
Voor vragen en advies over MJA’s kunt u terecht bij SenterNovem:

Frontoffice Bedrijven: 0900- 60 80 600 (10 ct/min)

e-mail: info.mja@senternovem.nl

internet: www.senternovem.nl/mja

M
eerja

ren
a

fsp
ra

ken
 en

erg
ie-efficien

cy
R

esu
lta

ten
 2004

Meerjarenafspraken
energie-efficiency
Resultaten 2004

Meerjarenafspraken
energie-efficiency
Resultaten 2004

Bedrijf : Karel Bolbloemen B.V.

Sector: bloembollen- en bolbloementeelt

Lees pagina: 96

3

Inhoud

Inleiding 4

Aan de lezer 6

Introductie MJA 7

Evaluatie MJA’s 9

Ondersteuning MJA 11

Analyse MJA-resultaten 2004 13

• Deelname MJA 13

• Deelname monitoring 18

• Resultaten MJA 18

• Resultaten eerste MJA2-periode 27

• Energiebesparende maatregelen (2001-2004) 27

• Energiezorg en verbredingsthema’s 32

• MJA 2005-2008 33

Resultaten per sector:

Dienstensectoren

• Academische ziekenhuizen 36

• Banken 38

• Nederlandse Spoorwegen 40

• Supermarkten 44

Praktijk: Laurus 46

• Verzekeringsmaatschappijen 48

• Wetenschappelijk onderwijs 50

• Hoger beroepsonderwijs 52

Praktijk: Van Hall Instituut/

Handvest Duurzaam Hoger Onderwijs 54

Industriële sectoren

• Asfaltindustrie 56

• Chemische industrie 58

• Fijnkeramische industrie 60

• Gieterijen 64

• Grofkeramische industrie 66

• Industriële natwasserijen 68

• Koel- en vrieshuizen 70

• Metallurgische industrie 72

• Olie- en gasproducerende industrie 74

• Oppervlaktebehandelende industrie 76

• Overige industrie 80

• Rubber- en kunststofverwerking 82

Praktijk: BN International 84

• Tankopslagbedrijven 86

• Tapijtindustrie 88

Praktijk: Desso Waalwijk B.V. 90

• Textielindustrie 92

Agrosectoren

• Bloembollen- en bolbloementeelt 94

Praktijk: Karel Bolbloemen B.V. 96

• Paddestoelenteelt 98

Voedings- en genotmiddelenindustrie

• Cacao-industrie 100

• Groente- en fruitverwerkende industrie 102

• Koffiebranderijen 104

• Margarine-, vetten- en oliënindustrie 106

Praktijk: Unimills B.V. 108

• Vleesverwerkende industrie 110

• Zuivelindustrie 112

Afkortingen 114

Colofon 115

Voor u ligt een overzicht van de resultaten van de Meerjaren-

afspraken energie-efficiency (MJA) in 2004. Deze publicatie geeft u

inzicht in de ontwikkelingen en is tevens een verantwoording voor

het gevoerde beleid. De publicatie richt zich in eerste instantie op

leden van de Tweede Kamer, (deelnemende) bedrijven en andere

betrokkenen bij energie-efficiency in bedrijven en diensteninstellingen

in Nederland.

Het afsluiten van convenanten met het bedrijfsleven is sinds begin

jaren negentig een effectieve manier gebleken om het Nederlandse

energiebeleid handen en voeten te geven. Ook buiten Nederland

wordt dit onderkend: de International Energy Agency noemt

Nederland een van de meest energie-efficiënte industrieën in de

wereld. De Europese Unie komt in het Groenboek energiebesparing

tot dezelfde conclusie. Een belangrijke pijler onder het energie-

besparingsbeleid van Nederland wordt gevormd door de meerjaren-

afspraken die al vijftien jaar vanuit het Ministerie van Economische

Zaken en later mede vanuit het Ministerie van Landbouw, Natuur en

Voedselkwaliteit worden ondersteund. Gezien de resultaten bij MJA-

bedrijven over meerdere jaren mag geconcludeerd worden dat MJA

een wezenlijke bijdrage levert aan het hoge niveau van energie-

efficiency in Nederland.

In juli 2005 is het Energierapport 2005 aan de Kamer aangeboden.

Hierin wordt de ambitieuze doelstelling uitgesproken om het jaarlijk-

se energiebesparingstempo in Nederland te verhogen. Geconstateerd

wordt dat er ook voor MJA-bedrijven nog veel kansen liggen op het

gebied van ketensamenwerking.

Per 1 januari 2005 nemen 988 bedrijven deel aan deze meerjaren-

afspraken. Hierbinnen neemt het aantal MJA2-bedrijven jaarlijks toe.

Daarnaast nemen nog een kleine tienduizend bedrijven uit de agro-

sector deel aan convenanten waarin energie een belangrijk aspect is.

Het totale energiegebruik van de deelnemende bedrijven in de

industriesectoren bedraagt in 2004 93 PJ, van de dienstensectoren

40 PJ en van de voedings- en genotmiddelensectoren 35 PJ. De con-

venanten leveren een belangrijke bijdrage aan een schoner milieu en

ze stimuleren innovatie, waardoor de concurrentiepositie van

Nederlandse bedrijven

verbetert. Ook nu er sprake is van economische tegenwind blijken

bedrijven bereid maatregelen te nemen die het energiegebruik

terugdringen. In dit verslag vindt u de resultaten van MJA1, MJA2

en het Convenant Glastuinbouw en Milieu (GlaMi).

4

Inleiding

5

In 2003 en 2004 heeft het Centrum voor Schone Technologie en

Milieubeleid (CSTM) de MJA’s geëvalueerd. Het is een evaluatie van

en voor de deelnemers aan MJA2. U vindt in deze brochure een samen-

vatting van de bevindingen. Het geeft een beter inzicht in de bijdrage die

de MJA’s leveren aan energie-efficiency in Nederland en aanbevelingen

voor het nog effectiever inzetten van de convenanten.

MJA2 is ondertekend door de minister van Economische Zaken, de

minister van Landbouw, Natuur en Voedselkwaliteit, de minister van

Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, de provincies

(IPO), de Vereniging van Nederlandse Gemeenten (VNG), de onder-

nemingen en brancheorganisaties. MJA1 is ondertekend door de

branchevereniging en de ministers van Economische Zaken en

Landbouw, Natuur en Voedselkwaliteit.

6

Aan de lezer

De overheid heeft diverse instrumenten ontwikkeld om bedrijven te

helpen energiebesparingen te realiseren. In het hoofdstuk ‘Onder-

steuning MJA’ worden de MJA-instrumenten toegelicht. Ook bieden

we u enig inzicht in de wijze waarop de monitoring van de verschil-

lende sectoren plaatsvindt. In het hoofdstuk ‘Analyse MJA-resultaten

2004’ hebben we voor u de resultaten van de verschillende sectoren

in 2004 op een rij gezet.

U vindt er bovendien een overzicht van sectoren die deelnemen aan

MJA1, MJA2 en het Benchmarkconvenant energie-efficiency. Om u

een indruk te geven wat de energiebesparing betekent, vermelden

we regelmatig achter het aantal bespaarde petajoules (PJ) van een

sector het aantal huishoudens (gemiddeld 2,2 personen per huis-

houden) met een overeenkomstig energiegebruik.

In de daaropvolgende pagina’s geven we per sector een korte

omschrijving van het energiegebruik, de algemene ontwikkelingen

en het behaalde percentage energie-efficiency in 2004. Bij MJA2-

sectoren geven we waar mogelijk ook informatie over de inspannin-

gen die zijn geleverd op het terrein van energiezorg en verbre-

dingsthema’s (waaronder het gebruik van duurzame energie). Een

toelichting op de gepresenteerde resultaten vindt u op pagina 13.

Ter illustratie zijn zes interviews opgenomen met vertegenwoordigers

van bedrijven, van een onderwijsinstelling en één van het bevoegd

gezag. Zij laten stuk voor stuk op hun eigen, persoonlijke wijze zien

hoe zij een bijdrage leveren aan het verbeteren van de energie-

efficiency in Nederland. Want uiteindelijk is het verbeteren van ener-

gie-efficiency het werk van geïnspireerde en gemotiveerde mensen.

7

Begin jaren negentig van de vorige eeuw begon het Ministerie van

Economische Zaken met verschillende energie-intensieve sectoren

afspraken te maken over de verbetering van de energie-efficiency

in Nederland. Midden en eind jaren negentig traden ook zakelijke

dienstverleners, de onderwijssector, zorginstellingen en enkele agra-

rische sectoren toe. Voor de industriële sectoren verliep voor deze

eerste convenanten (MJA1 genoemd) de looptijd in 2000. Mede door

het succes van deze eerste generatie meerjarenafspraken hebben

industrie en overheid besloten nieuwe afspraken te maken. Dit heeft

geleid tot MJA2. Dit convenant loopt van 2001 tot en met 2012.

In tegenstelling tot MJA1 hebben grotere energie-intensieve

industriële ondernemingen MJA2 niet ondertekend. Zij nemen deel

aan het Benchmarkconvenant. Middelgrote (en soms kleinere) onder-

nemingen nemen deel aan MJA2. Voorwaarde voor een sector om

deel te nemen aan MJA2 is dat het energiegebruik minimaal 1 PJ per

jaar per sector is en de deelnemende bedrijven samen verantwoorde-

lijk zijn voor 80% van het energiegebruik.

Aangezien niet elke MJA1 in 2000 afliep, treft u in deze brochure de

rapportage over MJA’s van de eerste en van de tweede generatie aan.

Wat wordt van MJA2-bedrijven verwacht?

1 Bedrijven stellen vierjaarlijks een energiebesparingsplan (EBP) op.

In een energiebesparingsplan legt elk bedrijf zijn energie-

efficiencydoelstellingen vast, gekoppeld aan concrete maat-

regelen en een planning om deze uit te voeren.

2 Bedrijven zijn verplicht zogenoemde ‘zekere’ besparingsmaat-

regelen uit te voeren. Dit zijn maatregelen in procesefficiency die

financieel rendabel zijn voor bedrijven (terugverdientijd kleiner

dan vijf jaar).

3 Deelnemers aan MJA2 zijn verplicht om systematische energiezorg

in te voeren in hun bedrijf. Energiezorg moet ertoe leiden dat

bedrijven continu aandacht hebben voor het energiegebruik.

Om te controleren of MJA2-bedrijven voldoende werk maken van

energiezorg is een aanpak ontwikkeld waarmee dit uniform kan

worden beoordeeld. Oorspronkelijk kregen bedrijven een groot

aantal vragen voorgelegd. Afhankelijk van het aantal vragen dat

zij positief konden beantwoorden was de invoering van het ener-

giezorgsysteem beter en scoorden ze meer punten. Die punten

waren verdeeld in groepen. Van D kon het bedrijf via C en B naar

A: de hoogste score waardoor sprake was van een continue verbe-

tering, zoals dat in zorgsystemen gebruikelijk is.

Introductie MJA

8

Bedrijven moesten bepaalde onderdelen van energiezorg ver-

plicht hebben ingevoerd. Zo niet, dan waren er zogenoemde

belangrijke onvolkomenheden en kon het betreffende bedrijf

nooit hoger scoren dan niveau D.

Om administratieve lasten bij de bedrijven te beperken en het

ook voor kleinere bedrijven aantrekkelijk te maken een energie-

zorgsysteem in te voeren, is besloten de mate van energiezorg

alleen nog te beoordelen aan de hand van punten. Er is afge-

sproken dat bedrijven twee jaar na toetreden tot MJA2 minstens

50 punten moeten hebben. In dit verslag is onder andere bij de

resultaten per sector (zie verderop in dit verslag) de stand van

zaken per sector beschreven aan de hand van deze norm.

Bedrijven die 51 punten of meer scoren, krijgen de

toevoeging ‘het vereiste niveau’.

4 Bedrijven die deelnemen aan MJA2 zijn verplicht zich in te

spannen om de zogenoemde verbredingsthema’s in de praktijk

te brengen. Het gaat erom de inzet van duurzame energie te

verhogen en om energiebesparing door energiezuinige product-

ontwikkeling te realiseren. In dit verslag worden de prestaties van

bedrijven op het gebied van verbredingsthema’s weergegeven.

5 Deelnemers aan MJA zijn verplicht jaarlijks te rapporteren over de

voortgang in de uitvoering van MJA. Deze publicatie is de samen-

vatting daarvan over het jaar 2004.

Interview: bevoegd gezag Wet milieubeheer

D C M R M I L I E U D I E N S T R I J N M O N D

A r i e D e e l e n , l i d v a n h e t d i r e c t i e t e a m D C M R M i l i e u d i e n s t R i j n m o n d :

‘In de regio Rijnmond voert de DCMR Milieudienst Rijnmond namens de provincie

Zuid-Holland en een aantal gemeenten taken uit op basis van de Wet milieu-

beheer (Wm). Omdat energie deel uitmaakt van de Wet milieubeheer beoordeelt

het bevoegd gezag de door de bedrijven opgestelde energiebesparingsplannen

(EBP’s). Dit op basis van een zwaarwegend advies van SenterNovem. We merken

dat MJA2 goed functioneert. Sommige bedrijven hebben er wel wat moeite mee

dat we serieus naar het EBP kijken bij de beoordeling. Immers, bij MJA1 kon

worden volstaan met een beoordeling door SenterNovem, nu voert het Wm-

bevoegd gezag de beoordeling uit. Ik denk dat de beoordeling door het bevoegd

gezag een toegevoegde waarde heeft, aangezien we regelmatig bij de bedrijven

over de vloer komen. We weten wat er speelt en kunnen daarmee een goede

afweging maken.

Bedrijven vragen tijdens een bezoek regelmatig of de concurrent die MJA2 niet

heeft ondertekend, dezelfde behandeling krijgt. Ik kan hun verzekeren dat we

die bedrijven eveneens bezoeken en confronteren met dezelfde maatregelen-

lijsten die MJA2-deelnemers in hun EBP hebben staan. Zij zijn eveneens gehou-

den aan het uitvoeren van rendabele maatregelen. Het is daarom ook goed dat

de maatregelenlijsten van de branches bij SenterNovem op het internet staan,

zodat het bevoegd gezag er kennis van kan nemen.

Tot slot nog dit. MJA2 kent drie pijlers: verplichte maatregelen, energiezorg en

de verbredingsthema’s. Het Ministerie van Economische Zaken voorziet dat met

name dit laatste onderdeel in belang zal toenemen. Na twintig jaar energie-

efficiencybeleid zal de efficiencywinst uit de processen beperkt zijn. Ik kijk daar

toch iets anders tegen aan. Door nieuwe technologieën en de stijging in energie-

prijzen blijft energie-efficiencywinst op de locatie mogelijk. Die mogelijkheden

mogen we ook in de toekomst niet laten liggen.’

9

In 2004 evalueren het Ministerie van Economische Zaken en het MJA-

Platform de uitvoering en effectiviteit van MJA. Daaruit blijkt dat

MJA2 positieve effecten heeft op energie-efficiency en een meer-

waarde heeft in relatie tot andere instrumenten, zoals energieheffing

of handel in CO2-emissies. Daarnaast heeft MJA2 een aantal positieve

neveneffecten, zoals de bewustwording bij de bedrijven om op een

structurele wijze energie te besparen en de totstandkoming van een

betere samenwerking tussen overheid en industrie. Bedrijven krijgen

meer kennis over de mogelijkheden om ambitieuze energie-efficiency-

doelstellingen te bereiken, wat tot een bovengemiddelde product-

of procesinnovatie leidt. De deelnemers aan MJA2 bereiken een beter

resultaat met betrekking tot energiebesparing dan niet-deelnemende

bedrijven. Gunstig is dat de meeste bedrijven verwachten dat ze de

beoogde doelstellingen zullen halen. Natuurlijk zijn er ook verbete-

ringen mogelijk. Het platform heeft deze uitgewerkt in een actieplan.

Hier een samenvatting.

Conclusies
De onderzoekers constateren dat de moeilijke economische situatie

het investeringsgedrag van de bedrijven beïnvloedt. Dit heeft zijn

effect op het resultaat van de gerealiseerde energie-efficiencyverbe-

tering. Structurele financiële ondersteuning voor de MJA-deelnemers

is nodig om een goede invulling van het convenant te waarborgen.

Hieronder de conclusies van de evaluatie per onderdeel.

Procesefficiency

Procesefficiency levert de grootste bijdrage aan het verbeteren van

de energie-efficiency. Er is voor dit onderwerp blijvend aandacht

nodig, omdat er voortdurend nieuwe mogelijkheden ontstaan.

Innovatie en vernieuwing hebben een sterke samenhang met proces-

efficiency.

Energiezorg

De meeste bedrijven hebben energiezorg in de bedrijfsvoering opge-

nomen. Toch halen ze niet allemaal het vereiste niveau. Belangrijkste

reden is de huidige verificatiemethodiek. Vereenvoudiging van de

systematiek en de checklist voor monitoring is gewenst. Differentiatie

in energiezorg bij grote en kleine bedrijven moet de toepasbaarheid

van energiezorg makkelijker maken. Een nieuwe systematiek is

inmiddels geaccordeerd door de MJA-partijen in juni 2005.

Verbredingsthema’s

De MJA-deelnemers nemen meer en meer initiatieven voor het uit-

voeren van de verbredingsthema’s. Een goede ondersteuning en

Evaluatie MJA’s

10

begeleiding blijkt in de praktijk van groot belang om projecten vorm

te geven en te concretiseren. Door het stimuleren van uitwisseling

van kennis en ervaring tussen bedrijven en sectoren over verbre-

dingsthema’s zal het aantal initiatieven toenemen. De relatie tussen

verbredingsthema’s en het innovatiebeleid dient verder uitgewerkt

te worden. Belangrijk aandachtspunt is het monitoren van de verbre-

dingsthema’s. Het definiëren en kwantificeren van gerealiseerde ver-

bredingsthema’s is voor een aantal bedrijven complex en tijdrovend.

Extra aandacht hiervoor en ondersteuning bij het monitoringproces

is noodzakelijk.

Samenwerking

Hoewel de uitvoering van MJA naar wens verloopt van alle betrokken

partijen, zijn verbeteringen mogelijk in de samenwerking tussen

bedrijven en het bevoegd gezag (provincies en gemeenten). De

partijen zijn soms niet goed op de hoogte van elkaars rol. Met name

het gemeentelijke bevoegd gezag, dat vaak nog niet is toegetreden

tot het convenant, is niet altijd op de hoogte van de strekking van

het convenant en de taken die aan hem zijn toebedeeld.

Verbetering uitvoering MJA
De opstellers van de evaluatie zijn van mening dat iedereen een goed

beeld moet hebben van de MJA-resultaten. Het toepassen van correc-

tiefactoren dient eenduidig en helder te zijn. Ook is meer toezicht

nodig op het nakomen van afspraken, zowel door het bevoegd gezag

als door bedrijven. Een striktere handhaving is inmiddels vormgegeven.

Er is een grote diversiteit aan sectoren die meedoen aan MJA. Over

dienstensectoren met een MJA1 waarbij energiegebruik voornamelijk

in ruimteverwarming zit, adviseerden de opstellers van de evaluatie

deze niet naar MJA2 te transformeren, gezien de geringe meer-

waarde die verbredingthema’s juist voor deze sectoren kunnen

opleveren. Over de sectoren banken, verzekeraars en universiteiten

heeft de minister al eerder per brief aan de Tweede Kamer meege-

deeld dat deze MJA’s niet verlengd worden en dat in het kader van

de sectorale CO2-streefwaarden voor de Gebouwde Omgeving deze

onder de verantwoordelijkheid van de minister van VROM vallen. De

sectorale CO2-streefwaarden van verkeer en vervoer vallen onder de

verantwoordelijkheid van de minister van Verkeer en Waterstaat.

Vandaar dat het de bedoeling is de MJA met NS over te dragen aan

dat ministerie. Ten slotte wordt bekeken of de uitvoering van MJA,

voor met name kleine bedrijven, kan worden vereenvoudigd, zodat

een vermindering van administratieve lasten wordt gerealiseerd en

het MJA-proces nog efficiënter verloopt.

11

Binnen het convenant Meerjarenafspraken energie-efficiency zetten

de deelnemende partijen zich in om te komen tot energiebesparing.

De ministeries van EZ en LNV hebben SenterNovem opgedragen de

rol van onafhankelijke deskundige op zich te nemen om de meer-

jarenafspraken te faciliteren.

SenterNovem ondersteunt de deelnemende partijen bij het uitvoeren

van hun convenantafspraken. Deze bedrijven kunnen profiteren van

de expertise en ervaring van adviseurs. Zo is er ondersteuning voor

bedrijven en brancheorganisaties bij het opstellen van besparings-

plannen en het monitoren van gerealiseerde energiebesparingen.

Een ander voorbeeld is het advies van SenterNovem als onafhankelijk

deskundige aan provincies en gemeenten (bevoegd gezag) over de

kwaliteit van de energiebesparingplannen. In het kader van de meer-

jarenafspraken zijn specifieke MJA-instrumenten ontwikkeld, waaron-

der maatregelenlijsten, uitgebreide energiestudies, softwarepakket

LESS en verschillende ‘quick scans’ op het gebied van productinnova-

tie, technologie en duurzame energie. Verder zijn er hulpmiddelen

ontwikkeld voor het invoeren van energiezorg. Met deze instrumen-

ten kunnen bedrijven efficiencyverbeteringen daadwerkelijk handen

en voeten geven. Daarnaast organiseert SenterNovem samen met

brancheorganisaties gebruikersgroepen, kennisnetwerkbijeenkomsten

en workshops voor bedrijven.

Als centrale informatiebron is voor de deelnemers aan de conve-

nanten de MJA-website (www.senternovem.nl/mja) beschikbaar

en worden (elektronische) nieuwsbrieven over MJA algemeen en

over specifieke onderwerpen als energiezorg en verbredingsthema’s

verspreid. Ook verschijnt er een nieuwsbrief speciaal voor gemeente-

medewerkers. Tot slot organiseert SenterNovem diverse overleg-

structuren waarbij bedrijven, brancheorganisaties, bevoegd gezag

en ministeries betrokken zijn.

Naast het faciliteren van de uitvoering van het convenant, voert

SenterNovem jaarlijks een monitoring uit. Hierin worden per sector

de resultaten van MJA vastgelegd en gepresenteerd. De uitkomsten

van de monitoring over het jaar 2004 zijn in deze rapportage weer-

gegeven.

Ondersteuning MJA

12

Interview: sector in 2004 toegetreden tot MJA2

N E D E R L A N D S E V E R E N I G I N G V A N M E E L FA B R I K A N T E N

A l e x d e K l e r k , e n e r g i e - i n k o p e r (N e d e r l a n d e n B e l g i ë) v o o r m e e l f a b r i k a n t M e n e b a :

‘Laten we er niet omheen draaien: geld besparen is de belangrijkste motivatie

voor een bedrijf om werk te maken van energie-efficiency. Uiteindelijk kost het

medewerkers flink wat tijd en inspanning om alle processen te analyseren. Zolang

het wat oplevert, investeren we daar graag in. Voor een traditioneel bedrijf als

een meelfabrikant is energie besparen in het productieproces overigens niet een-

voudig. De werkwijze is al meer dan honderd jaar nauwelijks gewijzigd.

Daarnaast stellen klanten tegenwoordig hogere eisen aan ons product, wat het

energiegebruik verder opvoert. Bovendien is de prijs van energie de laatste decen-

nia relatief minder gestegen dan andere productiekosten. Dat maakt investeren

in energiebesparing minder aantrekkelijk. “Maakte” moet ik eigenlijk zeggen,

want de energieprijs vliegt momenteel omhoog, met name in 2005. Dat zullen

we gaan merken zodra we een nieuw contract moeten afsluiten met onze energie-

leverancier.

Bij het inkopen van machines en onder andere de keuze van verlichtingsarmaturen

houden we al enkele jaren rekening met het energiegebruik. Het zijn kleine

ingrepen, die gezamenlijk interessant zijn. We hebben deze “good housekeeping”-

maatregelen integraal onderdeel van de bedrijfsvoering gemaakt.

Vroeger zag je nog wel dat de interne aandacht voor energie na een tijdelijke

actie geleidelijk aan verslapte, waardoor het gebruik weer opliep. Dat willen

we voorkomen.

Een groot deel van de leden van de Nederlandse Vereniging van Meelfabrikanten

heeft MJA2 in 2004 ondertekend. Bijzonder van dit convenant is dat niet alleen

naar het bedrijf zelf wordt gekeken, maar vooral naar het energiegebruik in de

productketen. Ik moet eerlijk zeggen dat het voor ons lastig zal zijn. We hebben

er vaak geen invloed op. Zo komt het graan voornamelijk uit Frankrijk en

Duitsland. De energiebesparing die op bijvoorbeeld de productie van kunstmest

behaald kan worden, zal in die landen moeten gebeuren. Dat vereist een

Europese aanpak van energie-efficiency. In totaal zijn we verantwoordelijk voor

slechts twintig procent van het energiegebruik in de keten. We gaan zeker ons

best doen om invloed uit te oefenen op die andere tachtig procent, maar een-

voudig zal het niet zijn. Wel hebben we eerder een mooi succes geboekt. Op ons

initiatief is er onlangs een schip ontwikkeld dat helemaal is ingericht voor het

hygiënisch vervoer van grote hoeveelheden meel. Dat scheelt aanzienlijk in trans-

portkosten en het aantal vrachtkilometers over de weg. Zo blijven we zoeken

waar we door een betere energie-efficiency ons rendement kunnen verhogen.’

13

Deelname MJA
In 2004 maken 35 sectoren (en 45 brancheverenigingen) deel uit van

het MJA-convenant. Daaronder zijn acht deelnemers aan MJA1. Aan

MJA2 nemen 24 sectoren deel en er zijn drie afzonderlijke convenan-

ten (glastuinbouw, hoger beroepsonderwijs en grote sportaccommo-

daties). In 2004 sluiten de meelindustrie, de aardappelverwerkende

industrie en de kalkzandsteenindustrie zich aan bij MJA2.

Het aantal bedrijven dat in 2004 tot MJA2 toetreedt, is 118. Daaronder

zijn 36 Philips-bedrijven (op één na allemaal) die zijn toegetreden tot

MJA overige industrie, 23 bedrijven bij de oppervlaktebehandelende

industrie en 19 bedrijven die bij MJA van de rubber- en kunststof-

verwerking zijn toegetreden. Voor de sector bierbrouwers geldt dat

de grote bedrijven deelnemen aan het Benchmarkconvenant. De

kleinere brouwers nemen deel aan MJA2 en vallen onder de sector

overige industrie. Ook de Schiphol Groep is toegetreden tot MJA2-

overige industrie. Daarmee komt het totale aantal deelnemers in

2004 uit op 988. In 2003 waren dat er 870.

Analyse MJA-resultaten 2004

14

E e r s t e M J A 2 - p e r i o d e . Wa a r s t a a t d a t v o o r ?

Deelnemende bedrijven aan MJA2 moeten elke vier jaar een energiebespa-

ringsplan (EBP) opstellen. Hierin staat welke besparingsmaatregelen ze in elk

geval gaan uitvoeren en welke initiatieven ze daarnaast nog zullen nemen. Dit

levert uiteindelijk een doelstelling uitgedrukt in percentage totale energie-

efficiencyverbetering per sector op. De eerste periode van energiebesparings-

plannen (2001 tot en met 2004) loopt in het verslagjaar af. De resultaten van

deze eerste MJA2-periode worden bij de sectorteksten gepresenteerd.

M J A 1

R e s u l t a a t

Energiegebruik het werkelijke, primaire energiegebruik in 2004 van de

sector in petajoules (PJ)

Doelstelling MJA1 doelstelling percentage energie-efficiencyverbetering

ten opzichte van referentiejaar (meestal een jaar rond

1996) dat de sector zich vooraf heeft gesteld (in %)

Resultaat 2004 de energie-efficiencyverbetering in het verslagjaar

2004 ten opzichte van 2003 (in %)

Relultaat referentie- de energie-efficiencyverbetering tot en met het ver-

jaar - 2004 slagjaar 2004 ten opzichte van het referentiejaar (in %)

P R E S E N TAT I E R E S U LTAT E N (vanaf pagina 18)

Bij het monitoren van de resultaten wordt gekeken naar verschillende perioden

waarover de resultaten zijn bereikt. Resultaten worden afgemeten aan de hand

van het energiegebruik in een referentiejaar. Dat referentiejaar vormt het uit-

gangspunt voor energie-efficiencyverbetering of -verslechtering in de jaren

daarna. Aangezien het om een relatieve vergelijking gaat, wordt de energie-

efficiency altijd aangegeven in percentages.

Hieronder een korte verklaring van de gebruikte termen:

M J A 2

R e s u l t a a t

Energiegebruik het werkelijke, primaire energiegebruik in 2004 van de

sector in petajoules (PJ)

Resultaat 2004 de totale energie-efficiencyverbetering in het verslagjaar

2004 ten opzichte van 2003 (in %)

Resultaat 1998-2004 de totale energie-efficiencyverbetering tot en met het

verslagjaar 2004 ten opzichte van 1998 (in %)

Energiezorg: percentage van bedrijven dat aan het

energiezorgniveau van minimaal 50 punten voldoet

R e s u l t a a t e e r s t e M J A 2 - p e r i o d e

Doelstelling 2001-2004 doelstelling percentage totale energie-efficiency-

verbetering die de sector zich vooraf heeft gesteld voor

de periode 2001 tot en met 2004 (in %)

Resultaat 2001-2004 bereikt percentage totale energie-efficiencyverbetering

behaald in de periode 2001 tot en met 2004 (in %)

15

De tabel op pagina 16 en 17 laat zien welke sectoren zijn toegetre-

den tot MJA2, welke deelnemen aan MJA1 en welke sectoren en

bedrijven zich hebben aangesloten bij het Benchmarkconvenant.

In dit overzicht zijn alle voormalige MJA1-deelnemers (industriële

sectoren) opgenomen die nadat MJA1 was afgesloten, MJA2 hebben

ondertekend, zijn gaan benchmarken of een andere convenant

hebben afgesloten. Het overzicht op pagina 16 en 17 geeft dus de

ontwikkelingen en verschuivingen weer. De sectoren die in 2004

belangstelling (B) hebben getoond voor deelname aan MJA2 staan

eveneens vermeld.

De hoger beroepsonderwijs- en glastuinbouwsector hebben een

apart convenant ondertekend, respectievelijk het Handvest

Duurzaam Hoger Onderwijs en het Convenant Glastuinbouw en

Milieu (GlaMi). Het convenant Energie en Milieu in sporthallen,

zwembaden en kunstijsbanen – waarover niet eerder gerapporteerd

is – is door de stuurgroep per 31 december 2004 beëindigd. Het

bleek niet mogelijk alle sportaccommodaties in Nederland voldoende

actief bij het convenant te betrekken. Een aparte evaluatie is hierover

opgesteld. De minister heeft over de beëindiging de Tweede Kamer

in 2004 geïnformeerd.

Eén bedrijf werd wegens het niet nakomen van MJA-afspraken uit

MJA gezet. Het bevoegd gezag is hierover geïnformeerd.

16

S E C T O R M J A 1 M J A 2 B E N C H M A R K - G E E N A N D E R S
C O N V E N A N T C O N V E N A N T

Diensten

Academische ziekenhuizen

Banken

Hoger beroepsonderwijs

NV Nederlandse Spoorwegen

Sport en recreatie beëindigd

Supermarkten

Verzekeringsmaatschappijen

Wetenschappelijk onderwijs

Industriële sectoren

Aardolieraffinaderijen

Asfaltindustrie

Cementindustrie

Chemische industrie

Fijnkeramische industrie

Gieterijen

Glasindustrie

Grofkeramische industrie

IJzer- en staalindustrie

Industriële natwasserijen

Kalkzandsteenindustrie

Koel- en vrieshuizen

Metallurgische industrie

(stand van zaken op 31 december 2004)

Legenda bij de tabel: = toegetreden B = belangstelling om toe te treden

17

B

S E C T O R M J A 1 M J A 2 B E N C H M A R K - G E E N A N D E R S
C O N V E N A N T C O N V E N A N T

Olie- en gasproducerende industrie

Oppervlaktebehandelende industrie

Overige industrie

Papier- en kartonindustrie

Philips *
Rioolwaterzuiveringen

Rubber- en kunststofverwerking

Tankopslagbedrijven

Tapijtindustrie

Textielindustrie

Agro

Bloembollen- en bolbloementeelt

Glastuinbouw

Paddestoelenteelt

Voedings- en genotmiddelenindustrie

Aardappelverwerkende industrie

Bierbrouwerijen *
Cacao-industrie

Groente- en fruitverwerkende industrie

Koffiebranderijen

Margarine-, vetten- en oliënindustrie

Meelfabrieken

Suikerindustrie

Vleesverwerkende industrie

Zuivelindustrie

(stand van zaken op 31 december 2004)

Legenda bij de tabel: = toegetreden B = belangstelling om toe te treden * = nemen deel binnen de sector Overige industrie

Deelname monitoring
Onderdeel van de afspraken in MJA is dat bedrijven elk jaar vóór 1

april dan wel 1 mei monitoringgegevens aanleveren aan SenterNovem.

Deze gegevens vormen de basis voor de brancherapportages die elk

jaar met de leden van de Overleggroep Energiebesparing (OGE)

worden besproken. De lijst met deelnemers aan de OGE is opgeno-

men in de eerste tabel van elke tekst per sector. Sectoren die als

geheel in 2004 zijn toegetreden tot MJA2 (kalkzandsteen, aardappel-

verwerkende industrie en meelfabrikanten) en enkele grote bedrijven

die in dat jaar zijn toegetreden (zoals Philips en Schiphol) kunnen

uiteraard nog niet deelnemen aan de monitoring over 2004.

In dit verslag staan geen monitoringgegevens van het hoger

beroepsonderwijs. De sector levert geen gegevens aan die de grond-

slag vormen voor energie-efficiency. De instellingen hebben gekozen

voor een besparingsindex (BI) als relatieve maat (zie kader pagina 21).

Er kunnen voor de glastuinbouw over 2004 geen nieuwe cijfers wor-

den gepubliceerd. De aangeleverde cijfers laten grote mutaties zien

ten opzichte van voorgaande jaren. Aangezien voor deze mutaties

geen afdoende verklaring kan worden gevonden heeft de monito-

ringcommissie waarin de sector vertegenwoordigd is, besloten de

cijfers nader te analyseren voordat deze worden gepubliceerd.

Aan de monitoring over 2004 neemt 94% van de MJA-deelnemers

deel. Alleen in de sectoren banken en koel- en vrieshuizen ligt de

deelname onder de 90%. Banken kunnen vaak niet bijtijds van vele

vestigingen de cijfers aanleveren. Voor kleinere koel- en vrieshuizen

(doorgaans eenmanszaken) is het aanleveren van monitoringgege-

vens vaak een (te) grote last. Gerekend naar het door de deelnemen-

de bedrijven vertegenwoordigende energiegebruik van de sector ligt

de deelname wel boven de 90%.

Resultaten MJA
In de grafiek op pagina 19 vindt u een totaaloverzicht van de resultaten

per sector. Aangegeven is wat de totale energie-efficiencyverbete-

ring (TEEV) in procenten is in 2004 en in 2003 ten opzichte van het

voorafgaande jaar. De totale energie-efficiencyverbetering als gevolg

van energiebesparende maatregelen is een optelsom van de bespa-

ring in het monitoringjaar door:

1 genomen energie-efficiencymaatregelen door bedrijven en

bedrijfsinterne en -externe invloeden (procesefficiency);

2 inzet van duurzame energie (verbredingsthema);

3 genomen maatregelen door bedrijven op het vlak van

energiezuinige productontwikkeling (verbredingsthema).

18

19

Resultaat 2003

Resultaat 2004

-10 -5 0 5 10 15

R E S U LTAT E N P E R S E C T O R

Academische ziekenhuizen *

Banken (1995)

NV Nederlandse Spoorwegen (1997)

Supermarkten (1995)

Verzekeringsmaatschappijen (1996)

Wetenschappelijk onderwijs (1996)

Asfaltindustrie

Chemische industrie

Fijnkeramische industrie

Gieterijen

Grofkeramische industrie

Industriële natwasserijen

Koel- en vrieshuizen

Metallurgische industrie

Olie- en gasproducerende industrie

Oppervlaktebehandelende industrie

Overige industrie

Rubber- en kunststofverwerking

Tankopslagbedrijven

Tapijtindustrie

Textielindustrie

Cacao-industrie (1995)

Groente- en fruitverwerkende industrie

Koffiebranderijen

Margarine-, vetten- en oliënindustrie

Vleesverwerkende industrie

Zuivelindustrie

* Over 2003 zijn geen gegevens bekend.

20

W A A R U I T B E S TA AT D E T O TA L E E N E R G I E -

E F F I C I E N C Y V E R B E T E R I N G ?

De procesefficiency wordt uitgedrukt in de energie-efficiencyverbetering (EEV).

De EEV wordt zowel voor MJA1- als MJA2-bedrijven jaarlijks gerapporteerd.

MJA2-bedrijven rapporteren naast de EEV ook de stand van zaken omtrent de

invoering van systematische energiezorg, het gebruik van duurzame energie

(duurzame energie-efficiencyverbetering – DEV) en de energiezuinigeproduct-

ontwikkeling-efficiencyverbetering (EPV). Voor de MJA2-deelnemers kan er een

totale energie-efficiencyverbetering (TEEV) uitgerekend worden door de EEV,

DEV en EPV bij elkaar op te tellen.

Hieronder een overzicht van de resultaten van MJA in 2004 voor

de verschillende groepen van sectoren: diensten, industrie, agro

en voedings- en genotmiddelen. In de meeste sectoren verbetert

de totale energie-efficiency ten opzichte van 2003. Met de efficiency-

wijzigingen in alle sectoren tezamen is in de periode 2001-2004 een

emissiereductie van 2,8 Mton CO2 gemoeid. Dit heeft betrekking op

de totale energie-efficiencyverbetering.

Diensten

R e s u l t a t e n 2 0 0 4

De dienstensectoren vertonen een efficiencyverbetering van 7,7%

in 2004 ten opzichte van de referentiejaren van de afzonderlijke

sectoren. Daarmee realiseren deze sectoren een efficiencyverbete-

ring die 1,4% hoger ligt dan in 2003. Dit komt overeen met een CO2-

emissiereductie van 1 Mton ten opzichte van het referentiejaar.

Naast inzicht in de verandering in de energie-efficiency in 2004 ten

opzichte van 2003 is het ook interessant om te bezien in welke mate

instellingen inzicht hebben in de oorzaken van deze wijziging. Bij de

dienstensectoren kan 68% van de wijziging in de energie-efficiency

verklaard worden. Vooral de banken blijven met een onderbouwing

van 6% fors achter.

De besparing behorende bij deze percentages kan ook in PJ uitge-

drukt worden. De energie-efficiencyverbetering voor de diensten

sectoren over het jaar 2004 bedraagt 1 PJ (12.000 huishoudens).

De grootste besparingen komen voor rekening van de Nederlandse

Spoorwegen en het wetenschappelijk onderwijs. Alhoewel de sectoren

geen verplichting voor duurzame energie op zich genomen hebben,

kopen zij een hoeveelheid duurzaam opgewekte elektriciteit in die

groter is dan die van de industrie en de voedings- en genotmidde-

lenindustrie tezamen: 2,2 PJ (26. 000 huishoudens). Vooral de super-

markten en de banken kopen veel duurzame elektriciteit in, terwijl

ook de inspanningen van de Nederlandse Spoorwegen en de univer-

siteiten opmerkelijk te noemen zijn.

21

D I E N S T E N

Academische ziekenhuizen (MJA2)

Banken (1995)

Hoger beroepsonderwijs (1994)

NV Nederlandse Spoorwegen (1997)

Supermarkten (1995)

Verzekeringsmaatschappijen (1996)

Wetenschappelijk onderwijs (1996)

Resultaat 2003

Resultaat 2004

-10 -5 0 5

R e s u l t a t e n 2 0 0 1 - 2 0 0 4

In de afgelopen vier jaar behalen de dienstensectoren een jaarlijkse

efficiencyverbetering van gemiddeld 0,3%. De oorzaak van deze

geringe jaarlijkse verbetering ligt voornamelijk in een efficiency-

verslechtering in 2002, die bijna geheel voor rekening van de

Nederlandse Spoorwegen komt.

B E S P A R I N G S I N D E X

Het bepalen van energie-efficiency in gebouwen (met name in dienstensecto-

ren met een MJA1) vond oorspronkelijk net als bij de industrie ook plaats door

een percentage energie-efficiencyverbetering. Daarbij werd het energiegebruik

gerelateerd aan het bruto vloeroppervlak van de gebouwen. Hoe beter instel-

lingen de energie monitorden, des te meer bleek dat door veranderingen in de

wijze van gebruik van gebouwen (denk aan flexplekken in kantoren, meer

patiënten per m2, nieuwe privacywensen en meervoudig gebruik van school-

gebouwen) het percentage energie-efficiencyverbetering geen reëel beeld gaf

van de energiebesparing.

Besloten is om naast de energie-efficiencyverbetering ook op een andere wijze

te rapporteren: de besparingsindexverbetering (BI). Dit is de absolute besparing

in het monitoringjaar gedeeld door het werkelijke energiegebruik in de sector in

het referentiejaar. De BI wordt berekend en vermeld voor de sectoren banken,

academische ziekenhuizen, hoger beroepsonderwijs, wetenschappelijk onderwijs

en verzekeringsmaatschappijen.

22

Industrie

R e s u l t a t e n 2 0 0 4

Bij de industriële sectoren bedraagt de totale efficiencyverbetering ten

opzichte van het referentiejaar 1998, inclusief duurzame energie en

energiezuinige productontwikkeling, 16,1%. De industrie scoort daar-

mee 2,2% hoger dan in 2003. Deze verhoging van de efficiency van het

energiegebruik 2004 ten opzichte van 2003 in deze sectoren komt

overeen met een absolute besparing van 3,3 PJ (38.000 huishoudens).

Bij de industriële sectoren komt 76% van de totale energie-efficiency-

verbetering voor rekening van de procesefficiency, 8% voor rekening

van duurzame energie en 16% voor rekening van energiezuinige

productontwikkeling. Voor een forse verbetering in de proces-

efficiency door energiebesparende maatregelen in 2004 zijn: chemie,

metallurgie, olie- en gaswinning en rubber- en kunststofverwerking.

De chemie en de rubber- en kunststofverwerking vertonen een forse

inzet van duurzame energie in 2004. Bij de overige industrie daalt de

inzet van duurzame energie sterk vergeleken met vorig jaar door de

I N D U S T R I E

Asfaltindustrie

Chemische industrie

Fijnkeramische industrie

Gieterijen

Grofkeramische industrie

Industriële natwasserijen

Koel- en vrieshuizen

Metallurgische industrie

Olie- en gasproducerende industrie

Oppervlaktebehandelende industrie

Overige industrie

Rubber- en kunststofverwerking

Tankopslagbedrijven

Tapijtindustrie

Textielindustrie

Resultaat 2003

Resultaat 2004

-5 0 5 10 15

23

gestegen prijs van duurzaam opgewekte elektriciteit. De grofkerami-

sche industrie en de rubber- en kunststofverwerking laten een

opmerkelijke besparingsomvang door inzet van energiezuinige

productontwikkeling zien. Van alle industriële sectoren kan 85% de

wijziging van de procesefficiency verklaren.

De chemie en tankopslagbedrijven blijven met een onderbouwing

van minder dan 50% sterk achter bij de gewenste score, terwijl de

fijnkeramische industrie, de koel- en vrieshuizen, de overige industrie

en de textielbedrijven voor bijna 100% kunnen aangeven waarom

hun efficiency in 2004 in die mate wijzigt.

R e s u l t a a t n a d e r v e r k l a a r d

De industriële sectoren hebben zonder uitzondering last van de

gevolgen van de ongunstige economische situatie. Dit leidt tot

wijzigingen in de ontvangst van producten, halffabrikaten en grond-

stoffen van toeleveranciers en in de afzet van deze bewerkte goederen

aan afnemers. Beide ontwikkelingen hebben gevolgen voor het ener-

giegebruik en daarmee voor de energie-efficiency.

Ondanks de negatieve druk hiervan op de energie-efficiency hebben

slechts twee sectoren hun totale energie-efficiency zien verslechteren

ten opzichte van 2003. De omvang van de energiebesparende maat-

regelen, de overige gunstige ontwikkelingen in de sectoren en hun

inspanningen om ongunstige invloeden zo veel mogelijk te voor-

komen dan wel te beperken, leiden uiteindelijk tot een stijging van

de energie-efficiency bij de industrie met 2,2% ten opzichte van 2003.

Hieronder zijn opgesomd de ontwikkelingen per sector die mede

invloed hebben op de energie-efficiency. Deze invloed kan positief

of negatief uitwerken.

Het onzekere economisch tij en de dure euro leiden tot hogere

grondstoffenprijzen voor de chemie (hogere olieprijs), rubber- en

kunststofverwerking en tapijtbedrijven. Hogere prijzen van bulk-

producten hebben ook gevolgen voor de tankopslagbedrijven,

omdat toeleveranciers minder bereid blijken hun goederen voor

opslag aan te bieden.

Vooral industriële natwasserijen, de rubber- en kunststofverwerking

en enkele grote bedrijven bij de overige industrie zien zich gecon-

fronteerd met verplaatsing van delen van de productiefaciliteiten

naar het buitenland. Door de toename van productie in lagelonen-

landen en de verhevigde concurrentie moet een aantal sectoren

afslanken. Als de verplaatsing minder efficiënte onderdelen van

het productieproces omvat, is dit gunstig voor de energie-efficiency.

In veel sectoren ondervinden bedrijven de gevolgen van een hogere

importdruk. Ook de afhankelijkheid van afzetmarkten is een veel

gehoord probleem. Zo zijn de grofkeramische industrie, oppervlakte-

behandelende industrie, industriële natwasserijen en tapijtfabrikanten

afhankelijk van de bouwsector. De natwasserijen ondervinden daar-

naast de negatieve gevolgen van een slechtere afzetmarkt in de

gezondheidszorg, horeca en industrie. De tankopslagbedrijven blijken

erg gevoelig voor een veranderende situatie in de chemiesector.

De slechtere economische situatie noopt bedrijven tot soms stringente

kostenbeheersing, waardoor juist meer investeringen (ook energie-

efficiencymaatregelen) met veelal een korte terugverdientijd worden

gerealiseerd. Anderzijds leiden zij tot minder investeringen, ook in

energie-efficiency.

Schaalgrootte en capaciteitsbezetting is een veel gehoorde verkla-

ring voor verandering van het energiegebruik. De fijnkeramische

industrie kampt met onderbezettingsverliezen door verminderde

marktvraag, met als gevolg een stijging van het energiegebruik per

producteenheid. Koel- en vrieshuizen hebben te maken met een kor-

tere doorlooptijd van goederen, waardoor het energiegebruik stijgt.

De tapijtindustrie maakt kleinere partijen, waardoor meer start- en

stopverliezen optreden. En ook bedrijven bij de overige industrie

en industriële natwasserijen hebben te maken met een verkleining

van de batchgrootte. In de tapijtsector heerst bovendien internatio-

nale overcapaciteit.

De chemiebedrijven hebben te maken met een druk op prijzen,

waardoor zij zich genoodzaakt zien om variaties in grondstofsamen-

stelling te accepteren. Bij koel- en vrieshuizen is de invloed van de

opgeslagen producten op het energiegebruik wisselend te noemen:

sommige bedrijven noteren een hoger energiegebruik, andere

bedrijven juist een lager.

Belangrijke factor voor verandering van het energiegebruik zijn

wijzigingen in productspecificaties. Hogere eisen aan de af te leveren

producten verhogen het energiegebruik. Sectoren als de fijn- en

grofkeramische industrie worden hiermee geconfronteerd. Datzelfde

geldt voor complexere producten, zoals bij de gieterijen en de opper-

vlaktebehandelende industrie. Ook andere producten leiden tot meer

energiegebruik: producten met andere inslag- en opslagtemperaturen

bij de koel- en vrieshuizen, dikker tapijt bij de tapijtindustrie en tech-

nisch textiel bij de textielbedrijven.

Het hogere energiegebruik wordt ook veroorzaakt door wet- en regel-

geving (vooral arbo). Het monitoren van bedrijven die niet eerder aan

de monitoring deelgenomen hebben, heeft effect op de totale ener-

gie-efficiency van een sector. De rubber- en kunststofverwerking

noemt als positief effect op de energie-efficiency de verruiming van

het marktgebied en de vergemakkelijking van de export.

Herstructureringen en geografische heroriëntatie worden genoemd

in de sectoren asfalt en tankopslag, terwijl ook in de textielindustrie

reorganisaties en bedrijfssluitingen plaatsvinden.

R e s u l t a t e n e e r s t e M J A 2 - p e r i o d e (2 0 0 1 - 2 0 0 4)

De industrie laat een totale energie-efficiencyverbetering zien van

11,3% in de periode 2001-2004 afgezet tegen het referentiejaar.

De CO2-emissiereductie die hiermee wordt bereikt, bedraagt in de

periode 2001-2004 1,5 Mton. De procesefficiency verbetert met 8,3%

oftewel met ongeveer 2,1% per jaar. De verbredingsthema’s leveren

een bijdrage van 3% over de hele periode.

De productieomvang van de industriële sectoren stijgt in de eerste

MJA2-periode met 20% (niet gewogen naar omvang van de sector).

De overige industrie verdrievoudigt bijna haar productieomvang ten

opzichte van 2000, terwijl de chemische sector de productie bijna

ziet verdubbelen en ook de koel- en vrieshuizen een opmerkelijke

productstijging te zien geven. Dit is met name het gevolg van nieuw

toegetreden bedrijven. In de fijnkeramische, oppervlaktebehandelen-

de en textielindustrie krimpt de productie. Het energiegebruik stijgt

in dezelfde periode maar 17%.

De industrie heeft in de achterliggende periode gevolgen ondervon-

den van de slechtere economische situatie. Factoren als wijzigingen

in schaalgrootte en capaciteitsbezetting, grondstofsamenstelling en

productspecificaties hebben een onmiskenbare invloed op de ener-

gie-efficiency. De industrie weet ondanks het ongunstige econo-

misch tij en de dynamiek in de markt een forse efficiencyverbetering

te realiseren. De jaarlijkse omvang van de getroffen energiebespa-

rende maatregelen blijft over de vier jaren nagenoeg op peil, terwijl

de verbredingsthema’s een gestage groei laten zien en inmiddels de

procesefficiency in jaarlijkse besparingsomvang overtreffen.

Agro

R e s u l t a t e n 2 0 0 4

Van alle drie agrosectoren die in deze rapportage aan bod komen,

is de glastuinbouw de grootste energiegebruiker. Voor deze sector

is het Convenant Glastuinbouw en Milieu (GlaMi) opgesteld. In dit

24

convenant worden energie-efficiency en milieudoelstellingen gecom-

bineerd. In de glastuinbouw neemt in 2004 de intensivering toe. Het

‘belicht areaal’ stijgt. Verder voert de sector het CO2-streefwaarden-

beleid en de emissiehandel uit.

Er kunnen voor de glastuinbouw over 2004 geen nieuwe cijfers

worden gepubliceerd. De aangeleverde cijfers laten grote mutaties

zien ten opzichte van voorgaande jaren. Aangezien voor deze muta-

ties geen afdoende verklaring kan worden gevonden, heeft de moni-

toringcommissie waarin de sector vertegenwoordigd is, besloten de

cijfers nader te analyseren voordat deze worden gepubliceerd. Bij het

ter perse gaan van deze brochure was deze analyse nog niet afge-

rond. In het komende halfjaar zal deze analyse beschikbaar komen.

In de bloembollen- en bolbloementeelt wordt een geselecteerde

groep gemonitord, omdat deze als het meest representatief voor

deze sector wordt beschouwd. Deze groep heeft in 2004 de energie-

efficiency met 4% verbeterd ten opzichte van 2003. De stagnerende

afzet en de lagere prijzen verminderen de investeringen in nieuw-

bouw. Investeren in nieuwbouw betekent ook het toepassen van

energiebesparende technieken. Ondanks deze ongunstige ontwikke-

lingen heeft de sector wel eerdergenoemd positief (monitoring)resul-

taat geboekt.

In de paddestoelensector is de energie-efficiency in 2004 met 4,5%

verbeterd ten opzichte van 2003. De doelstelling van 20% is met een

totaal resultaat tot 2004 van 25,1% al gehaald. Maar de

stijgende trend van energie-efficiencyverbetering zet zich voort. De

inspanningen om de klimaatregelingen van de teelt te optimaliseren

en energie-efficiënter te laten functioneren, werpen hun vruchten af.

De doelstelling van 20% verbetering bereikte de paddestoelenteelt

al in 2003.

Voor alle drie sectoren is een agenda ‘Duurzame Energie’ ontwikkeld

om de toepassing van duurzame energie te stimuleren. Er zal nog

veel werk verzet moeten worden om deze doelstellingen te behalen.

Er zijn vijf kansrijke energieopties:

• inkoop van groene elektriciteit;

• combinatie van toepassen warmtepomp/aquifer;

• biobrandstoffen;

• drogen met warme kaslucht;

• toepassing van grondbuizen.

Vergunningregimes voor het gebruik van aquifers en de prijsontwik-

keling van groene elektriciteit hebben op het toepassen daarvan een

remmend effect.

Sector Referentie- Energiegebruik Totaal energie- Energie-efficiency Aandeel Totale energie-efficiency-

jaar referentiejaar gebruik 2004 verbetering (EEV in %) duurzame verbetering (TEEV in %)

(PJ) (PJ) in de periode energie (DE) in de periode 2004

referentiejaar 2004 %

Glastuinbouw 1980 108,9 n.n.b. n.n.b. n.v.t.

Bloembollen- en 1995 3,0 3,8 18,3 4,18 n.v.t.

bolbloementeelt

Paddestoelenteelt 1995 1,05 0,96 25,1 4,10 n.v.t.

n.n.b. = nog niet beschikbaar

25

In de voedings- en genotmiddelenindustrie komt 51% van de totale

energie-efficiencyverbetering voor rekening van de procesefficiency,

36% voor rekening van duurzame energie en 13% voor rekening van

energiezuinige productontwikkeling. De koffiebranderijen vallen op

door een hoge inzet van duurzame energie.

Sectoren in de voedings- en genotmiddelenindustrie kunnen de

efficiencyverandering voor 87% verklaren. Op de koffiebranderijen

na scoren alle sectoren rond de 90%.

R e s u l t a a t n a d e r v e r k l a a r d

Externe invloedsfactoren zoals gewijzigde productspecificaties

(hogere productkwaliteit, verschuiving van meer verse in plaats van

diepgevroren producten), een hogere bezettingsgraad en sector-

hervormingen leiden tot een besparend effect. Ontwikkelingen die

een hoger energiegebruik veroorzaken zijn in 2004 een lagere bezet-

tingsgraad, gewijzigde productspecificaties (trend naar gemaks-

voeding, meer gegaarde producten), meer toepassen van kleinere

voedselverpakkingen (onder meer door assortimentsaanpassing en

-uitbreiding, hogere productkwaliteit en technologische vernieuw-

ing) en de prijzenslag als gevolg van internationale concurrentie.

Voedings- en genotmiddelen

R e s u l t a a t 2 0 0 4

In de voedings- en genotmiddelenindustrie bedraagt de totale ener-

gie-efficiencyverbetering ten opzichte van het referentiejaar 1998,

inclusief duurzame energie en energiezuinige productontwikkeling,

5,6%. Deze sectoren komen daarmee 0,9% hoger uit dan in 2003.

Dit levert een CO2-emissiereductie op van 0,3 Mton in 2004. De ener-

gie-efficiencywijziging 2004 ten opzichte van 2003 in deze sectoren

bedraagt 0,6 PJ (7.000 huishoudens).

Voor de resultaten van de voedings- en genotmiddelenindustrie is

het van belang dat er een herziening heeft plaatsgevonden van de

correctie op de efficiencyverbetering van de margarine-, vetten- en

oliënindustrie over 2003. Er bleek sprake van een onterechte dubbele

correctie. Dit heeft tot gevolg dat de energie-efficiencyverbetering

van deze sector naar beneden is bijgesteld van 15,6% tot 4,5%. De

voedings- en genotmiddelensectoren tezamen kenden daarmee over

2003 een efficiencyverbetering van 4,7% in plaats van de eerder

gerapporteerde 7,1%.

26

V O E D I N G S - E N G E N O T M I D D E L E N

Cacao-industrie (1995)

Groente- en fruitverwerkende industrie

Koffiebranderijen

Margarine-, vetten- en oliënindustrie

Vleesverwerkende industrie

Zuivelindustrie

Resultaat 2003

Resultaat 2004

-5 0 5

27

R e s u l t a t e n v o e d i n g s - e n g e n o t m i d d e l e n e e r s t e M J A 2 -

p e r i o d e (2 0 0 1 - 2 0 0 4)

Het energiegebruik in de voedings- en genotmiddelenindustrie stijgt

in de periode 2001-2004 met 12%. De voedings- en genotmiddelen-

industrie realiseert een totale energie-efficiencyverbetering van 4,5%

in de periode 2001-2004 afgezet tegen het referentiejaar. Als onder-

deel daarvan verbetert de procesefficiency met 4,3% oftewel met

ruim 1% per jaar.

De voedings- en genotmiddelenindustrie heeft in de achterliggende

periode te kampen gehad met een aantal crises (MKZ, BSE, varkens-

pest en vogelpest), waardoor de energie-efficiencyresultaten onder

druk kwamen te staan. Tezamen met andere externe invloedsfactoren

zoals het wijzigen van grondstof- en productspecificaties, een lagere

bezettingsgraad en andere wet- en regelgeving werden de inspan-

ningen van de sectoren op het gebied van energiebesparing veelal

tenietgedaan. Ook eisen van productinnovatie, noodzakelijk omdat

de verzadigde markt vraagt om nieuwe producten met hogere toe-

gevoegde waarde en voedselveiligheid (de wetgever stelt hogere

eisen aan hygiëne), laten hun sporen na. De verbredingsthema’s,

waarover in beperkte mate gerapporteerd is, dragen voor 0,2% bij in

de totale energie-efficiencyverbetering over de periode 2001-2004.

Resultaten eerste MJA2-periode
(2001- 2004)

Met de monitoring over het jaar 2004 zijn de cijfers over de totale

eerste MJA2-periode van het MJA2-convenant beschikbaar. Daarom

in deze brochure een terugblik op deze periode. MJA2 kent hierna

nog de perioden 2005-2008 en 2009 -2012.

Bij de industriële natwasserijen, oppervlaktebehandelende industrie,

tankopslagbedrijven, textielbedrijven en margarine-, vetten- en

oliën-industrie wordt de efficiencyverbetering voornamelijk door

procesefficiency bereikt. In de chemie, gieterijen, koel- en vrieshuizen,

rubber- en kunststofverwerking, koffiebranderijen en vleesverwer-

kende industrie is het aandeel duurzame energie in de totale effi-

ciencyverbetering opmerkelijk te noemen. De sectoren asfalt, grof-

keramiek, metallurgie, rubber- en kunststofverwerking, tapijt en

vleesverwerkende industrie kennen een hoge efficiencyverbetering

als gevolg van energiezuinige productontwikkeling.

De totale energie-efficiencyverandering laat op bedrijfsniveau door

de jaren heen vaak een sterk schommelend beeld zien. Bij sectoren

wordt dat uitgemiddeld en over de gehele industrie is het vaak niet

meer zichtbaar. Dergelijke jaarlijkse sprongen bij bedrijven kunnen

soms veel groter zijn dan 2% en positief dan wel negatief uitpakken.

Dit hangt af van de bedrijfssituatie in het referentiejaar ten opzichte

van het monitoringjaar. Vaak ligt hier uiteindelijk de economische

situatie van bedrijven en sectoren aan ten grondslag.

Energiebesparende maatregelen

De energiebesparingsmaatregelen, onderverdeeld naar energie-

efficiency, energiezuinige productontwikkeling en de inzet van

duurzame energie, zijn weergegeven in de grafiek op pagina 28.

Van de MJA2-sectoren zijn alle maatregelen bekeken (ook de

verbredingsthema’s).

Het totale aantal maatregelen van bedrijven is gestegen van 1.340

in 2001 naar 1.883 in 2004. Binnen alle drie de hoofdcategorieën

maatregelen is er een duidelijke stijging over de afgelopen jaren

waar te nemen. Dit komt voor een deel doordat meer bedrijven zijn

gaan deelnemen aan MJA, anderzijds doordat meer bedrijven maat-

regelen op het gebied van duurzame energie en energiezuinige

productontwikkeling zijn gaan rapporteren.

28

E N E R G I E B E S P A R I N G D O O R B E D R I J V E N I N PJ N A A R T Y P E M A AT R E G E L E N

7,0

6,0

5,0

4,0

3,0

2,0

1,0

0,0

jaar 2001 jaar 2002 jaar 2003 jaar 2004

VT

Totaal

PE

PE = procesefficiency

VT = verbredingsthema's

29

V E R D E L I N G M A AT R E G E L E N P E R S E C T O R I N 2 0 0 4

B R A N C H E S O M VA N D E B E S PA R I N G

Asfaltindustrie

Chemische industrie

Fijnkeramische industrie

Gieterijen

Groente- en fruitverwerkende industrie

Grofkeramische industrie

Industriële natwasserijen

Koffiebranderijen

Margarine-, vetten- en oliënindustrie

Metallurgische industrie

NV Nederlandse Spoorwegen

Olie- en gasproducerende industrie

Oppervlaktebehandelende industrie

Overige industrie

Rubber- en kunststofverwerking

Tankopslagbedrijven

Tapijtindustrie

Textielindustrie

Vleesverwerkende industrie

Zuivelindustrie

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Inzet duurzame
energie

Energiezuinige
productontwikkeling

Procesefficiency en
energiezorg

De bovenstaande figuur geeft per sector aan hoe de aantallen

maatregelen bij de gerapporteerde energiebesparing zijn verdeeld

over de categorieën procesefficiency en energiezorg, duurzame

energie, en energiezuinige productontwikkeling. Bij zes sectoren valt

meer dan 70% van de gerapporteerde energiebesparingsmaat-

regelen in de categorie verbredingsthema’s (duurzame energie en

energiezuinige productontwikkeling).

Besparingsomvang

R e s u l t a t e n 2 0 0 4

In 2004 hebben de dienstensectoren besparende maatregelen uit-

gevoerd in de ordegrootte van 0,7 PJ (bijna 8.000 huishoudens), de

industriële sectoren voor 1,1 PJ (ruim 13.000 huishoudens) en de

voedings- en genotmiddelenindustrie voor 0,7 PJ (8.000 huishou-

dens). De totale besparingsomvang bedraagt daarmee 2,5 PJ. Deze

absolute besparing komt overeen met een energiegebruik in 2004

van zo’n 29.000 huishoudens.

Bij procesefficiency komen alle belangrijke subcategorieën energie-

besparende maatregelen voor: good housekeeping, energiebespa-

ring in processen, energiebesparing in utilities en gebouwen en

strategische projecten. Bij duurzame energie gaat het vooral om de

inkoop van duurzame elektriciteit en in een beperkt aantal gevallen

komt energie uit afval en biomassa, koude- en warmteopslag en

fotovoltaïsche energie voor. Bij energiezuinige productontwikkeling

vinden de meeste maatregelen plaats in het kader van materiaal-

besparing, optimalisatie (gedeeltelijke) productherverwerking en

het optimaliseren van de distributie.

R e s u l t a t e n e e r s t e M J A 2 - p e r i o d e (2 0 0 1 - 2 0 0 4)

In de afgelopen periode van vier jaar verbetert de totale energie-

efficiency bij de industrie met 11,3%. Daarmee vermindert de CO2-

emissie met 1,5 Mton. In de industrie levert procesefficiency een ver-

betering op van 8,3%, terwijl bij duurzame energie de efficiency met

1,3% verbetert en bij energiezuinige productontwikkeling met 1,7%.

De voedings- en genotmiddelenindustrie verbetert haar totale

energie-efficiency in de periode 2001 tot en met 2004 met 4,5%. Dit

komt overeen met een vermeden CO2-emissie van 0,3 Mton. Hieraan

draagt procesefficiency 4,3% bij, duurzame energie met 0,1% en

energiezuinige productontwikkeling eveneens 0,1%. Over de

dienstensector wordt niet gerapporteerd, want in die MJA is niets

afgesproken over het monitoren van de periode 2001-2004. Wel is

op pagina 21 ter vergelijking een analyse gemaakt van de diensten-

sector over de afgelopen vier jaar.

Verdeling besparingsomvang maatregelen
per sector
Over het monitoringjaar 2004 is de besparingsomvang van getroffen

energiebesparende maatregelen in de categorie procesefficiency en

energiezorg in de figuur op de volgende pagina weergegeven.

Geconstateerd kan worden dat de sectoren die het meeste energie-

gebruik kennen, ook de grootste besparingsomvang met getroffen

maatregelen bereiken. De Nederlandse Spoorwegen, metallurgische

industrie, de olie- en gasproducerende industrie, de rubber- en

kunststofverwerking en de margarine-, vetten- en oliënindustrie

bereiken in absolute zin de meeste besparing.

30

31

B E S P A R E N D E M A AT R E G E L E N 2 0 0 4 (I N PJ)

Academische ziekenhuizen (MJA2)

Banken (1995)

Hoger beroepsonderwijs (1994)

NV Nederlandse Spoorwegen (1997)

Supermarkten (1995)

Verzekeringsmaatschappijen (1996)

Wetenschappelijk onderwijs (1996)

Asfaltindustrie

Chemische industrie

Fijnkeramische industrie

Gieterijen

Grofkeramische industrie

Industriële natwasserijen

Koel- en vrieshuizen

Metallurgische industrie

Olie- en gasproducerende industrie

Oppervlaktebehandelende industrie

Overige industrie

Rubber- en kunststofverwerking

Tankopslagbedrijven

Tapijtindustrie

Textielindustrie

Cacao-industrie (1995)

Groente- en fruitverwerkende industrie

Koffiebranderijen

Margarine-, vetten- en oliënindustrie

Vleesverwerkende industrie

Zuivelindustrie

0 0,05 0,10 0,15 0,20 0,25 0,30 0,35 0,40 0,45 0,50

Energiezorg en verbredingsthema’s

Energiezorg

R e s u l t a t e n 2 0 0 4 (z i e o o k p a g i n a 7 e n 8)

De afspraak is dat alle MJA2-deelnemers een energiezorgsysteem

invoeren en dat zij binnen twee jaar na toetreden minimaal het

puntenaantal dat hoort bij niveau C hebben bereikt. Daarnaast wordt

van hen verwacht dat zij binnen drie jaar na toetreden minimaal

letterscore C hebben bereikt volgens de Checklist Energiezorg. Eind

2004 is circa 70% van de bedrijven twee jaar of langer toegetreden,

die dus moeten voldoen aan het puntenniveau C (51 punten of

meer). Bij de jaarlijkse monitoring over 2004 is dan ook naar de

punten- en letterscore gekeken. In puntenaantal blijkt zelfs 82% van

de deelnemers een hogere score te hebben dan minimaal nodig voor

niveau C. Dit is ten opzichte van 2003 een stijging van 5%. Van de

bedrijven die langer dan twee jaar MJA-deelnemer zijn, heeft maar

liefst 94% puntenniveau C of hoger.

R e s u l t a t e n e e r s t e M J A 2 - p e r i o d e (2 0 0 1 - 2 0 0 4)

Terugblikken op de periode 2001-2004 levert op dat steeds meer

bedrijven hun energiezorgsysteem op orde krijgen. In 2001 had 25%

van de bedrijven een puntenaantal hoger dan niveau C. In 2004 heeft

maar liefst 82% van de MJA-deelnemers een puntenaantal gelijk aan

of hoger dan niveau C. In de letterscore is de positieve stijging minder

spectaculair, maar er is wel een duidelijke verbetering waar te

nemen: in 2001 heeft 15% van de bedrijven letterscore C of hoger,

in 2004 is dit gestegen tot 45%. De minder spectaculaire verbetering

in letterscore heeft ermee te maken dat bedrijven nog Belangrijke

Onvolkomenheden scoren, waardoor ze automatisch naar D-niveau

terugvallen. Belangrijke Onvolkomenheden worden voornamelijk

gescoord op audits en directiecommitment. Dit is een aandachtspunt

voor de komende jaren.

Verbredingthema's

A l g e m e e n

De verbredingsthema’s in MJA2 zijn duurzame energie en energie-

zuinige productontwikkeling. SenterNovem stimuleert bedrijven om

met deze thema’s aan de slag te gaan. Voordat bedrijven met ver-

bredingsthema’s energie besparen, doorlopen zij eerst een traject van

bewustwording en plannen maken. In de figuur hieronder wordt het

percentage MJA-bedrijven geschetst dat deze stappen doorloopt.

32

100

75

50

25

0

0 4 8 12

Tijd (jaren)

Bewust = % MJA2-bedrijven bekend met het onderwerp verbredingsthema’s

Plan = % MJA2-bedrijven die maatregelen kwantificeren in hun

energiebesparingsplan

Realisatie = % MJA2-bedrijven die maatregelen voor verbredingsthema’s

rapporteren in de jaarlijkse monitoring

Cirkeltjes = onderzoeks-/meetresultaten van voortgang per item tot heden

Bewust Plan

Realisatie

33

R e s u l t a t e n 2 0 0 4

Tussen de sectoren en bedrijven doen zich grote verschillen voor ten

aanzien van waar men zich bevindt in het verbredingsthemabeleids-

model. Uit vervolgonderzoek blijkt dat bedrijven die meer gebruik

maken van de MJA-ondersteuning beter presteren op het gebied van

Bewustwording, Plannen maken en Realisatie.

Uit onderzoek van de maatregelen over 2004 blijkt dat 60% van de

besparing voortkomt uit verbredingsthema’s. Energiezuinige

productontwikkeling en duurzame energie dragen hieraan evenveel

bij. De duurzame-energiecomponent bestaat voor 70% uit, relatief

prijsgevoelige, inkoop en voor de andere helft uit koude- en warmte-

opslag, energie uit afval en biomassa en warmtepompen.

Overeenkomstig het beleidsmodel is het percentage van de MJA2-

deelnemers dat over verbredingsthema’s rapporteert (‘Plannen

maken’) toegenomen van 10% in 2001 naar 23% in 2004. Wat

‘Realisatie’ betreft, leveren de verbredingsthema’s in 2004 0,0034 PJ

(41 huishoudens) aan energiebesparing op.

Ondersteuning voor verbredingsthema’s heeft zich tot nu toe gericht

op de MJA2-deelnemers. Vergroting van de impact is bijvoorbeeld

mogelijk door verbreding van de industriedoelgroep binnen

Nederland (denk aan de deelnemers van het Benchmarkconvenant).

R e s u l t a t e n 2 0 0 1 - 2 0 0 4 : d e m a t e r i a l i s a t i e , h e r g e b r u i k

e n d i s t r i b u t i e

De verbredingsthema’s zijn onder te verdelen in energiezuinige

productontwikkeling en duurzame energie. Energiezuinige product-

ontwikkeling (EZP) betekent energiewinst in de productlevensketen.

Werd er bij de start van MJA2 in 2001 bij EZP voornamelijk over

dematerialisatie (bijvoorbeeld dunnere luxaflex) gerapporteerd, in

2004 komen ook onderwerpen als productherverwerking (bijvoor-

beeld asfaltrecycling) en transport (aardappelen op het land ontdoen

van zand met een mobiele aardappelwasser) goed voor het voetlicht.

Deze toenemende diversiteit in maatregelen is een duidelijk signaal

dat de MJA2-bedrijven meer oog krijgen voor (energie)winst in de

productlevensketen.

MJA 2005-2008

E n e r g i e b e s p a r i n g s p l a n n e n : d o e l s t e l l i n g e n 2 0 0 5 - 2 0 0 8

Het grootste deel van de energiebesparingsplannen (EBP’s) voor

MJA2-sectoren voor de periode 2005-2008 is in 2004 ingediend bij

SenterNovem. Adviezen zijn verstrekt aan het bevoegd gezag. Op

basis van deze energiebesparingsplannen heeft SenterNovem voor-

lopige kwantitatieve doelstellingen berekend.

Van alle sectoren ligt de doelstelling van procesefficiency en verbre-

dingsthema’s opgeteld tussen de 4 en 10%. Het laatste getal bevat

vooral de potentiële maatregelen. Opvallend is verder dat de doel-

stellingen voor verbredingsthema’s in de industrie hoger uitvallen

dan in de eerste MJA2-periode. Hier geldt overigens dat deze maat-

regelen vaak niet gekwantificeerd konden worden, waardoor de

doelstelling hoger kan worden. Bovendien is de ervaring uit de eerste

MJA2-periode dat maatregelen waarvan bedrijven bij het opstellen

van het EBP nog niet zeker zijn alsnog worden uitgevoerd, waarmee

de werkelijke realisatie hoger uitvalt dan de doelstelling.

Van twee dienstensectoren leveren alle instellingen een herzien

energiebesparingsplan voor de periode 2004-2006 in (diensten-

sectoren actualiseren hun energiebesparingsplannen om de twee

jaar). Dit zijn de Nederlandse Spoorwegen en het hoger beroeps-

onderwijs. De bankensector laat het bij het indienen van geactuali-

seerde plannen afweten.

In een aantal gevallen is een toelichting of een aanvulling op de

plannen gevraagd. Dat komt vooral bij banken en het hoger

beroepsonderwijs voor. De meerderheid van de andere sectoren en

instellingen heeft het energiebesparingsplan geactualiseerd. Enkele

supermarkten en verzekeraars moeten nog een geactualiseerd

energiebesparingsplan indienen.

E n e r g i e z o r g 2 0 0 5 - 2 0 0 8

Met de ‘Basischeck’ in plaats van de Checklist Energiezorg en het

gereedkomen van de internetmethodiek (aangenomen op de MJA-

Platformvergadering van 30 juni 2005), hoopt SenterNovem vanaf

2005 de bedrijven vereenvoudigde instrumenten aan te reiken die

het gemakkelijker maken een goed zorgsysteem op te zetten. De

workshops van de afgelopen jaren hebben hun vruchten afge-

worpen, maar zijn vervangen door een instrument dat bedrijven

modulaire ondersteuning biedt. Zo kunnen zij naar behoefte onder-

steuning krijgen voor onderdelen die zij willen aanpakken.

34

35

Bedrijf : Desso Waalwijk B.V.

Sector: tapijtindustrie

Lees pagina: 90

36

DIENSTENSECTOREN

Academische ziekenhuizen

E N E R G I E K A R A K T E R I S T I E K

Het binnenklimaat van ziekenhuizen vergt speciale

aandacht. Het moet dag en nacht optimaal zijn in

het belang van de patiënt. De meeste energie wordt

gebruikt voor het koelen van de gebouwen. Daarnaast

gebruiken de liften in vergelijking met andere bedrijven

een relatief groot deel van de energie.

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

De academische ziekenhuizen zijn toegetreden

in 2003.

Deelnemende ondernemingen 8

Producten onderwijs, onderzoek en zorg

Omzet € 2,8 miljard

Werkgelegenheid 55.000

Deelnemers aan de OGE Ministerie van Economische Zaken

academische ziekenhuizen

SenterNovem

R E S U LTA AT

Energiegebruik 4,2 PJ (1998) en 4,8 PJ (2004)

Resultaat 1998-2004 36% totale energie-efficiencyverbetering ten opzichte van

1998 op basis van omzet

Resultaat 1998-2004 12% totale energie-efficiencyverslechtering ten opzichte van

1998 op basis van m2 bruto vloeroppervlak

energiezorg: 80% voldoet aan het vereiste niveau

Besparingsindex (zie pagina 21) 2% ten opzichte van 1998 op basis van slechts twee van de

acht ziekenhuizen

37

Sectorontwikkeling

De relatieve toename in elektriciteitsgebruik die in Nederlandse huis-

houdens is te zien, is ook zichtbaar bij de academische ziekenhuizen.

De academische ziekenhuizen zijn voorlopers in dit proces. Juist in

deze sector zien we een snelle toename van elektrische

hulpapparatuur: van diagnoseapparatuur tot elektromotoren in

verstelbare bedden.

Energie-efficiency

De totale energie-efficiency afgemeten over de omzet van de acade-

mische ziekenhuizen verbetert in 2004 met 36% ten opzichte van het

referentiejaar 1998. De totale energie-efficiency afgemeten over het

bruto vloeroppervlak van de academische ziekenhuizen verslechtert

in 2004 met 12% ten opzichte van het referentiejaar 1998. Met name

door intensiever gebruik van de beschikbare ruimte wordt er per

vierkante meter meer energie gebruikt. Omdat de efficiencyver-

betering gerelateerd aan de omzet een totaal ander beeld geeft dan

gerelateerd aan het bruto vloeroppervlak, heeft de OGE besloten de

besparingsindex (zie pagina 21) in te voeren. Omdat de academische

ziekenhuizen pas in 2003 zijn toegetreden, deden slechts twee van

de acht ziekenhuizen hieraan mee.

De belangrijkste energiebesparende maatregelen in 2004 zijn:

• ver- en nieuwbouw;

• aanpassingen aan installaties.

E n e r g i e z o r g

De academische ziekenhuizen hebben alle een uitgebreid kwaliteits-

borgingsysteem. Energiezorg is in de meeste gevallen geborgd in

het bestaande milieuzorgsysteem. Enkele kleine aanpassingen zijn

meestal genoeg om aan de eisen van MJA2 te voldoen.

V e r b r e d i n g s t h e m a ’ s

De academische ziekenhuizen zijn in 2003 toegetreden tot MJA2.

Toch staan de verbredingsthema’s al op de agenda. Onderzoek is en

wordt gedaan naar de patiëntenlogistiek (in één afspraak meerdere

artsen bezoeken). Verder wordt bekeken of bezoekuren gespreid

kunnen worden waardoor het lokaal openbaar vervoer geen piek-

belasting krijgt. Ook wordt de invloed die een energiezorgsysteem

heeft op het aankoopgedrag bij de keuze van medische apparatuur

onderzocht.

2 0 0 5

De relatieve toename in elektriciteitsgebruik zal doorzetten.

Meerdere academische ziekenhuizen zullen in de komende jaren

(ver)bouwen. Dit zal bijdragen tot een verbeterde energie-efficiency.

De ontwikkeling van een patiëntvolgsysteem, waarbij de agenda van

de patiënt centraal staat, zal terrein winnen, waardoor patiënten

minder hoeven te reizen.

-12 -9 -6 -3 0 3 6 9 12 15 18 21 24 27 30 33 36 42

procent

39-15-18

t.o.v. de
omzet

MJA2

1998 referentiejaar

1999

2000

2001

2002

2003

2004

2005

2010

besparingsindex gebaseerd
op 25% van de bedrijven

t.o.v. bruto
vloeroppervlak

38

DIENSTENSECTOREN

Banken
Deelnemende ondernemingen 8 banken; 4.000 gebouwen

Looptijd MJA1 16 december 1995 - 1 januari 2006

Producten financiële diensten

Omzet € 2,8 miljard

Werkgelegenheid 110.000

Deelnemers aan de OGE Ministerie van Economische Zaken

Nederlandse Vereniging van Banken (NVB)

SenterNovem

Informatie op internet www.senternovem.nl/mja

R E S U LTA AT

Energiegebruik 5,2 PJ (1995) en 5,4 PJ (2004)

Doelstelling MJA1 25% energie-efficiencyverbetering ten opzichte van 1995

Resultaat 1995-2004 12% energie-efficiencyverbetering

Besparingsindex (zie pagina 21) 0% energie-efficiencyverbetering

E N E R G I E K A R A K T E R I S T I E K

De bankensector gebruikt 34 miljoen m3 aardgas,

460 miljoen kWh elektriciteit en 0,143 GJ warmte.

Het energiegebruik van de deelnemende banken ver-

tegenwoordigt circa 95% van het totale energiege-

bruik van de sector. De grotere bankgebouwen doen

met name dienst als kantoren en moeten over het

algemeen aan hoge comforteisen voldoen. Het

energiegebruik komt vooral voor rekening van

automatiseringsapparatuur en het verwarmen en

koelen van vertrekken. In de kleinere gebouwen

wordt bijna 100% van het vloeroppervlak gebruikt

als bankhal of cliëntenruimte. Het feit dat buiten-

deuren vaak opengaan, heeft belangrijke gevolgen

voor het binnenklimaat en het energiegebruik van

die gebouwen.

39

Sectorontwikkeling

De toename van het internetbankieren en het flexwerken van de

medewerkers leidt tot een afname van het aantal kleine bankfilialen.

De bezettingsgraad van de overgebleven kantoorruimten neemt toe.

Hierdoor zal het absolute energiegebruik afnemen maar het relatieve

gebruik (energie per vierkante meter) toenemen.

Energie-efficiency

De totale energie-efficiency in de periode 1995-2004 verbetert met

12% ten opzichte van het referentiejaar 1995.

De belangrijkste energiebesparende maatregelen in 2004 zijn:

• ver- en nieuwbouw;

• aanpassingen aan installaties.

De besparingsindex (BI) komt voor de sector uit op 15% energie-

efficiencyverbetering ten opzichte van 1995.

E n e r g i e z o r g

Hoewel energiezorg in MJA1 niet verplicht is, hebben de meeste

deelnemers een vorm van energiezorg geïntroduceerd.

V e r b r e d i n g s t h e m a ’ s

Het aandeel duurzaam opgewekte energie neemt ook in 2004 toe,

en wel tot 15%.

2 0 0 5

De sector zal in 2005 een nog groter deel van zijn elektriciteits-

behoefte dekken met duurzaam opgewekte energie. In 2005 zullen

de banken een nieuwe standaard betaalwijze voor het internet intro-

duceren (iDeal). Welk effect dit op het energiegebruik in de keten

producent - distributeur - consument heeft, is nog niet duidelijk.

-8-10 -6 -4 -2 0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 31

procent 25% doelstelling

MJA1

1995 referentiejaar

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

resultaat vanaf 1995besparingsindex

40

DIENSTENSECTOREN

NV Nederlandse Spoorwegen

E N E R G I E K A R A K T E R I S T I E K

Het energiegebruik van NS is onder te verdelen in

tractie-energie (voor voortbeweging en verwarming

van treinen) en facilitaire energie. De tractie-energie

komt voor rekening van NS Reizigers en is goed voor

circa 85% van het totale energiegebruik van NS.

De overige vier MJA-deelnemers gebruiken vooral

facilitaire energie (circa 15%), met name voor

verlichting, verwarming van ruimten, roltrappen en

liften, onderhoud en revisie van materieel en infra-

structuur, wisselverwarming en seingeving.

Deelnemende ondernemingen 2 (waaronder één met 4 bedrijfsonderdelen)

Looptijd MJA1 4 oktober 1999 - 31 december 2010

Productiefactoren 46,7 miljard zitplaatskilometers (in elektrisch

aangedreven treinstellen)

2,38 miljoen m2 vloeroppervlak

Omzet € 2,7 miljard

Werkgelegenheid 23.446 in 1997; 23.084 in 2004

Deelnemers aan de OGE Ministerie van Economische Zaken

NV Nederlandse Spoorwegen (NS)

ProRail

Ministerie van Verkeer en Waterstaat (als toehoorder)

Informatie op internet www.ns.nl, www.prorail.nl, www.nedtrain.nl

R E S U LTA AT

Energiegebruik 13,3 PJ (1997) en 13,5 PJ (2004)

Doelstellingen MJA1 11% energie-efficiencyverbetering in 2010 ten opzichte

van 1997

5% van de tractie-energie duurzaam ingekocht in 2010

Resultaat 1997-2004 12,9% energie-efficiencyverbetering

2,2% van de tractie-energie duurzaam ingekocht

NS heeft de ambitie uitgesproken om in 2010

20% efficiencyverbetering bereikt te hebben

41

Sectorontwikkeling

NS heeft zijn hoofdactiviteiten vastgelegd binnen vijf onderdelen:

NS Reizigers, NS Stations, NS Vastgoed, NedTrain en NS Internationaal.

NS Internationaal doet niet mee aan deze MJA, omdat een aantal

activiteiten is ondergebracht in internationale samenwerkingsver-

banden. ProRail – verantwoordelijk voor het spoorbeheer en voor-

heen een onderdeel van NS – is vanaf 2004 volledig zelfstandig. NS

Vastgoed besluit in september 2004 af te zien van verdere deelname.

In de rapportage is dit gecorrigeerd voor de laatste twee jaar.

De belangrijkste productiefactor voor tractie-energie (aantal zit-

plaatskilometers) stijgt in 2004 opnieuw, en wel met 7% ten opzichte

van 2003. Voor facilitaire energie is het vanwege de onderlinge

fysieke vervlechting te ingewikkeld om een exact gebruik per

bedrijfsonderdeel te bepalen. Er wordt momenteel hard gewerkt

aan ontvlechting.

De komende jaren zullen meer treindiensten onder verantwoordelijk-

heid vallen van niet-NS-bedrijven. SenterNovem heeft in opdracht

van het Ministerie van Economische Zaken in 2004 een onderzoek

uitgevoerd om het energiegebruik en de potentiële energiebe-

sparingen in het hele openbaar vervoer in kaart te brengen. Uit

het onderzoek blijkt dat ook hier kansen liggen om aanmerkelijke

hoeveelheden energie te besparen.

Energie-efficiency

In 2004 verbetert de energie-efficiency met 12,9% ten opzichte van

het referentiejaar 1997. De doelstelling van 11% energie-efficiency-

verbetering in 2010 heeft NS hiermee inmiddels ruimschoots

gehaald. In vergelijking met 2003 is er een verbetering van 3,4%.

De energie-efficiencyverbetering is gebaseerd op de resultaten over

2004 van NS Reizigers en NedTrain, samen goed voor circa 91% van

het totale energiegebruik van NS. NS heeft de ambitie om de energie-

efficiencyverbeteringsdoelstelling te verhogen van 11 naar 20% in

2010 ten opzichte van 1997.

In 2004 worden verschillende energiebesparende maatregelen uit-

gevoerd. De belangrijkste (samen verantwoordelijk voor circa 80%

van de totale energiebesparing) zijn:

• instroom van nieuw energie-efficiënt dubbeldeks materieel;

• modernisering van sprinters bij NS Reizigers inclusief nieuwe

tractiesystemen voor terugwinning remenergie;

• de verlaging van de temperatuur en de vermindering van de

ventilatie van intercitymaterieel en dubbeldeks materieel;

• het verhogen van de toelaatbare recuperatiespanning bij het

interregionaal materieel, waardoor de terugwinning van

remenergie efficiënter kan plaatsvinden;

• energiebesparende maatregelen op NedTrain-locaties.

42

V e r b r e d i n g s t h e m a ’ s

In 2004 verbetert NS de inzet van duurzame energiebronnen ten

opzichte van 1997 met 2,6%. Dit komt door de inkoop van duurzame

energie. Hiermee vermijdt men 25 kton CO2 ten opzichte van 1997.

Daarnaast heeft NS Stations 37 GWh (20%) duurzame energie inge-

kocht. Hiermee vermijdt men nog eens 25 kton CO2. Deze laatste

reductie is in de monitorrapportage niet meegenomen omdat de

cijfers van NS Stations niet geactualiseerd zijn.

2 0 0 5

Begin 2005 start een onderzoek naar mogelijk nieuwe energie-

besparingsmaatregelen. De voorlopige zwaartepunten lijken te

liggen bij energiezuinig rijden op het spoor en maatregelen bij de

klimaatinstallaties. In 2005 zal dit onderzoek afgerond worden. Ook

het nog verder optimaliseren van de terugwinning van remenergie

wordt verder onder de loep genomen.

In tegenstelling tot de MJA2-sectoren heeft MJA-NS een

tweejaarlijkse cyclus voor energiebesparingsplanactualisering. In

2004 -2005 worden de nieuwe energiebesparingsplannen 2005 -2006

goedgekeurd. De volgende energiebesparingsplannen worden eind

2006 opgesteld.

10 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

procent 11% oude doelstelling 20% doelstelling

MJA1

1997 referentiejaar

1998

1999

2000

2001

2002

2003

2004

2010

resultaat vanaf 1995

43

44

DIENSTENSECTOREN

Supermarkten
Deelnemende ondernemingen 25 supermarktketens

Looptijd MJA1 11 oktober 1999 - 31 december 2010

Producten levensmiddelenhandel

Omzet € 25,1 miljard

Werkgelegenheid 140.000

Deelnemers aan de OGE Ministerie van Economische Zaken

Centraal Bureau Levensmiddelenhandel (CBL)

supermarkten

gemeenten (VNG)

SenterNovem

Informatie op internet ww.cbl.nl

R E S U LTA AT

Energiegebruik in monitoring 3,583 PJ (1995) en 9,557 PJ (2004)

Energiegebruik gehele sector 11,8 PJ (1995) en 12,7 PJ (2004)

Doelstelling MJA1 32% energie-efficiencyverbetering

5% duurzame energie in 2010 ten opzichte van 1995

Resultaat 2004 1,8% totale energie-efficiencyverbetering

Resultaat 1995-2004 4,7% totale energie-efficiencyverbetering

E N E R G I E K A R A K T E R I S T I E K

De MJA-deelnemers in de sector gebruiken in 2004

9,6 PJ. Bij elektriciteitsgebruik zijn koelen en vriezen

met 62% de belangrijkste energiegebruikende

functies. Daarnaast wordt circa 25% voor verlichting

gebruikt. Het overige elektriciteitsgebruik komt voor

rekening van elektronische apparatuur, ovens,

cv-pompen, etc. Bij gasgebruik kan gedacht worden

aan verwarming en (indien aanwezig) de bakkerij.

Gemiddeld worden supermarkten ongeveer eens in de

zeven jaar gerenoveerd. Dit is voor de supermarkten

het 'natuurlijke moment' om energiebesparende

maatregelen te nemen (‘remodelling’).

45

Sectorontwikkeling

De concurrentie tussen de supermarkten in Nederland is in 2004

ongemeen fel. In hun strijd om de gunst van de consument verlagen

de supermarkten over de gehele linie hun prijzen aanzienlijk. Omdat

niet alle prijsverlagingen door kostenbesparingen kunnen worden

gecompenseerd, dalen ook de marges. Op dit moment liggen de

prijzen gemiddeld 4 tot 5% onder het niveau van het begin van de

prijzenoorlog in oktober 2003. De prijzen zijn daarmee lager dan bij

de introductie van de euro in 2002. De omzet van de supermarkten

in Nederland stijgt in 2004 met 1,5% naar € 25,1 miljard. Naast de

omzet van de huismerken stijgt in 2004 ook de verkoop van bio-

logische producten. Verder versterken de supermarkten in 2004

hun positie als versleverancier. Dit vergt koelcapaciteit.

Energie-efficiency

De energie-efficiency in 2004 verbetert met 4,7% ten opzichte van

het referentiejaar 1995. In vergelijking met 2003 is dit een verbete-

ring van 1,8%. De belangrijkste energiebesparende maatregelen in

2004 zijn:

• toepassingen op het gebied van koelen en vriezen (0,039 PJ

is gelijk aan 456 huishoudens);

• toepassingen op het gebied van verlichting (0,023 PJ);

• toepassingen op het gebied van verwarmen (0,003 PJ).

E n e r g i e z o r g

Energiezorg is een actueel onderwerp. Energiezorg is niet opgeno-

men in het convenant, maar wordt door een aantal supermarktketens

wel in brede vorm ingevoerd. Enkele passen ook al bewaking en

analyse van energiecijfers op afstand toe.

V e r b r e d i n g s t h e m a ’ s

De hoeveelheid groene stroom vertoont een enorme stijging ten

opzichte van het jaar 2003. Dit komt vooral doordat twee grote

ketens in 2004 voor het eerst hun energiecijfers in de monitoring

verwerken. Daarnaast zijn onderzoeken naar derving in de keten

en logistieke voordelen interessante ontwikkelingen.

2 0 0 5

Door stijgende energieprijzen en dalende aanschafkosten komen

nieuwe maatregelen binnen bereik. Onderzocht zal worden of

dagafdekking (circa 50% minder energiegebruik bij verticale

koelmeubelen) een terugverdientijd van minder dan vijf jaar heeft,

zoals in de Wet milieubeheer genoemd.

-4-6 -2 -0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34

procent

MJA1

1995 referentiejaar

2000

2001

2002

2003

2004

2005

2010

resultaat vanaf 1995resultaat jaar

46

Bedrijf :

Laurus

Sector:

supermarkten

Activiteit:

levensmiddelenorganisatie

Omvang:

16,4% marktaandeel

Energiebesparing door:

technieken in nieuw distributiecentrum

Resultaat:

20% energiebesparing op verlichting door stroomreductietechniek

Thomas Wählisch

47

Elke dag bij de les blijven

Veertig tot zestig procent van het energiegebruik in de supermarktsector komt

voor rekening van koelen en vriezen. Dit krijgt dan ook veel aandacht als het

gaat om energiebesparing. ‘Vooral onderhoud van installaties is heel belang-

rijk. Afstelgegevens van een installatie vervagen op een gegeven moment.

Als je dat niet in de gaten houdt, loopt het energiegebruik ongemerkt weer

omhoog’, vertelt Thomas Wählisch, manager beheer, onderhoud en energie-

zaken van Laurus.

Regelmatig krijgt Wählisch ideeën voor energiebesparing aangereikt van mede-

werkers. ‘We hebben veel jonge mensen in dienst en je ziet dat die vaak thuis al

aangeleerd krijgen dat ze bewust om moeten gaan met energie. Dat nemen ze mee

naar hun werk.’ Een medewerker gaf bijvoorbeeld eens aan dat de rand van het diep-

vriesvak altijd warm aanvoelt, ook als de winkel gesloten is. ‘Die rand verwarmen we

voor het comfort voor de klant’, legt Wählisch uit. ‘Maar de medewerker had gelijk dat

het onzin is dat dat ook gebeurt als de winkel dicht is. Dat doen we nu dus niet meer.

Het zijn op zich geen enorm grote maatregelen, maar zeker in de supermarkten geldt

dat het wel de kleine dingen zijn die het doen.’

De hoeveelheid energie die gebruikt wordt, verschilt per winkel. Wählisch: ‘Vooral in

oudere winkels moeten we alle zeilen bijzetten om te besparen op energie. Neem

bijvoorbeeld de koelzones in de winkels. In de zomer vinden klanten het daar onbe-

hagelijk aanvoelen. Nieuwe winkels hebben vaak systemen die restwarmte gebruiken

voor het verwarmen van deze zones. Daardoor is het effect op hun energiegebruik

nihil. In oude winkels wordt regelmatig de verwarming gewoon aangedraaid in de

zomer. Niet goed voor je energiegebruik natuurlijk.’

Mooi, mooier, mooist
Nieuwbouw is in de sector hét moment om energiezuinige systemen in te voeren.

De bouw in 2005 van het nieuwe distributiecentrum in Waddinxveen biedt volop

gelegenheid. ‘Vorig jaar hebben we een test gedaan met stroomreductietechniek,

waarbij je het voltage voor verlichting iets terugschakelt en dus minder energie

gebruikt. De test wees uit dat we 20 procent kunnen besparen op het energiegebruik

voor verlichting, zowel in de winkels als in distributiecentra. Het mooie is dat de

kwaliteit van het licht niet zichtbaar achteruitgaat. Want dat is een voorwaarde:

verlichting in supermarkten moet altijd mooi, mooier, mooist. Dat botst nog wel

eens: je wilt besparen, maar uit commercieel oogpunt kan dat niet. In dit geval

kan het dus wel.’

Het distributiecentrum wordt verder optimaal geïsoleerd door een isoleerlaag van

18 centimeter. Op die manier wordt de invloed van de buitentemperatuur zo veel

mogelijk beperkt. En er komt een aangepast docksysteem (aan- en afvoerplatform

voor vrachtwagens). Wählisch: ‘In het oude distributiecentrum zet een chauffeur die

wil lossen eerst de deuren van de vrachtwagen open en vervolgens dockt hij aan.

Straks rijdt de vrachtwagen in zijn geheel naar binnen en pas dan gaan de deuren

open. Er kan dus minder kou wegstromen uit de vrachtwagen.’

Mogelijkheden
Wählisch zal altijd op zoek blijven naar mogelijkheden om nog meer energie te

besparen. ‘De opslag van warmte en koude in de grond is bijvoorbeeld een interes-

sante optie. We gaan zeker onderzoeken wat de mogelijkheden zijn. En ik wil bekijken

of we regenwater kunnen gebruiken voor het doorspoelen van de toiletten. Zeker in

een tijd waarin de marges op je producten toch al zo klein zijn, is het zaak elke dag

bij de les te blijven en te kijken waar besparingen mogelijk zijn.’

48

DIENSTENSECTOREN

Verzekeringsmaatschappijen
Deelnemende ondernemingen 17 verzekeraars (60 vestigingen)

Looptijd MJA1 maart 1998 - december 2006

Omzet in productievolume 1 miljoen m2 (1996) en 1,15 miljoen m2 (2004)

Deelnemers aan de OGE Ministerie van Economische Zaken

Verbond van Verzekeraars (VVV)

verzekeraars

SenterNovem

Informatie op internet www.verzekeraars.nl

R E S U LTA AT

Energiegebruik 1,7 PJ (1996) en 1,8 PJ (2004)

Doelstelling MJA1 23% energie-efficiencyverbetering ten opzichte van 1996

Resultaat 2004 1% energie-efficiencyverbetering ten opzichte van 2003

Resultaat 1996-2004 3% energie-efficiencyverslechtering in 2004

Besparingsindex (zie pagina 21) 15% verbetering ten opzichte van 1996

E N E R G I E K A R A K T E R I S T I E K

Het vloeroppervlak van de verzekeringsmaatschap-

pijen daalt in 2004 ongeveer tot het niveau in het

referentiejaar 1996. Het elektriciteitsgebruik neemt

af met 15% ten opzichte van 2003, terwijl de overige

brandstoffen 25% in gebruik toenemen. De inkoop

van duurzame energie stijgt explosief tot bijna 13%

van het totale energiegebruik. Het aandeel elektri-

citeit van het energiegebruik daalt ruimschoots tot

72%. De efficiencyverbetering bij apparatuur die

gas en andere brandstoffen gebruikt, wordt nog

steeds tenietgedaan door een geringere efficiency

van elektriciteit.

49

Sectorontwikkeling

De verzekeringsmarkt is minder gevoelig voor conjuncturele veran-

deringen dan wel eens wordt gedacht. In 2004 stijgt het premie-

volume van de hele verzekeringsbranche met ruim 4%. Het resultaat

neemt toe met bijna 9% door een sterke daling van de schadelast, de

fors lagere instroom in de WAO, vermindering van het ziekteverzuim

en meer aandacht voor kostenbeheersing.

Energie-efficiency

De totale energie-efficiency in 2004 verslechtert met 3% ten opzichte

van het referentiejaar 1996. In vergelijking met 2003 is dit een verbe-

tering van 1%. Het hulpmiddel dat de verzekeringsmaatschappijen

kunnen gebruiken om de besparingsomvang van getroffen maat-

regelen te becijferen wordt door de helft van de verzekeringsmaat-

schappijen gebruikt. Dat is ontwikkeld om de inspanningen van

energiebesparing in de dienstensectoren goed te kunnen evalueren

en de administratieve lasten voor de deelnemende organisaties te

beperken. In 2004 kan nog geen inzicht verschaft worden in de

energiebesparende maatregelen die de sector heeft genomen.

E n e r g i e z o r g

Het energiezorgsysteem van de verzekeringsmaatschappijen is

minder uitgebreid (MJA1). De instellingen voeren wel continu

verbeteringen uit.

2 0 0 5

Particuliere verzekeraars worden aan de ene kant geconfronteerd

met veel wetten en regels en zijn tevens onderhevig aan de tucht

van de markt. In de afgelopen jaren is een tendens naar meer

marktwerking waarneembaar, die zich naar verwachting in de

toekomst voortzet.

0-2-4-10 -8 -6 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30

procent

resultaat jaar resultaat vanaf 1996

MJA1

1996 referentiejaar

1997

1998

1999

2000

2001

2002

2003

2004

2005

50

DIENSTENSECTOREN

Wetenschappelijk onderwijs
Deelnemers 13 (13 inrichtingen)

Volume 3,9 miljoen m2 vloeroppervlak

Looptijd MJA1 27 april 1999 - 31 december 2006

Werkgelegenheid 52.000

Deelnemers aan de OGE Ministerie van Economische Zaken

Vereniging van Universiteiten (VSNU)

universiteiten

SenterNovem

Informatie op internet www.vsnu.nl

R E S U LTA AT

Energiegebruik 5,5 PJ (1998) en 5,4 PJ (2004)

Doelstelling MJA1 14% totale energie-efficiencyverbetering

ten opzichte van 1996

Resultaat 2004 1,1% totale energie-efficiencyverbetering

Resultaat 1996-2004 0,3% totale energie-efficiencyverslechtering

Besparingsindex (zie pagina 21) 3,6% energiebesparing ten opzichte van 2002

E N E R G I E K A R A K T E R I S T I E K

De sector gebruikt jaarlijks circa 74 miljoen m3

aardgas, 294 miljoen kWh elektriciteit en 0,044 PJ

overige brandstoffen. Daarnaast leveren stads-

verwarmingprojecten bijna 0,320 PJ warmte aan uni-

versiteiten. Het wetenschappelijk onderwijs kenmerkt

zich door een grote diversiteit in aantallen en soorten

gebouwen. Onderwijsgebouwen, laboratoria, maar

ook verblijfsaccommodaties bepalen het energie-

gebruik binnen de universiteiten. Het energiegebruik

in de verschillende typen gebouwen is dan ook zeer

divers. Door de toename van het aantal studenten

en personeelsleden worden accommodaties en

faciliteiten intensiever gebruikt. Hiermee neemt het

energiegebruik voor verlichting, ventilatie, appara-

tuur en verwarming toe. Een andere oorzaak voor

een hoger elektriciteitsgebruik is onder andere de toe-

name van apparatuur, zoals computers en printers.

51

Sectorontwikkeling

Een ontwikkeling die in 2004 wordt voortgezet is nieuwbouw en

centralisatie van de huisvesting. Door afstoten van ‘oude’ gebouwen

en het initiëren van nieuwbouw wordt de huisvesting geoptimaliseerd.

Bij een gelijkblijvend bruto vloeroppervlak neemt het aantal studenten

nog steeds toe. Dit leidt tot een intensiever gebruik van gebouwen,

die tegelijkertijd ook langere openstellingstijden hebben. In combina-

tie met arbo-eisen ten aanzien van de kwaliteit van het binnenklimaat

betekent deze ontwikkeling een sterke stijging van de energievraag.

Energie-efficiency

De totale energie-efficiency in 2004 verslechtert met 0,3% ten

opzichte van het referentiejaar 1996. In vergelijking met 2003 is

er echter sprake van een verbetering met 1,1%. De belangrijkste

energiebesparende maatregelen in 2004 zijn:

• de implementatie van energiezorg;

• gebruik van TFT-monitoren;

• vervanging bestaande gebouwen door nieuwbouw.

In 2003 is met succes een pilot uitgevoerd voor het berekenen van

de besparingsindex. In 2004 wordt deze index dan ook voor het

eerst voor de gehele sector berekend met als resultaat een energie-

efficiencyverbetering van 2,2% ten opzichte van 2003. Omdat in de

index de ontsparende invloeden niet meegerekend worden, ontstaat

een beter beeld van de inspanningen van de sector en de resultaten

die deze inspanningen opleveren.

E n e r g i e z o r g

In 2004 starten negen universiteiten met het invoeren van een

energiezorgsysteem. Twee universiteiten hadden deze stap al eerder

gezet. In workshopverband zullen de negen universiteiten eind 2005

naar verwachting het vereiste niveau bereikt hebben.

V e r b r e d i n g s t h e m a ’ s

Ondanks het feit dat verbredingsthema’s geen onderdeel zijn van

MJA1 gaan er toch enkele universiteiten aan de slag met het

toepassen van duurzame energie (wind).

2 0 0 5

Alle universiteiten hebben in 2004 nieuwe energiebesparingsplannen

opgesteld voor de periode 2005-2006. Naast de eerdergenoemde

implementatie van energiezorgsystemen zal 2005 in het teken staan

van de vraag hoe na afloop van MJA1 in 2006 invulling gegeven kan

worden aan een vervolg. Aan de sector is kenbaar gemaakt dat er

geen vervolg op MJA1 zal komen onder de verantwoordelijkheid

van het Ministerie van Economische Zaken. Wel is geadviseerd een

overleg te starten met het Ministerie van Volksgezondheid, Ruimte-

lijke Ordening en Milieu over een mogelijke voortzetting van MJA

onder de verantwoordelijkheid van dit departement.

-3-4 -2 -1 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

procent 14% doelstelling

MJA1

1996 referentiejaar

1997

1998

1999

2000

2001

2002

2003

2004

2005

resultaat vanaf 1996besparingsindex vanaf 2002

52

DIENSTENSECTOREN

Hoger beroepsonderwijs
Deelnemers 12 (12 inrichtingen)

Volume 0,8 miljoen m2 bruto vloeroppervlak (2004)*

Werkgelegenheid 17.000 (2003)

Deelnemers aan de OGE Ministerie van Economische Zaken

HBO-raad

DHO/Handvest Duurzaamheid HBO

gemeenten (VNG)

instellingen

SenterNovem

Informatie op internet www.hbo-raad.nl

R E S U LTA AT

Energiegebruik 0,8 PJ (2004, deel van de sector)

Doelstelling 2001-2004 n.v.t.

Resultaat 2004 n.v.t.

Resultaat 1998-2004 n.v.t.

Besparingsindex (zie pagina 21) 6% energiebesparing ten opzichte van 2003

* Betreft deel dat aan MJA deelneemt.

E N E R G I E K A R A K T E R I S T I E K

Deelnemende instellingen zijn veelal grote onderwijs-

instellingen met veel gebouwen en een groeiend

aantal studenten. Als gevolg hiervan en van de

steeds langere openingstijden worden gebouwen veel

intensiever gebruikt dan vroeger. Deze ontwikkeling

leidt tot een toename van het energiegebruik. Het

energiegebruik is vooral toe te schrijven aan ruimte-

verwarming, verlichting en het gebruik van appara-

tuur. Er vindt veel nieuwbouw plaats, deels ter

vervanging van oude gebouwen, waardoor de

warmtevraag afneemt. Tegelijkertijd stijgt echter

de elektriciteitsbehoefte door de sterke groei van

ICT-apparatuur. Door arbo-eisen en betere isolatie

wordt er steeds meer gekoeld en geventileerd.

53

Sectorontwikkeling

Ook in 2004 stijgt de instroom van studenten weer, en wel met 1,7%

ten opzichte van 2003. Fusies en gebouwmutaties zijn aan de orde

van de dag en leiden tot professionalisering van de facilitering en het

energiebeheer. De integratie van het thema energie in het Handvest

Duurzaamheid krijgt steeds meer vorm. Er is groeiende aandacht

voor de verbredingsthema’s duurzaam inkopen en duurzaam cateren.

De inkoop van groene stroom laat een stijgende lijn zien.

Het onderwerp milieuzorg wordt steeds meer geïntegreerd in de

opleidingen, bijvoorbeeld door studenten in te zetten voor het

analyseren van gebouwen en het opstellen van een energiebespa-

ringsplan. Voorts worden studenten ingezet voor studies naar

bijvoorbeeld duurzaam bouwen en de mogelijkheid van duurzame

energieopwekking. Een aantal hogescholen heeft een lectoraat

duurzaamheid of duurzame technologie.

Energie-efficiency

Voor deze sector is afgesproken om alleen de besparingsindex te

hanteren als maat voor de energetische prestatie van de sector.

De besparingsindexverbetering komt voor 2004 uit op 6% ten

opzichte van 2003. Dit komt overeen met een besparing van 0,049 PJ

(586 huishoudens). De belangrijkste energiebesparende maatregelen

in 2004 zijn:

• toepassing energiezorg;

• vervangen oudbouw door nieuwbouw;

• het gebruik van TFT-monitoren;

• het aanpassen van de tijdsinstelling van de verwarmingsinstallatie.

E n e r g i e z o r g

Van de deelnemende instellingen aan deze MJA starten er in 2004

tien met het invoeren van energiezorg. Een externe adviseur heeft

hiertoe per instelling intakegesprekken gevoerd en een nulmeting

gedaan. In 2005 zullen vier workshops gehouden worden, waarna

in oktober/november de eindmeting zal plaatsvinden.

V e r b r e d i n g s t h e m a ’ s

Door verschillende deelnemers worden de eerste stappen gezet op

dit gebied. Er zijn concrete initiatieven voor de thema’s duurzaam

inkopen en duurzaam cateren. Op sectorniveau is de betekenis hier-

van vooralsnog beperkt.

2 0 0 5

De deelnemende instellingen zullen het ingeslagen energiezorg-

traject verder doorlopen. De verwachting is dat de instellingen eind

2005 een goede basis hebben gelegd voor het verkrijgen van een

volwaardig energiezorgsysteem, al dan niet als onderdeel van een

bestaand milieuzorgsysteem. Het proces van afstoten van oude

gebouwen en de realisatie en ingebruikname van vervangende

nieuwbouw zal verder doorgaan.

De HBO-raad zal zich inspannen om alsnog een aantal grote instellin-

gen geïnteresseerd te krijgen in deelname aan MJA. Ook wil de

brancheorganisatie bevorderen dat in het onderwijs meer aandacht

wordt geschonken aan de thema’s energiebesparing en verduur-

zaming van de interne bedrijfsvoering in het onderwijs.

43210 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

procent

MJA2

2004

2005

2012

besparingsindex vanaf 2003

54

Sector:

hoger beroepsonderwijs

Studenten:

350.000

Gebouwoppervlakte:

1,7 miljoen m2 (hele sector)

Energiebesparing door:

diverse maatregelen in gebouwen

Resultaat:

6% energie-efficiencyverbetering ten opzichte van 2003

Bert Schutte

55

Onderscheid door duurzaamheid

In 2001 sloot de sector hoger beroepsonderwijs MJA1 af. Met redelijk succes.

Maar een nieuwe impuls in energie-efficiency was op zijn plaats. ‘Veel directies

hebben het Handvest Duurzaam Hoger Onderwijs getekend, waarin energie-

besparing een prominente plaats heeft. Wie A zegt moet ook B zeggen.

Oftewel, deelnemen aan MJA2.’ Aan het woord is Bert Schutte. Hij is op drie

manieren betrokken bij energiebesparing in de sector en MJA in het bijzonder:

als een van de directeuren van het Van Hall Instituut (‘De Groene Hogeschool’

te Leeuwarden), projectdirecteur Handvest Duurzaam Hoger Onderwijs en

voorzitter van de Overleggroep Energiebesparing (OGE, stuurgroep van MJA).

Dat er nog veel energie te besparen valt in (nieuwe) schoolgebouwen staat volgens

Schutte vast. ‘Veel hogescholen hebben in 2004 hun handtekening onder MJA2 gezet.

We hopen dat dit in 2005 groeit naar zeventig tot tachtig procent van de scholen.’

Door energiebesparingstechnieken en geïntegreerde milieuzorgsystemen liggen er

volop kansen voor duurzaam bouwen. Schutte: ‘Mooi voorbeeld is de nieuwbouw van

Hogeschool Arnhem-Nijmegen (HAN) in Nijmegen. We hebben daar onlangs met de

leden van de OGE een rondleiding gehad. Het is indrukwekkend hoeveel energie-

besparingsmaatregelen zijn toegepast. Klimaatbehandeling, licht dat automatisch

aan- en uitgaat, speciale zonweringen, temperatuurbeheersing voor het weekend en

het energiezuinig afstellen van computernetwerken. Die laatste zijn energievreters

bij uitstek in schoolgebouwen. En er wordt aandacht besteed aan gedragsverande-

ring. Zo is er een website ontwikkeld over energiebesparing in het gebouw en krijgen

studenten en personeel voorlichting. Alles bij elkaar levert het op korte termijn naar

schatting 20 procent energiebesparing op. Wat de HAN heeft gedaan is lovens-

waardig. Een mooi voorbeeld voor anderen in de sector.’

Minder vrijblijvend
Het hoger beroepsonderwijs is een van de eerste dienstensectoren die zijn toege-

treden tot MJA2. Schutte: ‘Het grote verschil met het eerste convenant is dat er nu

meer sprake is van een verplichting. MJA1 was naar mijn mening soms te vrijblijvend.

En wat blijkt: nu zijn besparingen tot 30 procent op energiegebruik mogelijk. Onder

lichte dwang is dus meer mogelijk.’ Convenanten hebben volgens Schutte de voor-

keur boven restrictie. ‘Maar je zult het wel moeten combineren met enige vorm van

controle en handhaving.

Uitstraling
Waarom maken scholen eigenlijk werk van energiebesparing? Schutte: ‘Een combina-

tie van nut en noodzaak. Ze willen zich van elkaar onderscheiden door duurzaamheid

te omarmen. Onder andere door deel te nemen aan MJA2, maar ook door het thema

in lesprogramma’s op te nemen. Zo heeft Hogeschool Zeeland een duurzaamheids-

week en zijn er verschillende instituten die eendaagse evenementen organiseren.

Daarnaast zijn er praktische voordelen. Uiteraard de kostenbesparing, maar ook de

uitstraling naar studenten en bedrijven. Met name de grote ondernemingen zijn de

laatste jaren flink actief met maatschappelijk verantwoord ondernemen. Dan kun je

als opleidingsinstituut met het begrip “beroeps” in je naam niet achterblijven.

Er zijn collega’s die mij de vraag stellen “Wat levert al die aandacht voor MJA of duur-

zaamheid me eigenlijk op?” Ik kan mijn grote verbazing bij zo’n opmerking nauwelijks

onderdrukken. Want als het bedrijfsleven en overheden al jarenlang om meerdere

redenen het belang van duurzaamheid en energiebesparing in de praktijk onder-

strepen, wie zijn wij dan, als opleidingsinstituten, om die vraag te blijven stellen?’

Duurzaamheidskenmerk
Het Handvest Duurzaam Hoger Onderwijs en MJA zijn voor Schutte de eerste

belangrijke stappen naar een algemeen duurzaamheidskeurmerk voor onderwijs-

instituten: ‘Elke opleiding wordt om de zoveel tijd gecontroleerd door het Ministerie

van Onderwijs, Cultuur en Wetenschappen. ‘Mijn streven is om uiteindelijk te komen

tot een integrale duurzaamheidsparagraaf die onderdeel uitmaakt van de accredite-

ring. Je moet denken aan een integraal kenmerk, waar naast onderwijsthema’s,

onderwerpen als milieu, energie en vervoer gezamenlijk worden beoordeeld.

Deelname aan MJA2 of in elk geval dezelfde energiebesparingsmaatregelen uit-

voeren, zou in de paragraaf opgenomen kunnen worden. Het zou prachtig zijn als

we dat weten te bereiken.’

56

INDUSTRIËLE SECTOREN

Asfaltindustrie
Deelnemende ondernemingen 26 (42 inrichtingen)

Producten asfaltmengsels voor wegenbouw, waterbouw,

terreinverharding en bodembescherming

Omzet € 300 miljoen

Werkgelegenheid 350

Deelnemers aan de OGE Ministerie van Economische Zaken

Vereniging tot Bevordering van Werken in Asfalt

(VBWAsfalt)

provincies (IPO)

ondernemingen

SenterNovem

Informatie op internet www.vbwasfalt.org

R E S U LTA AT

Energiegebruik 2,3 PJ (1998) en 2,4 PJ (2004)

Resultaat 2004 0,4% totale energie-efficiencyverbetering

Resultaat 1998-2004 9,5% totale energie-efficiencyverbetering

energiezorg: 100% voldoet aan het vereiste niveau

E N E R G I E K A R A K T E R I S T I E K

Circa 90% van het totale primaire energiegebruik van

de asfaltindustrie is thermische energie. Belangrijkste

thermische proces is het drogen en verwarmen van

mineralen en asfaltgranulaat. Van grote invloed op

het energiegebruik is de hoeveelheid water in de

mineralen, maar ook het aantal productiestarts en

-stops bij receptuurwisselingen. De voornaamste elek-

triciteitsgebruikende processen zijn het mengen en

het interne transport van grondstoffen en mineralen.

De asfaltindustrie kent een seizoensgebonden produc-

tie. Kenmerkend daarvoor is de discontinuïteit, met

pieken net voor de zomervakantie en in het najaar.

Hierdoor is een zekere overcapaciteit onvermijdelijk.

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 door het late tijdstip van

toetreding is er door de

branche geen MJP voor

2001-2004 opgesteld

Resultaat 2001-2004 6,1% totale energie-

efficiencyverbetering

57

Sectorontwikkeling

Ook in 2004 heeft de ontvlechting van de inrichtingen, als gevolg

van de maatregelen van de NMa, in de sector nog gevolgen. Enkele

installaties worden uit bedrijf genomen en tegelijkertijd worden er

ook nieuwe centrales opgestart. Per saldo blijft de productiecapaciteit

vrijwel gelijk. Door de ontvlechting neemt het aantal productiestarts

en -stops toe en is er een lagere bezettingsgraad. De installaties

kunnen dus minder efficiënt produceren. Het totale productievolume

blijft in 2004 redelijk constant ten opzichte van het jaar ervoor.

Energie-efficiency

De totale energie-efficiency in 2004 verbetert met 9,5% ten opzichte

van het referentiejaar 1998. In vergelijking met 2003 is dit een verbe-

tering van 0,4%.

De belangrijkste energiebesparende maatregelen in 2004 zijn:

• optimalisatie van productieplanning;

• aanpassen van droogtrommel;

• opzetten/verbeteren van energieregistratie en -monitoring;

• vernieuwen van branderbesturing en afstellen van brander.

E n e r g i e z o r g

Na een eerder implementatieproject voor de gehele branche start

in 2004 een nazorgproject voor 21 bedrijven. Deze bedrijven krijgen

vanwege enkele resterende knelpunten extra ondersteuning bij het

invoeren van een energiezorgsysteem. Het resultaat is dat 100% van

de bedrijven voldoet aan het vereiste niveau.

V e r b r e d i n g s t h e m a ’ s

Een belangrijk verbredingsthema voor de branche is het hergebruik

van oud asfalt. Hiermee worden in de keten grondstoffen en energie

bespaard. Het energiegebruik van asfaltmenginstallaties stijgt echter

als gevolg van het verwerken van oud asfalt. In 2004 wordt voor het

eerst het energetisch voordeel in de keten toegerekend aan de bran-

che. Dit resulteert in een energie-efficiencyverbetering in de keten

van 2,4%, wat overeenkomt met 0,081 PJ (969 huishoudens). Andere

ontwikkelingen in de branche op het gebied van verbredingsthema’s

zijn onder andere het lage-temperatuurasfalt, levensduurverlenging

van asfalt en de asfaltzonnecollector. Deze onderwerpen zullen in de

komende jaren een bijdrage gaan leveren aan een verdere verbete-

ring van de energie-efficiency in de asfaltketen.

2 0 0 5

In 2005 zal de brancheorganisatie, ondersteund door SenterNovem,

de bedrijven begeleiden en ondersteunen in het realiseren van een

volwaardig energiezorgsysteem. Hiervoor zal onder andere een com-

municatietraject worden ingezet. Ondanks het reeds gerealiseerde

hoge niveau van energiezorg zijn er immers toch nog bij een aantal

bedrijven onvolkomenheden en knelpunten. Ook zal veel aandacht

geschonken worden aan de hierboven beschreven verbredingsthe-

ma’s. Streven is om tot concrete projecten bij de bedrijven te komen,

zoals ook verwoord in de geactualiseerde energiebesparingsplannen

van diverse bedrijven.

10 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

procent

resultaat vanaf referentiejaar 1998resultaat jaar

MJA2

2001

2002

2003

2004

2012

58

INDUSTRIËLE SECTOREN

Chemische industrie
Deelnemende ondernemingen 30 (41 bedrijven)

Producten chemische producten (intermediates, specialty chemicals,

consumer and performance products)

Omzet € 4 miljard

Werkgelegenheid 8.000

Deelnemers aan de OGE Ministerie van Economische Zaken

Vereniging Nederlandse Chemische Industrie (VNCI)

ondernemingen

Dienst Centraal Milieubeheer Rijnmond (DCMR)

provincies (IPO)

gemeenten (VNG)

SenterNovem

Informatie op internet www.vnci.nl

R E S U LTA AT

Energiegebruik 8,7 PJ (1998) en 10,6 PJ (2004)

Resultaat 2004 2,2% totale energie-efficiencyverbetering

Resultaat 1998-2004 14,5% totale energie-efficiencyverbetering

ten opzichte van 1998

energiezorg: 100% voldoet aan het vereiste niveau

E N E R G I E K A R A K T E R I S T I E K

In 2004 heeft de chemische industrie nog steeds te

maken met een onzekere economie mede als gevolg

van de extreem hoge olieprijzen. Daarnaast moeten

bedrijven in 2004 bijzonder veel inspanningen

leveren in het kader van de invoering van CO2- en

NOx-emissiehandel. Door de invoering van een

cap-and-trade-CO2-emissiehandelssysteem worden

bedrijven geconfronteerd met een volledig nieuwe

en onzekere situatie. Dit leidt tot aarzelingen in

hun investeringsbeleid.

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 16% totale energie-

efficiencyverbetering

Resultaat 2001-2004 11,8% totale energie-

efficiencyverbetering

59

Sectorontwikkeling

In 2004 heeft de Chemische Industrie nog steeds te maken met

een onzekere economie mede als gevolg van de extreem hoge

olieprijzen. Daarnaast moeten bedrijven in 2004 bijzonder veel

inspanningen leveren in het kader van de invoering van CO2- en

NOx-emissiehandel. Door de invoering van een cap-and-trade-CO2-

emissiehandelssysteem worden bedrijven geconfronteerd met een

volledig nieuwe en onzekere situatie. Dit leidt tot aarzelingen in

hun investeringsbeleid.

Energie-efficiency

De totale energie-efficiency in 2004 verbetert met 14,5% ten op-

zichte van het referentiejaar 1998. De chemische industrie voert

voor 0,116 PJ (1.400 huishoudens) aan besparende maatregelen uit

op het gebied van procesefficiency en energiezorg. De belangrijkste

bijdrage wordt geleverd door maatregelen op het gebied van utilities,

onder andere stoomlevering door AVR, aanpassen van naverbrander,

aanpassing condensaatsysteem en wijziging van de stikstoftoevoer.

E n e r g i e z o r g

Binnen de chemie voldoen alle bedrijven aan de gestelde norm

van energiezorg.

V e r b r e d i n g s t h e m a ’ s

Op het gebied van verbredingsthema’s wordt in 2004 met 0,465 PJ

een substantiële besparing gerealiseerd. De inzet van duurzame

energie verbetert met 3,7% ten opzichte van 2003. Voor energie-

zuinige productontwikkeling neemt de besparing toe van 0,003 PJ

in 2003 naar 0,01 PJ in 2004.

2 0 0 5

De nieuwe energiebesparingsplannen (2005-2008) laten zien dat er

nog een behoorlijk potentieel aan energiebesparingsmaatregelen is.

Door het opzetten van gebruikersgroepen en het verbeteren van de

kennisoverdracht naar de relatief kleinere bedrijven wil de VNCI dit

potentieel tot wasdom laten komen.

10 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

MJA2

2001

2002

2003

2004

2012

resultaat vanaf referentiejaar 1998resultaat jaar

procent

60

INDUSTRIËLE SECTOREN

Fijnkeramische industrie
Deelnemende ondernemingen 10 (12 inrichtingen)

Producten tegels, sanitair, aardewerk, vuurvast en rioleringssystemen

Omzet € 225 miljoen

Werkgelegenheid 1.700

Deelnemers aan de OGE Ministerie van Economische Zaken

Algemene Vereniging voor de Nederlandse

Aardewerkindustrie (AVA)

ondernemingen

provincies (IPO)

SenterNovem

R E S U LTA AT

Energiegebruik 1,98 PJ (1998) en 1,96 PJ (2004)

Resultaat 2004 2,5% totale energie-efficiencyverbetering

Resultaat 1998-2004 1,8% totale energie-efficiencyverbetering

energiezorg: 92% voldoet aan het vereiste niveau

E N E R G I E K A R A K T E R I S T I E K

De branche gebruikt in 2004 circa 45 miljoen m3

aardgas en 58 miljoen kWh elektriciteit. De energie-

kosten maken circa 15% uit van de totale productie-

kosten. De meeste energie komt voor rekening van

het droog- en bakproces voor de producten, die bij

hoge temperaturen worden gebakken. Daarnaast

wordt energie gebruikt voor ondersteunende proces-

sen tijdens de fabricage.

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 10,3% totale energie-

efficiencyverbetering

Resultaat 2001-2004 2,6% totale energie-

efficiencyverbetering

61

Sectorontwikkeling

Er is branchebreed nog steeds sprake van licht afnemende producties

in vergelijking met enige jaren geleden. De druk vanuit de lagelonen-

landen is daarbij een belangrijke factor. Producenten van vloer- en

wandtegels, sanitair en vuurvast blijven bepalend voor het energe-

tisch verloop in de branche.

Energie-efficiency

De totale energie-efficiency in 2004 verbetert met 1,8% ten opzichte

van het referentiejaar 1998. In vergelijking met 2003 wordt een ver-

betering gerealiseerd van 2,5%, waarmee de trendbreuk van 2002

wordt gecontinueerd. Het resultaat wordt vooral behaald door

maatregelen op het gebied van good housekeeping. Strategische

projecten die in het meerjarenplan als onzeker waren aangeduid zijn

niet haalbaar gebleken.

E n e r g i e z o r g

In 2004 vond een eerste toetsing plaats naar het niveau van energie-

zorg in de branche. Hieruit blijkt dat 92% van de bedrijven het

vereiste niveau haalt. Om het niveau binnen de branche verder te

verbeteren, wordt in 2005 een energiezorgproject uitgevoerd.

V e r b r e d i n g s t h e m a ’ s

Op het gebied van verbredingsthema’s is in 2004 een eerste stap

gezet door de inkoop van duurzame elektriciteit bij enkele bedrijven.

Andere mogelijkheden binnen de branche zijn geïnventariseerd,

maar nog niet haalbaar gebleken.

2 0 0 5

Bedrijven zullen in 2005 (verder) werken aan belangrijke veran-

deringen. Vooral in Maastricht wordt gewerkt aan verplaatsing/

veranderingen bij bedrijven, waarbij energiebesparing een wezenlijk

onderdeel van het engineeringproces is. Daarnaast zal de branche

zijn nieuwe meerjarenplan voor 2005 -2008 presenteren en bedrijven

verder stimuleren tot energie-efficiencyverbetering.

-11 -10 -9 -8 -7 -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6 7 8 9 10 11 12

procent

MJA2

2003

2004

2012

resultaat vanaf referentiejaar 1998resultaat jaar

62

Bedrijf : Van Hall Instituut

Sector: hoger beroepsonderwijs

Lees pagina: 54

63

Bedrijf : Unimills B.V.

Sector: margarine-, vetten- en oliënindustrie

Lees pagina: 108

64

INDUSTRIËLE SECTOREN

Gieterijen
E N E R G I E K A R A K T E R I S T I E K

Het totale energiegebruik van de sector over 2004

bedraagt 2,6 PJ (30.000 huishoudens). Het grootste

deel daarvan, circa 60%, wordt gebruikt door de

smeltovens. Circa 11% wordt gebruikt voor na-

bewerking. Elektriciteit is de belangrijkste bron

van energie, terwijl daarnaast gas en cokes een rol

spelen. Inzet van duurzame elektriciteit komt in

2004, zij het beperkt, van de grond.

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 2,4% totale energie-

efficiencyverbetering

Resultaat 2001-2004 4,4% totale energie-

efficiencyverbetering

Deelnemende ondernemingen 15 (17 inrichtingen)

Producten zeer gevarieerd: van onderdelen voor cv-installaties en

scheepsschroeven tot complexe onderdelen voor

de automobielsector

Omzet € 250 miljoen

Werkgelegenheid 1.900

Deelnemers aan de OGE Ministerie van Economische Zaken

Algemene Vereniging van Nederlandse Gieterijen (AVNEG)

provincies (IPO)

SenterNovem

Informatie op internet www.fme.nl

R E S U LTA AT

Energiegebruik 2,3 PJ (1998) en 2,6 PJ (2004)

Resultaat 2004 6% totale energie-efficiencyverbetering

Resultaat 1998-2004 12,9% totale energie-efficiencyverbetering

energiezorg: 100% voldoet aan het vereiste niveau

65

Sectorontwikkeling

Er is sprake van een stabiele tot licht groeiende markt doordat het

lichte herstel dat in 2003 zichtbaar was in 2004 doorzet. Stijgingen

van grondstof- en energieprijzen beïnvloeden de sterke drang naar

kostenbesparingen. Daarbij nemen loonkostenbesparing en efficiency

in het proces een belangrijke plaats in. Aandacht voor energiebespa-

ring is er wel, maar met minder prioriteit en afhankelijk van de

bedrijfsgrootte. Daarnaast leidt de continu doorzettende ontwikkeling

naar hoogwaardigere en complexere producten tot extra energie-

gebruik in de gieterijen, maar levert in de keten energiebesparing op.

Energie-efficiency

De totale energie-efficiency in 2004 verbetert met 12,9% ten

opzichte van het referentiejaar 1998. In vergelijking met 2003 is

dit een verbetering van 6%.

De belangrijkste energiebesparende maatregelen in 2004 zijn:

• samenvoeging van bedrijven op één nieuwe productielocatie;

• verkorten van giettijden, waardoor minder stilstandverliezen

optreden;

• continue aandacht voor aanpassingen in onderdelen van het

productieproces.

E n e r g i e z o r g

Alle bedrijven voldoen aan het criterium dat men meer dan

50 punten moet scoren.

V e r b r e d i n g s t h e m a ’ s

In 2004 worden twee maatregelen getroffen in het kader van de

verbredingsthema’s. Eén bedrijf past de lost-foamtechnologie toe

en koopt bovendien een aanzienlijk deel van zijn elektriciteit als

groene energie in.

2 0 0 5

Het nieuw opgestelde meerjarenplan 2005-2008 zal in uitvoering

genomen worden. Het economisch klimaat is een belangrijke factor

daarin en heeft invloed op de energie-efficiencyverbetering. Het ver-

plaatsen van de productie van een van de bedrijven naar een andere

locatie binnen de onderneming zal zowel op de locatie als binnen de

branche een herkenbare verbetering opleveren.

10-1-2-3 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

resultaat vanaf referentiejaar 1998resultaat jaar

procent

MJA2

2001

2002

2003

2004

2012

66

INDUSTRIËLE SECTOREN

Grofkeramische industrie
Deelnemende ondernemingen 16 (46 inrichtingen)

Producten dakpannen, straat-, metsel- en binnenmuurstenen

Omzet € 300 miljoen

Werkgelegenheid 1.750

Deelnemers aan de OGE Ministerie van Economische Zaken

Koninklijk Verbond van Nederlandse Baksteenfabrikanten

(KNB)

Nederlandse Dakpannenfabrikanten Corporatie (NEDACO)

ondernemingen

SenterNovem

Informatie op internet www.knb-baksteen.nl

R E S U LTA AT

Energiegebruik 8,1 PJ (1998) en 8,9 PJ (2004)

Resultaat 2004 4% totale energie-efficiencyverbetering

Resultaat 1998-2004 11,1% totale energie-efficiencyverbetering

energiezorg: 87% voldoet aan het vereiste niveau

E N E R G I E K A R A K T E R I S T I E K

In 2004 gebruikt de branche ruim 240 miljoen m3

aardgas, 138 miljoen kWh elektriciteit en 0,44 miljoen

aardgasequivalent organisch materiaal. Energie

maakt circa 25% uit van de totale productiekosten.

Voor de belangrijkste stappen in het productiepro-

ces, drogen en bakken van de keramische producten,

wordt vooral aardgas gebruikt. Voor de overige

processtappen, zoals kleivoorbereiding en persen,

wordt elektriciteit ingezet.

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 5,6% totale energie-

efficiencyverbetering

Resultaat 2001-2004 8,3% totale energie-

efficiencyverbetering

67

Sectorontwikkeling

Door een stijgende woningbouwproductie in 2004 neemt het

productievolume van de grofkeramische industrie toe met 3,4% ten

opzichte van 1998. In vergelijking met 2003 is er een stijging van

10,7%. Om zijn positie op de markt te behouden, heeft de kerami-

sche branche oog voor nieuwe ontwikkelingen in de keten. Om aan

te sluiten bij de Europese regelgeving wordt een ‘BREF’-document

opgesteld waarin volgens de opzet van BREF de stand der techniek

voor de keramische industrie beschreven is. Ook in 2004 loopt het

aantal fabrikanten terug. Dit betekent echter niet dat er ook minder

productielocaties zijn.

Energie-efficiency

De totale energie-efficiency in 2004 verbetert met 11,1% ten op-

zichte van het referentiejaar 1998. In vergelijking met 2003 is dit

een verbetering van 4%.

De belangrijkste energiebesparende maatregelen in 2004 zijn:

• verdere capaciteitsbenutting en vermindering van uitval;

• continue optimalisatie en beheersing van productieprocessen

door onder andere droogprogramma’s en stooktijdverkorting.

E n e r g i e z o r g

In 2004 vindt voor het eerst een toets plaats naar het niveau van

energiezorg in de branche. Veertig bedrijven (87%) hebben minimaal

50 punten. Het gegeven dat inrichtingen veelal beschikken over

kwaliteitszorgsystemen geeft het vertrouwen dat de meeste bedrijven

eind 2005 zullen voldoen aan de gestelde eisen.

V e r b r e d i n g s t h e m a ’ s

De verbredingsthema’s worden bij de monitoring over 2004 voor het

eerst gekwantificeerd. Vooral de geleidelijke dematerialisatie (onder

andere dunnere of smallere producten) en besparing op transport-

gebied spelen een belangrijke rol. Daarnaast is inkoop van duurzame

elektriciteit weliswaar breed doorgevoerd in de branche, maar nog

voor slechts een beperkt deel van het elektriciteitsgebruik.

2 0 0 5

In 2005 zal de branche naast het meerjarenplan ook de implementa-

tie van energiezorg centraal stellen zodat alle bedrijven voldoen aan

de gestelde eisen. Ook zullen op brancheniveau enkele onderzoeks-

projecten starten, onder andere naar een expertsysteem voor de

droogprocessen. De kennis die dit oplevert, wordt later teruggesluisd

naar de bedrijven om zo verdere implementatie te bewerkstelligen.

43210 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

procent

MJA2

2003

2004

2012

resultaat vanaf referentiejaar 1998resultaat jaar

68

INDUSTRIËLE SECTOREN

Industriële natwasserijen
Deelnemende ondernemingen 14 (57 inrichtingen)

Producten hygiënisch reinigen van textiel tot en met het volledig

verzorgen van het linnenpakket van klanten

Omzet € 500 miljoen

Werkgelegenheid 8.000

Deelnemers aan de OGE Ministerie van Economische Zaken

ondernemingen

gemeenten (VNG)

Federatie Textiel Nederland (FTN) Milieu en Techniek

SenterNovem

Informatie op internet www.ftn-nl.com

R E S U LTA AT

Energiegebruik 1,5 PJ (1998) en 1,5 PJ (2004)

Resultaat 2004 2,1% totale energie-efficiencyverbetering

Resultaat 1998-2004 16,8% totale energie-efficiencyverbetering ten opzichte

van 1998

energiezorg: 93% voldoet aan het vereiste niveau

E N E R G I E K A R A K T E R I S T I E K

De energiekosten bedragen 5 tot 10% van de

proceskosten. De sector gebruikt in 2004 0,34 PJ

aan elektriciteit en 1,1 PJ aan aardgas. Het aardgas

wordt voornamelijk ingezet voor stoomopwekking

en direct gestookte droogapparatuur.

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 5,8% totale energie-

efficiencyverbetering

Resultaat 2001-2004 10,3% totale energie-

efficiencyverbetering

69

Sectorontwikkeling

In 2004 verandert er weinig in de schaalgrootte van de bedrijven.

De dienstverlening professionaliseert steeds verder. De branche

speelt een sterk stimulerende rol door onder meer het oprichten

van een technologisch kenniscentrum en het actief verspreiden van

bestaande kennis en informatie. Dit leidt tot goede resultaten binnen

MJA2 voor 2004.

Energie-efficiency

De totale energie-efficiency in 2004 verbetert met 16,8% ten op-

zichte van het referentiejaar 1998. In vergelijking met 2003 is dit

een verbetering van 2,1%. In totaal worden in 2004 117 maatregelen

genomen op het gebied van procesefficiency en energiezorg met

een totale besparing van 0,046 PJ (550 huishoudens). De belangrijk-

ste maatregelen in 2004 hebben te maken met het verbeteren van

het wasproces en het droog- en opmaakproces. De brancheorganisa-

tie is actief bij het ondersteunen en begeleiden van bedrijven om

energiebesparing te realiseren.

E n e r g i e z o r g

Op het gebied van energiezorg wordt een grote vooruitgang

geboekt ten opzichte van 2003. Inmiddels voldoen 53 deelnemende

bedrijven aan het gestelde niveau van energiezorg.

V e r b r e d i n g s t h e m a ’ s

De totale besparing bereikt met verbredingsthema’s is in 2004 op

gelijk niveau gebleven, te weten 0,003 PJ. In de branche wordt één

maatregel uitgevoerd op het gebied van energiezuinige product-

ontwikkeling, namelijk wassen bij verlaagde temperaturen. Op het

gebied van duurzame energie zijn geen maatregelen uitgevoerd.

2 0 0 5

In het algemeen wordt een verdere stabilisatie van de markt

verwacht in 2005. De branche heeft voor aankomend jaar diverse

activiteiten gepland op het gebied van procesefficiency en verbre-

dingsthema’s. Wat betreft de verbredingsthema’s zal er aandacht zijn

voor het verbeteren van de functionaliteit van het textiel in de keten

en voor het hergebruik van afgekeurd materiaal.

10 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

MJA2

2001

2002

2003

2004

2012

resultaat vanaf referentiejaar 1998resultaat jaar

procent

70

INDUSTRIËLE SECTOREN

Koel- en vrieshuizen
Deelnemende ondernemingen 112

Producten koel- en vriesopslag voor derden inclusief logistieke

dienstverlening

Omzet € 358 miljoen (voorlopig cijfer 2004)

Werkgelegenheid 750 (2004)

Deelnemers aan de OGE Ministerie van Economische Zaken

Vereniging van Nederlandse Koel- en Vrieshuizen (Nekovri)

provincies (IPO)

SenterNovem

Informatie op internet www.nekovri.nl

R E S U LTA AT

Energiegebruik 2,1 PJ (1998) en 2,7 PJ (2004)

Resultaat 2004 2,9% totale energie-efficiencyverslechtering

Resultaat 1998-2004 10,5% totale energie-efficiencyverbetering

energiezorg: 67% voldoet aan het vereiste niveau

E N E R G I E K A R A K T E R I S T I E K

Het energiegebruik bestaat voor 95% uit elektriciteit

voor de opwekking van koude. Aardgas wordt

gebruikt voor de verwarming van bijgebouwen en

bepaalde productieprocessen. Bij de deelnemende

inrichtingen bedraagt het aandeel invriezen 10%,

het aandeel vriesopslag 55% en het aandeel koel-

opslag 35% van het totale energiegebruik.

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 2,7% totale energie-

efficiencyverbetering

Resultaat 2001-2004 2,2% totale energie-

efficiencyverbetering

71

Sectorontwikkeling

De sector is sterk afhankelijk van economische ontwikkelingen.

Het beeld in 2004 is dat van een sector in onzekere tijden. Dat beeld

ontstaat door beperkte investeringsmogelijkheden en de aanstaande

vervanging van synthetische koelmiddelen, met mogelijk verstrek-

kende gevolgen voor het toekomstige energiegebruik.

Energie-efficiency

In 2004 bereiken de koel- en vrieshuizen een totale energie-efficiency-

verbetering van 10,5% ten opzichte van het referentiejaar 1998. In

vergelijking met 2003 is dit een verslechtering van 2,9%.

Capaciteitsbezetting, doorlooptijden en klimaat zijn daar voorname-

lijk debet aan. Het vullen van cellen waar mogelijk en uitschakelen

waar nodig heeft de verslechtering van de energie-efficiency niet

kunnen voorkomen.

De bedrijven voeren in 2004 in totaal 169 relevante projecten uit,

voor een totale besparing van 0,041 PJ (490 huishoudens).

De nadruk ligt op:

• good housekeeping (zoals het optimaliseren van de bezettings-

graad voor 0,003 PJ en energiebewuster deurgebruik voor 0,002 PJ;

• procesgebruik (bijvoorbeeld automatisering van koelinstallaties

voor 0,0004 PJ en overschakeling van ontdooien van elektrisch

naar gasgestookt voor 0,001 PJ);

• utilities (vervanging van vriesinstallatie voor 0,002 PJ en van

cv-installatie voor 0,001 PJ).

Daarmee zijn 35 projecten meer uitgevoerd dan in 2003. De energie-

besparing in 2004 bedraagt 0,0498 PJ tegen 0,044 PJ in 2003.

E n e r g i e z o r g

Energiezorg is eind 2003 voortvarend opgepakt. Eind 2004

voldoen 58 van de 86 bedrijven die hebben deelgenomen aan het

vereiste niveau (67%).

V e r b r e d i n g s t h e m a ’ s

De toepassing van duurzame energie door de toepassing van warmte-

pompen levert een besparing op van 0,008 PJ. Door minder inkoop

van duurzame elektriciteit verslechtert in 2004 de efficiency op het

gebied van duurzame energie toch met 0,3%.

2 0 0 5

In 2004 leveren de koel- en vrieshuizen hun energiebesparings-

plannen voor 2005 - 2008 in. De Vereniging van Nederlandse Koel-

en Vrieshuizen bundelt de verschillende projecten in het

meerjarenplan (MJP) 2005 -2008. In 2005 staan de vervanging van

het MJP en de onderzoeken naar de uitfasering van synthetische

koelmiddelen centraal.

-4-5 -3 -2 -1 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

resultaat vanaf referentiejaar 1998resultaat jaar

MJA2

2001

2002

2003

2004

2012

procent

72

INDUSTRIËLE SECTOREN

Metallurgische industrie
Deelnemende ondernemingen 17 (18 inrichtingen)

Producten productie en verwerking van non-ferrometalen, zoals

aluminium, zink, koper, lood, tin en diverse legeringen

Omzet € 800 miljoen

Werkgelegenheid 2.700

Deelnemers aan de OGE Ministerie van Economische Zaken

Vereniging Nederlandse Metallurgische Industrie (VNMI)

ondernemingen

provincies (IPO)

SenterNovem

Informatie op internet www.vnmi.nl

R E S U LTA AT

Energiegebruik 4,7 PJ (1998) en 4,5 PJ (2004)

Resultaat 2004 0% totale energie-efficiencyverbetering

Resultaat 1998-2004 12,5% totale energie-efficiencyverbetering

energiezorg: 100% voldoet aan het vereiste niveau

E N E R G I E K A R A K T E R I S T I E K

De sector heeft een energiegebruik van 4,5 PJ, circa

60 miljoen m3 aardgas en 272 miljoen kWh elektri-

citeit. Aardgas, goed voor circa 45% van het totale

gebruik, wordt met name ingezet voor smeltovens

terwijl elektriciteit, goed voor circa 55% van het

totaal, voor vormgevingsprocessen zoals extruderen

en walsen wordt ingezet. Energiekosten bedragen 10

tot 70% van de toegevoegde waarde bij de bedrijven.

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 5,9% energie-

efficiencyverbetering

Resultaat 2001-2004 6,2% energie-

efficiencyverbetering

73

Sectorontwikkeling

Voor de sector is 2004 geen slecht jaar, hoewel de gevolgen van

prijsstijgingen in de internationale markt voor metalen merkbaar zijn.

Het productievolume van de sector neemt licht toe. Bedrijven en

branche zoeken ook in 2004 actief door naar nieuwe mogelijk-

heden voor energiebesparing. Ook is er een actieve samenwerking

met de gieterijsector, die qua energetische processen veel

gelijkenissen vertoont.

Energie-efficiency

In 2004 is er geen energie-efficiencyverbetering ten opzichte van

2003. De procesefficiency verbetert wel, maar door een aanpassing

van de monitoringmethodiek voor dematerialisatie en inzet van

recyclingmateriaal wordt deze verbetering in 2004 tenietgedaan.

De belangrijkste energiebesparende maatregelen in 2004 zijn:

• verbetering van de procesefficiency bij een nog relatief

nieuwe fabriek;

• wijziging in de instelling van een warmte-krachtinstallatie;

• algemene optimalisatiemaatregelen in de productieprocessen,

mede door een nullastproject geïnitieerd vanuit de branche.

E n e r g i e z o r g

Van de deelnemende bedrijven voldoen alle bedrijven aan een

energiezorgniveau.

V e r b r e d i n g s t h e m a ’ s

Er zijn door de branche initiatieven ontplooid op het vlak van

duurzame bedrijfsterreinen en transportbesparing. Het aantal gerea-

liseerde maatregelen in het kader van de verbredingsthema’s neemt

in 2004 af. De belangrijkste wijziging in 2004 komt door een aanpas-

sing in de monitoringmethodiek, waardoor een correctie van 0,051 PJ

(596 huishoudens) heeft plaatsgevonden.

2 0 0 5

De Vereniging Nederlandse Metallurgische Industrie start een project

gericht op transportbesparing binnen de branche in het kader van de

verbredingsthema’s en geeft verder invulling aan haar meerjarenplan

2005-2008.

10 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

MJA2

2001

2002

2003

2004

2012

resultaat vanaf referentiejaar 1998resultaat jaar

procent

74

INDUSTRIËLE SECTOREN

Olie- en gasproducerende
industrie

Deelnemende ondernemingen 9

Producten aardolie en aardgas in verschillende kwaliteiten

Omzet € 77,5 miljard m3 aardgas en 2,46 miljoen m3 aardolie

Werkgelegenheid 3.000

Deelnemers aan de OGE Ministerie van Economische Zaken

Nederlandse Olie- en Gas Exploratie en Productie

Associatie (NOGEPA)

ondernemingen

SenterNovem

Informatie op internet www.nogepa.nl

R E S U LTA AT

Energiegebruik 36 PJ (1998) en 35,3 PJ (2004)

Resultaat 2004 2,5% totale energie-efficiencyverbetering

Resultaat 1998-2004 19% totale energie-efficiencyverbetering

energiezorg: alle ondernemingen voldoen aan het

vereiste niveau

E N E R G I E K A R A K T E R I S T I E K

De olie- en gasproducerende industrie gebruikt jaar-

lijks 24,7 PJ stookgas, 2,8 PJ koolwaterstofhoudende

emissies (verbrand en onverbrand), 0,6 PJ diesel en

794 miljoen kWh elektriciteit. Aardgas is met een

aandeel van bijna 70% de belangrijkste energie-

drager in de olie- en gasproducerende industrie,

bijna 20% van het energiegebruik wordt gedekt door

elektriciteit uit het openbare net. De belangrijkste

energiegebruikende processen zijn (depletie)com-

pressie (65%) en olie- en gasbehandeling (25%).

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001- 2004 6,0% totale energie-

efficiencyverbetering

Resultaat 2001- 2004 12,1% totale energie-

efficiencyverbetering

75

Sectorontwikkeling

De totale bruto aardgasproductie in 2004 bedraagt 77,5 miljard m3.

Dit is 8,8 miljard m3 meer dan in 2003. Dit is een gevolg van meer

vraag naar Nederlands gas in Europa. De olieproductie neemt in 2004

af met 0,28 miljoen m3 tot 2,46 miljoen m3 aardolie door terug-

lopende productie uit bestaande olievelden. Er is veel werk verricht

naar het opsporen van olie en gas in Nederland. Hierdoor zijn er

minder mogelijkheden om nieuwe velden te vinden. Nieuwe vond-

sten vallen veelal onder de categorie ‘marginale velden’. Hierdoor

loopt het aantal exploratieboringen terug.

Het aantal boringen in 2004 bedraagt 21. In 2003 was dat 34. Van

de 21 boringen in 2004 zijn er 11 exploratieboringen die op zee

plaatsvinden.

Energie-efficiency

In 2004 verbetert de Nederlandse olie- en gaswinningsindustrie haar

procesefficiency met 2,5%. Ten opzichte van het referentiejaar 1998 is

er een energie-efficiencyverbetering van 19%.

Het meerjarenplan van de Nederlandse olie- en gasproducerende

industrie stelt zich in de periode 1998-2004 een energie-efficiencyver-

betering ten doel van 10,7% ten opzichte van 1998. Dat komt overeen

met een energiebesparing van 3,52 PJ (42.102 huishoudens). Eind

2004 is het resultaat 19%, oftewel een energiebesparing van 4,85 PJ.

De belangrijkste energiebesparende maatregelen zijn de inzet

van energie-efficiënte compressoren en/of aandrijvingen, warmte-

terugwinning uit gasturbinerookgassen en diverse emissiereductie-

projecten, zoals het comprimeren van flash gas, dat uit het gas-

productieproces vrijkomt.

E n e r g i e z o r g

Het energiezorgniveau van alle negen ondernemingen voldoet aan

de gestelde eisen.

V e r b r e d i n g s t h e m a ’ s

In 2004 richten enkele projecten zich op duurzame energie en

energiezuinige productontwikkeling. Een belangrijke stap vooruit is

de gasketenstudie die de energie-efficiency van productieput tot en

met de grote gasdistributeur in kaart brengt. CE voert de studie uit.

NOGEPA, Gasunie, Essent en SenterNovem nemen eraan deel. Het

onderzoek identificeert vier veelbelovende gebieden voor besparin-

gen in de ketenenergie.

2 0 0 5

De verdergaande depletie van de aardgasreserves in zee noodzaakt

een significante toename van de inzet van depletiecompressie.

Hierdoor neemt het energiegebruik van de branche toe. Offshore

wordt de benodigde energie veelal verkregen met gasturbines, die

het ruwe geproduceerde gas verbranden. Aangezien de gerealiseer-

de energiebesparingen voor het merendeel niet gerelateerd zijn aan

depletiecompressie, is het voor de branche een uitdaging de totale

energie-efficiencyindex te verbeteren. Dit wordt gereflecteerd in de

nieuwe energiebesparingsplannen voor de periode 2005-2008.

10 2 3 4 5 6 7 8 9 10 11 12 13 14 15

MJA2

2001

2002

2003

2004

2012

16 17 18 19 20

resultaat vanaf referentiejaar 1998resultaat jaar

procent 10,7% doelstelling

76

INDUSTRIËLE SECTOREN

Oppervlaktebehandelende
industrie

E N E R G I E K A R A K T E R I S T I E K

Het totale energiegebruik in 2004 bedraagt 1,6 PJ,

waarvan ruim de helft voor de inzet van aardgas.

Dit aardgas is grotendeels (70%) procesgebonden

ten behoeve van verwarming van procesbaden en

drooginstallaties. Elektriciteit wordt ingezet voor

utilities (onder andere perslucht) en processen (zoals

anodiseren en galvaniseren). De milieu- en arbo-

eisen die gesteld worden aan bijvoorbeeld afzuiging,

leiden tot extra elektriciteitsgebruik.

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 door late toetreding sector:

niet van toepassing

Resultaat 2001-2004 door late toetreding sector:

niet van toepassing

Deelnemende ondernemingen 66 inrichtingen

Producten oppervlaktebehandeling door mobiel of stationair stralen,

lakken, poederlakken, galvaniseren, (thermisch) verzinken,

anodiseren etc.

Omzet € 2 miljard (gehele sector)

Werkgelegenheid 4.000

Deelnemers aan de OGE Ministerie van Economische Zaken, Vereniging van

Oppervlaktetechnieken van Materialen (VOM), Vereniging

van Ondernemingen in de Galvano-Technische Industrie

(NGO-SBG), Stichting Anodiseren (STANOD),

Stichting Doelmatig Verzinken (SDV), Vereniging van

Metaalbeschermingsbedrijven (VMB), Vereniging van

Spuit- en Moffelbedrijven (VISEM), provincies en gemeenten

(via IPO) en SenterNovem

Informatie op internet www.vom.nl

R E S U LTA AT

Energiegebruik 1,8 PJ (1998) en 1,6 PJ (2004)

Resultaat 2004 2,7% totale energie-efficiencyverbetering

Resultaat 1998-2004 3,8% totale energie-efficiencyverbetering

energiezorg: 70% voldoet aan het vereiste niveau

(gegevens van 40 bedrijven)

77

Sectorontwikkeling

De branche werkt veelal in opdracht van derden en is sterk afhankelijk

van de economische ontwikkelingen. De slechte marktsituatie in de

sectoren bouw (zoals gevelbekleding), industrie en transport, veroor-

zaakt nog steeds druk op de branche. De lagere bezettingsgraden,

nog versterkt door het wegvloeien van werk naar lagelonenlanden,

hebben een negatief effect op de energie-efficiency, evenals toene-

mende druk van wet- en regelgeving. De branche laat geen eenduidig

beeld zien: bij het ene bedrijf is sprake van groei terwijl het andere te

maken heeft met een stagnerende of zelfs afnemende productie.

Energie-efficiency

De totale energie-efficiency in 2004 verbetert met 3,8% ten opzichte

van het referentiejaar 1998. In vergelijking met 2003 is dit een ver-

betering van 2,7%. De belangrijkste energiebesparende maatregelen

in 2004 zijn:

• optimalisatie van productieprocessen zoals vernieuwing van

chroombaden, buitenbedrijfstelling van verouderde procesdelen

en daarnaast verbetering van interne logistiek en utilities;

• optimalisatie van isolatie en verwarming van gebouwen.

E n e r g i e z o r g

In 2004 vindt in deze branche voor het eerst een toets plaats op

het vlak van energiezorg. Slechts 40 bedrijven vullen de checklist in.

Van deze bedrijven heeft 70% een energiezorgniveau van minimaal

50 punten. In 2005 zal een traject ingezet worden gericht op de

implementatie van energiezorg.

V e r b r e d i n g s t h e m a ’ s

In 2004 wordt gestart met het inventariseren van verbredingsthema’s

in twee subbranches als voorloper op een branchebrede oriëntatie.

Twee maatregelen zijn inmiddels genomen. Eén op het vlak van

duurzame elektriciteit en een andere op het vlak van opwerking van

restafval bij coatingpoeders.

2 0 0 5

Naast het opstellen van een meerjarenplan zullen in 2005 de onder-

werpen energiezorg en verbredingsthema’s hoog op de agenda

staan om daarmee de ‘achterstand’ door de latere toetreding zo snel

mogelijk in te halen. Stimulering van toetreding van bedrijven blijft

nog wel een aandachtspunt, maar komt duidelijk op de tweede

plaats. Nieuwe toetreders worden verwacht en ontvangen een gelijke

behandeling als de reeds toegetreden bedrijven.

-5-6 -4 -3 -2 -1 0 1 2 3 4 5 6 7 8 9

MJA2

2001

2002

2003

2004

2012

10 11 12 13 14

resultaat vanaf referentiejaar 1998resultaat jaar

procent

78

Bedrijf : Laurus

Sector: supermarkten

Lees pagina: 46

79

Bedrijf : BN International

Sector: rubber- en kunststofverwerking

Lees pagina: 84

80

INDUSTRIËLE SECTOREN

Overige industrie

E N E R G I E K A R A K T E R I S T I E K

De bedrijven die in 2004 aan de monitoring deel-

nemen, gebruiken 82 miljoen m3 aardgas, 493 miljoen

kWh en 0,144 PJ aan uiteenlopende overige brand-

stoffen. Het aandeel energiekosten ten opzichte van

de omzet loopt uiteen van tienden van procenten tot

meer dan 10%. Diensten- en metalektro-gerelateerde

ondernemingen kennen doorgaans een relatief laag

energieaandeel terwijl de energiekosten bij harderijen

en voedingsmiddelenbedrijven een grotere rol spelen.

Het primaire energiegebruik van de overige industrie

bestaat in 2004 voor 62% uit elektriciteit en voor 36%

uit aardgas. De overige 2% is afkomstig van diverse

andere energiedragers. Het elektriciteitsgebruik

neemt verhoudingsgewijs toe ten opzichte van 2003.

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 aanpak volgens activitei-

tenplan (zonder kwanti-

tatieve doelstelling)

Resultaat 2001-2004 13,4% totale energie-

efficiencyverbetering

Deelnemende ondernemingen 28 (ruim 100 inrichtingen)

Producten zeer divers: bijvoorbeeld kantoormeubelen, trucks, bier,

zoetwaren, recycling, maar ook diensten als luchtvaart-

activiteiten en omroep

Omzet € 13 miljard

Werkgelegenheid 78.000

Deelnemers aan de OGE Ministerie van Economische Zaken

provincies (IPO)

gemeenten (VNG)

FME

ondernemingen

SenterNovem

Informatie op internet www.senternovem.nl/mja

R E S U LTA AT

Energiegebruik 3,6 PJ (1998) en 7,2 PJ (2004)

Resultaat 2004 1,9% totale energie-efficiencyverbetering

Resultaat 1998-2004 10,4% totale energie-efficiencyverbetering

energiezorg: 93% voldoet aan het vereiste niveau

81

Een bijzondere sector

De MJA voor de overige industrie (MJA-OI) richt zich op individuele

ondernemingen die niet zijn verbonden aan een brancheorganisatie

of productschap en geen aansluiting kunnen vinden bij andere MJA’s.

De producten van de deelnemende bedrijven zijn zeer divers en lopen

uiteen van printers, zoetwaren, bier en kantoormeubels tot trucks,

industriële mineralen en analyseapparatuur. Ook ondernemingen

die zich richten op afvalrecycling, luchtvaartactiviteiten en omroep-

activiteiten vallen onder MJA-OI. Bedrijven en inrichtingen die deel-

nemen aan deze MJA zijn verschillend van grootte en karakter.

Sectorontwikkeling

Het aantal deelnemers stijgt opnieuw fors en komt boven de honderd

inrichtingen uit. Het energiegebruik stijgt daarmee flink. Dit komt

niet door de inefficiëntie bij bedrijven, maar louter omdat het aantal

bedrijven flink gestegen is. Doordat in deze sector steeds nieuwe

bedrijven toetreden, gaan normpercentages voor energiebesparings-

plannen, energiezorg en dergelijke niet asymptotisch naar 100%.

Energie-efficiency

In 2004 verbetert de totale energie-efficiency met 10,4% ten opzichte

van het referentiejaar 1998. In vergelijking met 2003 is dit een verbe-

tering van 1,9%.

De belangrijkste energiebesparende maatregelen in 2004 zijn:

• procesoptimalisatie (optimalisatie interne logistiek, capaciteits-

vergroting drooginstallatie, betere procesbeheersing);

• verhoging efficiency van utilities door bijvoorbeeld in enkele ge-

bouwen gasgestookte boilers te vervangen door elektrische boilers,

waardoor ketels in de zomermaanden kunnen worden uitgeschakeld;

• maatregelen van good housekeeping en strategische projecten

(lijnen uit productie nemen omdat de productie elders in het

gebouw efficiënter kan plaatsvinden).

E n e r g i e z o r g

Ook in 2004 is weer een energiezorggebruikersgroep gestart

voor de nieuwkomers. Het aantal bedrijven dat een energiezorg-

niveau van minimaal 50 punten heeft, is gestegen naar 93%.

V e r b r e d i n g s t h e m a ’ s

De sector voert concrete maatregelen uit op het gebied van

energiezuinige productontwikkeling. Bijvoorbeeld vermindering

van energiegebruik tijdens productgebruik en materiaalbesparing.

Het aandeel duurzame energie in het totale energiegebruik van de

overige industrie daalt in 2004 van 5,6% naar 0,2%. Dit komt door

de prijsstijging van groene stroom, waardoor bedrijven weer massaal

grijze stroom inkopen.

2 0 0 5

Het energiegebruik zal verder toenemen doordat opnieuw bedrijven

toetreden. Alle inrichtingen zijn van plan om besparingsprojecten

conform het nieuw opgestelde energiebesparingsplan 2005-2008

te gaan uitvoeren.

-5-6-7 -4 -3 -2 -1 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14

procent

resultaat vanaf referentiejaar 1998resultaat jaar

MJA2

2001

2002

2003

2004

2012

82

INDUSTRIËLE SECTOREN

Rubber- en kunststofverwerking

E N E R G I E K A R A K T E R I S T I E K

In de rubber-en kunststofverwerking zijn de belang-

rijkste energiegebruikende processen het mengen van

grondstoffen, walsen en extruderen. Het elektriciteits-

gebruik binnen de sector is 3,5 keer zo hoog als het

aardgasgebruik. De elektrische energie wordt met

name gebruikt voor het aandrijven van motoren en

de vulkanisatie van het eindproduct.

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 9,2% totale energie-

efficiencyverslechtering

Resultaat 2001-2004 25% totale energie-

efficiencyverslechtering

Deelnemende ondernemingen 107

Producten ontwikkelen, produceren en verkopen van rubber- en

kunststofproducten

Omzet € 6 miljard

Werkgelegenheid 31.200

Deelnemers aan de OGE Ministerie van Economische Zaken

Federatie Nederlandse Rubber- en Kunststofindustrie (NRK)

provincies (IPO)

gemeenten (VNG)

SenterNovem

Informatie op internet www.nrk.nl

R E S U LTA AT

Energiegebruik 7,1 PJ (1998) en 8,2 PJ (2004)

Resultaat 2004 0,3% totale energie-efficiencyverslechtering

Resultaat 1998-2004 27,7% totale energie-efficiencyverbetering

energiezorg: 66% voldoet aan het vereiste niveau

83

Sectorontwikkeling

In 2004 zijn er twee tegengestelde trends waarneembaar. Enerzijds

de verplaatsing van productiefaciliteiten naar lagelonenlanden en

anderzijds een verruiming van het potentiële marktgebied en groei

van de export. Zo kan het dat het productievolume voor de gehele

branche afneemt, maar voor de MJA2-deelnemers toeneemt. De

winstmarges staan sterk onder druk door de hoge grondstofprijzen.

Energie-efficiency

De totale energie-efficiency in 2004 verbetert met 27,7% ten op-

zichte van het referentiejaar 1998. In vergelijking met 2003 treedt

er een kleine verslechtering op van 0,3%. In 2004 wordt een energie-

besparing behaald van 0,3 PJ (3.588 huishoudens). Het grootste

gedeelte van de maatregelen betreft procesefficiency en energie-

zorg: controle persluchtlekkages, optimalisatie van productie en

planning, optimalisatie van het productieproces, toepassen van

frequentieregelaars op spuitgietmachines en het invoeren van

het besparingssysteem van ‘Green Energy’.

E n e r g i e z o r g

Twee derde van de bedrijven voldoet aan de gestelde norm voor

energiezorg. Dit is een vooruitgang ten opzichte van 2003.

Energiezorg is met name voor de kleine bedrijven moeilijk in te

vullen. Ter ondersteuning van de bedrijven ontwikkelt de branche-

organisatie een elektronisch handboek.

V e r b r e d i n g s t h e m a ’ s

In 2004 wordt 0,071 PJ (849 huishoudens) aan besparing gerealiseerd

op het gebied van verbredingsthema’s. De inkoop van duurzame

energie levert hieraan een belangrijke bijdrage. Daarnaast groeit de

inzet van koude- en warmteopslag. Maar de grootste besparing

wordt gehaald binnen de energiezuinige productontwikkeling, met

name door materiaalbesparingen.

2 0 0 5

De NRK zal in 2005 energie-efficiency integraal benaderen en daarbij

bedrijven stimuleren tot duurzaam ondernemen. Het elektronisch

instrument van energiezorg wordt met een workshop opnieuw

onder de aandacht van de bedrijven gebracht. Daarnaast zal de

brancheorganisatie haar aandacht met name richten op een verdere

uitwerking van de verbredingsthema’s. Belangrijke onderwerpen

hierbij zijn: de inzet van regranulaat, het verbeteren van logistiek

en transport, en substitutie en dematerialisatie.

0-1 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30

MJA2

2001

2002

2003

2004

2012

resultaat vanaf referentiejaar 1998resultaat jaar

procent

84

Bedrijf :

BN International

Sector:

rubber- en kunststofverwerking

Activiteit:

produceren van boekbindmateriaal en wandbekleding

Omvang:

50 miljoen vierkante meter wandbekleding en boekbindmateriaal

Energiebesparing door:

hergebruik warmte uit afgassen, reductie afvalpasta

Resultaat:

ruim 500 ton minder afvalpasta

Gert Veerman (l) en Bert Meulenbeld

85

Drie keer energiewinst

Van 650 ton afval per jaar naar 125 ton. Een kostenbesparing van 500.000 euro.

Technisch directeur Gert Veerman van BN International in Huizen noemt

klinkende getallen. Overigens zonder daarbij tevreden achterover te leunen:

‘Volgend jaar hopen we weer een aanmerkelijke reductie te realiseren.’

BN International maakt wandbekleding en boekbindmateriaal dat wordt toegepast

in bijvoorbeeld paspoorten, bankboekjes en fotoalbums. Veerman legt uit hoe het

productieproces eruitziet: ‘Over een basismateriaal, meestal papier, worden diverse

lagen pvc-pasta aangebracht. Na elke laag moet het product de oven in om te

drogen, en vervolgens moet het afkoelen. Daarna kan er een volgende laag aange-

bracht worden en herhaalt het proces van drogen en koelen zich.’

‘Uiteraard onderzoeken we hoe we het productieproces zo energie-efficiënt mogelijk

kunnen inrichten’, vertelt Bert Meulenbeld, verantwoordelijk voor arbo, milieu en

veiligheid. ‘We reinigen de afgassen die bij de productie vrijkomen conform de

milieuvergunning. De verbrandingstemperatuur is 740 graden Celsius. Je kunt de

gereinigde gassen op die temperatuur via de schoorsteen aflaten, maar dat vinden

we zonde van de energie die daar nog in zit. We hebben daarom in het proces ele-

menten toegevoegd waardoor we de warmte kunnen gebruiken voor het drogen in

de ovens, voor het koelproces en voor gebouwverwarming. De lucht die uiteindelijk

uit onze schoorsteen komt, is rond de 110 graden Celsius.’

Ingrijpen
Maar daar blijft het niet bij. BN International werkt aan de reductie van afval. Met

succes: vorig jaar nog voerde het bedrijf 650 ton pasta-afval af voor recycling naar

een fabriek in Duitsland. Dit jaar verwacht Veerman uit te komen op 100 tot 125 ton

afvalpasta. De getallen spreken voor zich. Veerman: ‘Als bedrijf moet je natuurlijk

nooit accepteren dat je 650 ton van wat ooit goede grondstof was, afvoert als afval.

Het vervoer alleen al is een kostbare geschiedenis: de afvalreductie levert ons

500.000 euro op. Maar afgezien daarvan: het heeft ook geld en energie gekost om

die grondstof te produceren. Als je het milieu serieus neemt en maatschappelijk

verantwoord wilt ondernemen, dan moet je in dit soort situaties ingrijpen.’

Het ingrijpen gebeurt in 2004. Er wordt een compleet geautomatiseerde doseerstraat

in gebruik genomen. Meulenbeld: ‘De doseerstraat maakt voor alle vier productie-

units automatisch pasta’s aan. Voorheen gebeurde dat op ambachtelijke wijze. Door

de doseerstraat is de kwaliteit van de pasta verbeterd. Bovendien kunnen we de

hoeveelheid pasta die nodig is voor een bepaalde productie veel nauwkeuriger

instellen, waardoor er minder pasta als afval verloren gaat. Vorig jaar was een afval-

transport één keer in de twee weken niet genoeg. Nu vertrekt er één keer in de drie

weken een vrachtwagen. Het levert direct energiebesparing op én we produceren

efficiënter, de kwaliteit van ons product is beter en de hoeveelheid afval is sterk

afgenomen. Het levert drie keer winst op.’

Schrapen
Maar het kan nog beter. Veerman verwacht volgend jaar weer een aanzienlijke

reductie op afval te realiseren. Dat wil hij bereiken door de kuipen leeg te schrapen

waarin de pasta wordt aangeleverd. ‘Dat zijn kuipen van zes-, zevenhonderd kilo.

Er blijft altijd een restpasta in achter die tot nu toe bij het afval terechtkomt. In de

tweede helft van dit jaar hopen we de kuipen te gaan schrapen. De pasta die dat

oplevert, smeren we als eerste laag op het papier. Op die manier blijven we zoeken.

Want realiseer je wel: alles wat hier als afval de deur uit gaat, heeft energie gekost.’

86

INDUSTRIËLE SECTOREN

Tankopslagbedrijven

E N E R G I E K A R A K T E R I S T I E K

De sector gebruikt in 2004 54 miljoen m3 aardgas,

80 miljoen kWh elektriciteit en 0,195 PJ overige brand-

stoffen en warmte. Het grootste deel van het energie-

gebruik komt voor rekening van aardgas (63%), dat

met name wordt aangewend voor productverwar-

ming. Circa 22% van het energiegebruik bestaat uit

elektriciteitsgebruik voor transportpompen en voor-

zieningen als de productie van perslucht. De overige

15% komt voor rekening van stikstof en overige ener-

giedragers. Het energiegebruik is vooral afhankelijk

van de op- en overslagdynamiek (het aantal product-

verplaatsingen) en de noodzaak tot het al dan niet

verwarmen van producten. Vanwege het onafhanke-

lijke karakter van de terminals zijn deze twee parame-

ters moeilijk te voorspellen en te sturen. Daarom zijn

de voorzieningen op een terminal zo gebouwd dat een

variabel productenpakket kan worden aangeboden.R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 9,2% totale energie-efficiencyverslechtering

Resultaat 2001-2004 25% totale energie-efficiencyverslechtering

Deelnemende ondernemingen 5 (16 inrichtingen)

Producten opslag van minerale oliën, (petro)chemische producten,

eetbare oliën en vetten

Deelnemers aan de OGE Ministerie van Economische Zaken

Vereniging van Onafhankelijke Tank Opslagbedrijven

(VOTOB)

provincies (IPO)

ondernemingen

SenterNovem

Informatie op internet www.votob.nl

R E S U LTA AT

Energiegebruik 2,9 PJ (1998) en 2,6 PJ (2004)

Resultaat 2004 4,3% totale energie-efficiencyverbetering

Resultaat 1998-2004 8,8% totale energie-efficiencyverbetering

energiezorg: 100% voldoet aan het vereiste niveau

Sectorontwikkeling

De prijzen op de oliemarkt stijgen in 2004 fors.

Europa laat een groeiende bunkermarkt zien waarop

vooral overschotten uit Rusland hun weg vinden.

87

Daarnaast groeit de aanvoer van benzine naar Noord-Amerika als

gevolg van te lage raffinagecapaciteit aldaar. Deze ontwikkelingen

zijn gunstig voor strategisch gelegen tankterminals in de belangrijk-

ste zeehavens met een verdeelfunctie. De hoge olieprijzen in 2004

leiden tot evenzeer hoge prijzen voor grondstoffen in de chemie-

markt. Voor de tankopslag zijn hoge productprijzen uiteraard

ongunstig. Pas in de tweede helft van 2004 veert de markt weer op,

maar over het algemeen genomen is 2004 geen onverdeeld gunstig

jaar voor de opslag van chemische producten.

Energie-efficiency

De totale energie-efficiency in 2004 verbetert met 8,8% ten opzichte

van het referentiejaar 1998. In vergelijking met 2003 is dit een ver-

betering van 4,3%.

De belangrijkste energiebesparende maatregelen in 2004 zijn:

• optimalisatie stoomverwarming (automatische temperatuur-

regeling en dimensionering);

• good housekeeping (opzetten van energiemonitoring);

• optimale inzet van geïsoleerde tanks.

E n e r g i e z o r g

De branche zet in zijn geheel een behoorlijke stap voorwaarts in

de richting van een volwaardig energiezorgsysteem. Inmiddels

hebben alle terminals een puntenaantal van meer dan 100. Zeven

terminals moeten nog een beperkt aantal belangrijke onvolkomen-

heden wegwerken.

V e r b r e d i n g s t h e m a ’ s

Bij de meeste terminals vinden zogenoemde All-In MJA Strategie-

scans (AIMS-scans) plaats. Deze brengen aan het licht dat er in de

branche in beperkte mate kansen voor verbredingsthema’s aanwezig

zijn. Deze liggen vooral op het gebied van duurzame energie. In het

nieuwe meerjarenplan is dan ook vermeld dat er onderzocht zal

worden wat de haalbaarheid van een aantal mogelijkheden is.

2 0 0 5

In het nieuwe meerjarenplan zijn zekere maatregelen voorzien die

vanaf 2005 zullen leiden tot een verdere stijging van de energie-

efficiency van 5,6%. Ook wordt een belangrijk effect verwacht van

de verdere verbetering van het energiezorgsysteem. Daarnaast zijn

nog voorwaardelijke en onzekere maatregelen opgenomen die zicht

bieden op een potentiële verbetering van circa 1,5%. In 2005 zal

onverkort gewerkt worden aan het mogelijk maken van de toe-

komstige uitvoering van voorgenomen maatregelen. Een aantal

andere onderwerpen voor 2005 en de daaropvolgende jaren zijn:

• onderzoek naar monitoringmethodiek;

• nadere analyse van mogelijkheden op het gebied van ver-

bredingsthema’s, mede op grond van eerdere conclusies uit

AIMS-projecten en uit een haalbaarheidsstudie naar de toepassing

van zonne-energie;

• actualisering van de maatregelenlijst.

-16 -14 -12 -10 -8 -6 -4 -2 0 2 4 6 8 10 12 14 16 18

MJA2

2001

2002

2003

2004

2012

20 22 24 26

resultaat vanaf referentiejaar 1998resultaat jaar

procent 5,7% doelstelling

88

INDUSTRIËLE SECTOREN

Tapijtindustrie

E N E R G I E K A R A K T E R I S T I E K

Het elektriciteitsgebruik voor de sector in 2004 is

0,43 PJ. Het aardgasgebruik ligt met 0,52 PJ iets hoger.

Al enkele jaren zien we een ontwikkeling van de vraag

naar kleinere orders van een specifiek product. Dit

resulteert in kortere productieruns met meer start- en

stopverliezen. Daarnaast is er, in tegenstelling tot

voorgaand jaar, een trend naar dikker tapijt, wat leidt

tot een hoger energiegebruik bij het drogen.

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001- 2004 46% totale energie-

efficiencyverbetering

Resultaat 2001- 2004 22,7% totale energie-

efficiencyverbetering

Deelnemende ondernemingen 12

Producten kamerbreedtapijt, tapijttegels, karpetten en lopers voor

de consumenten- en projectmarkt; kunstgras voor sport-

doeleinden

Omzet € 0,81 miljard

Werkgelegenheid 2.900

Deelnemers aan de OGE Ministerie van Economische Zaken

Vereniging van Nederlandse Tapijtfabrikanten (VNTF)

ondernemingen

gemeenten (VNG)

SenterNovem

Informatie op internet www.tapijtnet.nl

R E S U LTA AT

Energiegebruik 1,0 PJ (1998) en 1,0 PJ (2004)

Resultaat 2004 3,8% totale energie-efficiencyverbetering

Resultaat 1998-2004 30,9% totale energie-efficiencyverbetering

energiezorg: 75% voldoet aan het vereiste niveau

89

Sectorontwikkeling

Een laag consumentenvertrouwen, stijgende grondstofprijzen, een

stagnerende bouwmarkt en een geringe mobiliteit in de projecten-

markt maakt de economische situatie voor de bedrijven zwaar. Door

de internationale overcapaciteit heerst ook op de buitenlandse markt

een sterke concurrentie. Opmerkelijk is dat een aantal producenten

van volumeproducten, zij het tegen dalende prijzen, de productie

weet te verhogen.

Energie-efficiency

De totale energie-efficiency in 2004 verbetert met 30,9% ten opzichte

van het referentiejaar 1998. In vergelijking met 2003 is dit een verbe-

tering van 3,8%. In totaal worden er dertig maatregelen genomen op

het gebied van procesefficiency en energiezorg met een totale

besparing van 0,024 PJ (287 huishoudens).

De belangrijkste energiebesparende maatregelen in 2004 zijn:

• recycling van tapijtafval;

• materiaalbesparing;

• inkoop van groene stroom;

• implementatie van een nieuwe stomer.

Het grote verschil in doelstelling (46%) en resultaat (22,7%) over de

periode 2001-2004 wordt veroorzaakt doordat één groot project niet

is doorgegaan.

E n e r g i e z o r g

Op twee bedrijven na voldoen de bedrijven aan het vereiste niveau

van energiezorg.

V e r b r e d i n g s t h e m a ’ s

Zoals blijkt uit de besparende effecten van de maatregelen op het

gebied van duurzame energie en energiezuinige productontwikke-

ling vormen de verbredingsthema’s een belangrijk onderdeel van

MJA2 voor de tapijtsector. Er worden vier maatregelen uitgevoerd op

het gebied van duurzame energie en dertien op het gebied van ener-

giezuinige productontwikkeling. De totale besparing ten opzichte

van het referentiejaar 1998 is 0,135 PJ per jaar. In 2004 wordt met de

nieuwe maatregelen op het gebied van de verbredingsthema’s een

besparing gerealiseerd van 0,026 PJ. Belangrijke besparingen worden

gerealiseerd door materiaalbesparing en recycling van tapijt.

2 0 0 5

Voor 2005 wordt geen opleving van de markt verwacht, waardoor de

MJA-doelstelling voor procesefficiency onder druk komt te staan.

Activiteiten van de branche in 2005 zullen gericht zijn op transport-

besparing en gebouwverwarming.

20 4 6 8 10 12 14 16 18 20 22 24 26 28 30

MJA2

2001

2002

2003

2004

2012

32 34 36 38 40 42 44 46

resultaat vanaf 1998resultaat jaar

procent

90

Omvang:

een paar miljoen vierkante meter tapijt per jaar

Energiebesparing door:

proces- en productoptimalisatie, thermische recycling tapijtafval

Resultaat:

8,8% totale energie-efficiencyverbetering ten opzichte van 1998

Bedrijf :

Desso Waalwijk B.V., productie-unit van Armstrong Flooring

Products Europe

Sector:

tapijtindustrie

Activiteit:

produceren van tapijttegels

Harrie Klijs (l) en Pierre Maas

91

Meeste rendement in de keten

Een paar miljoen vierkante meter tapijttegels rolt er per jaar uit de fabriek van

Desso Waalwijk. Een monitoringsysteem bewaakt de energie-efficiency in het

productieproces. Pierre Maas, projectmanager en energiecoördinator, houdt het

energiegebruik in de fabriek nauwlettend in de gaten. ‘Als ik na het weekend

mijn computer aanzet, kijk ik eerst of het monitoringsysteem afwijkingen aan-

geeft. Met zo’n systeem heb je meer grip op de situatie. En kun je er niet alleen

voor zorgen dat je een efficiënt niveau bereikt, maar dat je dat ook vasthoudt.’

Desso Waalwijk produceert tegels van getuft tapijt en naaldvilt. Het getufte tapijt

wordt als halffabrikaat op rollen van twee meter breed aangeleverd door Desso

Dendermonde. Het productieproces van het naaldvilt vindt volledig in huis plaats.

Voor het naaldvilt komen vezels in grote balen binnen. Ze worden in de juiste kleur-

samenstelling gemengd en gaan dan naar de kaardmachine, die er een vlies van

vormt. In de naaldmachine worden de vliezen vervolgens vernaald tot een vilt van

6 tot 7 millimeter dik. Vanaf dat moment ondergaan naaldvilt en getuft tapijt het-

zelfde proces. De vezels worden gebonden met een precoating en daarna wordt

het tapijt voorzien van een bitumencoating. Vervolgens gaat het tapijt naar de stans-

machines, die tegels van 50 bij 50 centimeter stansen. De tegels worden automatisch

gestapeld, ingepakt in dozen, op pallets gestapeld en opgeslagen in het magazijn,

waar Desso de tapijttegels op voorraad heeft liggen voor directe levering aan de klant.

Binnen en buiten de fabriek
Efficiency in het productieproces is uiteraard belangrijk bij Desso. ‘We zijn voort-

durend op zoek naar de meest efficiënte instellingen’, zegt Maas. ‘We hebben in 2004

bijvoorbeeld nog uitgebreid gesleuteld aan de instellingen van het thermische olie-

circuit. In de fabriek hebben we een circulatiesysteem voor hete olie. Via een systeem

van pompen brengen we de olie naar de verschillende plekken in het productieproces

waar warmte nodig is. Door de druk in het hele systeem nog eens goed door te

rekenen, kwamen we erachter dat we met één pomp minder toekonden. Dat levert

natuurlijk direct een aardige besparing op.’

Maar de energiebesparing blijft niet beperkt tot mogelijkheden binnen de eigen

muren. ‘Het meeste rendement kun je in de keten halen’, zegt Maas. ‘De grootste be-

sparing die we de afgelopen jaren realiseerden, hebben we bijvoorbeeld bereikt door

een verandering aan te brengen in de samenstelling van de grondstoffen. We hebben

een grondstof die met veel energie geproduceerd wordt, vervangen door een grond-

stof met minder energie-inhoud.’ Mede dankzij deze verschuiving komt het resultaat

van Desso in 2004 uit op een verbetering van 8,8 procent ten opzichte van 1998.

Afval
Voor het verwerken van afval is in de hele tapijtbranche aandacht, vooral vanuit de

werkgroep energie en milieu van de Vereniging Nederlandse Tapijt Fabrikanten. ‘We

laten ons tapijtafval zodanig verwerken dat het geschikt is als secundaire brandstof

in de cementindustrie in Duitsland’, vertelt Harrie Klijs, verantwoordelijk voor

kwaliteit, milieu en veiligheid en gezondheid. ‘Tot nu toe is dit de meest effectieve

en milieuverantwoorde manier om ons afval te verwerken. Daarnaast zijn we op zoek

naar mogelijkheden om ons afval in te zetten als grondstof in een ander productie-

proces, bijvoorbeeld voor dakbedekking. En uiteraard proberen we de afvalstroom

zo veel mogelijk te beperken. Bijvoorbeeld door tuft-, coating- en stansmachines zo

optimaal mogelijk in te stellen. Voor elke kilo minder afval snijdt het mes aan twee

kanten: je verspilt geen grondstoffen en gebruikt geen energie om het afval te trans-

porteren en te verwerken.’

92

INDUSTRIËLE SECTOREN

Textielindustrie

E N E R G I E K A R A K T E R I S T I E K

Binnen de textielindustrie is de hoeveelheid elektri-

citeit die gebruikt wordt nagenoeg gelijk aan de

hoeveelheid gas. Er wordt geen gebruik gemaakt van

duurzame energie. Momenteel vindt er in de sector

een verdergaande specialisatie plaats, waarbij het

zwaartepunt ligt op technisch textiel. Voor de produc-

tie van dit textiel zijn energie-intensieve bewerkingen

noodzakelijk. Het betreft bovendien veelal producten

die op specificatie van de afnemer worden gemaakt.

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 23% totale energie-

efficiencyverbetering

Resultaat 2001-2004 1,4% totale energie-

efficiencyverbetering

Deelnemende ondernemingen 29 (34 bedrijven)

Producten technisch textiel, kledingtextiel, interieurtextiel,

loonveredeling, garens, overig textiel

Omzet € 835 miljoen

Werkgelegenheid 5.000

Deelnemers aan de OGE Ministerie van Economische Zaken

Vereniging Textielindustrie Nederland (VTN)

ondernemingen

gemeenten (VNG)

provincies (IPO)

SenterNovem

Informatie op internet www.textielnet.nl

R E S U LTA AT

Energiegebruik 2,1 PJ (1998) en 1,6 PJ (2004)

Resultaat 2004 0,6% totale energie-efficiencyverbetering

Resultaat 1998-2004 3,6% totale energie-efficiencyverbetering

energiezorg: 100% voldoet aan het vereiste niveau

93

Sectorontwikkeling

Door de toenemende druk van import vertoont de textielindustrie in

2004 geen teken van herstel. De omzet en werkgelegenheid nemen

verder af, er worden reorganisaties doorgevoerd en enkele bedrijven

sluiten. Het investeringsbeleid neemt verder af en de bezettings-

graad is niet optimaal.

Energie-efficiency

De totale energie-efficiency in 2004 verbetert met 3,6% ten opzichte

van het referentiejaar 1998. In vergelijking met 2003 is dit een verbe-

tering van 0,6%. Op het gebied van procesefficiency en energiezorg

worden 54 maatregelen uitgevoerd met een totale besparing van

0,028 PJ (335 huishoudens). De belangrijkste energiebesparende

maatregel in 2004 is het hergebruik van restwarmte van oliekoelers

en compressoren.

De energie-efficiency wordt negatief beïnvloed door de energie-

intensieve productie van technisch textiel.

E n e r g i e z o r g

Alle bedrijven voldoen aan het minimaal vereiste niveau voor

energiezorg.

V e r b r e d i n g s t h e m a ’ s

In 2004 worden geen maatregelen op het gebied van verbre-

dingsthema’s genomen die resulteren in besparingen.

2 0 0 5

Door het ontbreken van een regulering van de wereldhandel in

textiel en kleding zal de importdruk sterk toenemen. Dit zal een

verdergaande specialisatie van de Nederlandse textielindustrie

vragen, die gepaard gaat met een toename van de energie-

intensieve procesbehandelingen.

-6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14

MJA2

2001

2002

2003

2004

2012

resultaat vanaf 1998resultaat jaar

procent

94

AGROSECTOREN

Bloembollen- en bolbloementeelt
E N E R G I E K A R A K T E R I S T I E K

Het totale energiegebruik wordt grotendeels bepaald

door aardgasgebruik. Elektriciteitsgebruik heeft een

beperkt aandeel. Brandstoffen als propaan en huisbrand-

olie worden relatief weinig gebruikt. Het merendeel van

de gebruikte energie is nodig voor de bewaring en het

broeiproces (met uitzondering van de gewassen lelie

en iris). De verschillende behandelingsfasen van bloem-

bollen kennen specifieke energiekarakteristieken.

Deelnemende ondernemingen 600

Looptijd MJA1 juni 1998 - december 2005

Producten verschillende soorten bloembollen en bolbloemen

Omzet € 900 miljoen (2003)

Deelnemers aan de OGE Ministerie van Landbouw, Natuur en Voedselkwaliteit

Koninklijke Algemeene Vereeniging voor Bloembollen-

cultuur (KAVB)

Productschap Tuinbouw (PT)

ondernemingen

SenterNovem

Informatie op internet www.tuinbouw.nl

www.kavb.nl

www.ppo.dlo.nl

www.mja.novem.nl

R E S U LTA AT

Energiegebruik 3 PJ (1995) en 3,8 PJ (2004)

Doelstelling MJA1 22% energie-efficiencyverbetering in 2005

4% toepassing van duurzame energie in 2005

Resultaat 2004 18,3% totale energie-efficiencyverbetering

4,18% toepassing van duurzame energie

Sectorontwikkeling

Schaalvergroting en voortgaande mechanisatie

blijven belangrijk in de bloembollensector om de

kosten te beheersen. De sector wordt in het alge-

meen gekarakteriseerd door flinke schommelingen

en verschuivingen in de productie van de verschil-

lende bol- en bolbloemsoorten. De waardevermin-

dering van de dollar ten opzichte van de euro

heeft gezorgd voor een stagnerende afzet. De

stagnerende afzet vermindert de investeringen in

nieuwbouw en daarmee nemen tevens de investe-

ringen af in de energiebesparende technieken.

Naar verwachting zijn dit tijdelijke effecten.

95

Energie-efficiency

Het is lastig een reëel beeld te schetsen van energiebesparing en

energie-efficiency in de bloembollensector. Dit komt vooral door

autonome ontwikkelingen in de sector (onder andere door bedrijfs-

beëindiging, door bedrijfsverhuizing en/of bedrijfsuitbreiding). Deze

ontwikkelingen leiden tot een afnemende en wisselende deelname

aan de monitoring.

Door de genoemde ontwikkelingen is het aantal telers met moni-

toringgegevens over alle monitoringjaren teruggelopen tot 168

bedrijven. Daarom is in 2004 de energie-efficiencyverbetering in de

sector op drie groepen telers bepaald.

• In de eerste groep zitten telers die in het betreffende monitoring-

jaar gegevens hebben aangeleverd. Deze groep bestaat over 2004

uit 318 telers. De energie-efficiency verbetert met 16,7% ten

opzichte van referentiejaar 1995.

• De tweede groep bevat de bedrijven (168) die gedurende alle jaren

bruikbare monitoringgegevens aangeleverd hebben. De energie-

efficiency verbetert met 25,4% ten opzichte van het referentiejaar

1995. Deze groep heeft de MJA-doelstelling bereikt.

• De derde groep bevat alle bedrijven (301) waarbij maximaal twee

opeenvolgende jaren gegevens ontbreken (inclusief tweede

groep). De energie-efficiencyverbetering van deze groep verbetert

met 18,3% ten opzichte van 1995. De sector loopt hiermee iets

achter op zijn doelstelling.

Vanwege de representativiteit van de monitoringgegevens voor de

sector wordt de derde groep gebruikt.

V e r b r e d i n g s t h e m a ’ s

De toepassing van duurzame energie van de derde groep is in 2004

4,18%. Daarmee is de sectordoelstelling van 4% in 2005 al bereikt.

Uit de monitoring blijkt dat de belangrijkste bijdragen aan duurzame

energie komen door de inkoop van groene stroom en de toepassing

van drogen met warme kaslucht en windenergie. Het aantal telers

dat groene stroom inkoopt, is in 2004 ten opzichte van 2003 met

55% toegenomen terwijl het aantal telers dat warme kaslucht toepast

gelijk is gebleven. Het aantal bedrijven met windmolens en warmte-

pompen is afgenomen.

2 0 0 5

In 2005 zal veel aandacht uitgaan naar communicatie en kennis-

overdracht van uitgevoerde onderzoeksprojecten en toepassing van

besparingsmogelijkheden. Deze meerjarenafspraak loopt tot en met

31 december 2005. Conform artikel 10 van de huidige MJA hebben

de partijen zich verplicht om uiterlijk 1 januari 2005 in overleg te

treden met betrekking tot energiebesparing en het toepassen van

duurzame energie in de periode na 2005. Deze activiteiten zijn

inmiddels al gestart.

21 22

MJA1

1995 referentiejaar

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

10 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

procent doelstelling 22%

na herziene controle

96

Omvang:

meer dan 25 miljoen bloemen in 2004

Energiebesparing door:

waterbroei en technieken in kas

Resultaat:

in 2004 20% meer bloemen dan in 2003 met dezelfde

hoeveelheid energie

Bedrijf :

Karel Bolbloemen B.V.

Sector:

bloembollen- en bolbloementeelt

Activiteit:

produceren van bloemen voor verkoop en bollen

voor eigen gebruik

Bert Karel

97

Op zoek naar hoe het beter kan

In de glastuinbouw zijn kassen grote energiegebruikers. Wie in deze sector

investeert in energiebesparing, verdient die investeringen dan ook zeker terug.

In 2000 nam Bert Karel zijn bloembollenbedrijf in Bovenkarspel flink op de

schop. De teelt was verouderd, de arbeidsomstandigheden niet optimaal.

Tijd voor een nieuwe basis.

‘Die basis werd wat breed’, glimlacht Karel. ‘We wilden automatiseren.

Energiebesparing stond daarbij centraal, natuurlijk zonder dat de kwaliteit van ons

product daaronder te lijden zou hebben. Maar als ik iets doe, wil ik het goed doen.’

En dus werd er flink geïnvesteerd in alle stappen van het productieproces. En verrees

er een geheel nieuw kassencomplex, zo’n anderhalf keer de omvang van het oude

bedrijf. Inmiddels behoort Karel Bolbloemen B.V. tot een van de grootste broeierijen

op water in Nederland en trekt het internationale aandacht. Finnen, Italianen,

Chinezen, Litouwers en Amerikanen: Karel heeft alle nationaliteiten inmiddels langs

zien komen op zijn bedrijf.

Combinatie van technieken
De technieken die Karel op zijn nieuwe bedrijf introduceerde, waren op zich niet

nieuw in Nederland. Wel nieuw was de combinatie van alle technieken op één bedrijf,

waardoor Karel Bolbloemen een soort voorbeeldbedrijf werd. Voor het planten van

de bloembollen op het land gebruikt Karel de zogenoemde nettentechniek, waarbij

de bollen tussen twee netten in de grond worden gelegd. Karel: ‘Als we in de zomer

de bollen uit de grond halen, is dat een kwestie van de netten uit de grond trekken.

We hoeven de bollen niet meer stuk voor stuk machinaal uit de grond te halen. De

techniek geeft een grotere opbrengst per hectare en onbeschadigde, dus kwalitatief

goede bollen. Dat laatste betekent energievoordeel: als elke bol een goede bloem

geeft, heb je minder bollen nodig – en dus minder energie – voor dezelfde hoeveel-

heid productie.’

In de koelcel past Karel waterbroei toe. Dat is een techniek waarbij bollen op water

de koelcel in gaan om wortel te schieten. Deze manier van broeien kost minder ruimte

in de cel dan de traditionele manier van broeien in bakken potgrond. Bovendien

doen bollen er in potgrond langer over om wortels te krijgen dan in water. Opnieuw

energiewinst dus.

De nieuwe kas die Karel in 2000 liet bouwen is een breedkapper, een hoge kas van

bijna dertien meter breed. ‘De kas heeft veel inhoud, waardoor je er veel meer lucht

in hebt. Het wordt daardoor minder snel te warm of te koud. Dat scheelt in de hoe-

veelheid ventileren of stoken en dus energie. Ook op andere punten komt steeds

weer de zorg voor energiezuinig produceren om de hoek kijken: de kas is voorzien

van hijsverwarming en heeft Hortiplus-glas, dat lichtstraling omzet in warmtestraling

en de stralingswarmte van de verwarmingsbuizen terugkaatst naar het gewas. Eén

grote ketel levert voldoende capaciteit om de hele kas te verwarmen. Een tweetraps

rookgascondensor zorgt voor hergebruik van warmte.’

Ideeën te over
Zijn gedrevenheid komt voort uit belangstelling voor techniek. ‘Goede techniek is

zuiver en klopt voor 100 procent. Ik ben geïnteresseerd in nieuwe dingen, sta positief

tegenover veranderingen en ben altijd op zoek naar hoe het nog beter kan. Ik sta

overal voor open, zolang het niet ten koste gaat van de kwaliteit.’

Na alle investeringen boekte Karel in 2004 met meer dan 25 miljoen bloemen een

resultaat dat er zijn mag. ‘De opbrengst van 25 miljoen bloemen is 20 procent meer

dan het jaar daarvoor, terwijl we dezelfde hoeveelheid energie hebben gebruikt.’

Maar een goed resultaat is geen reden om stil te gaan zitten. Karel blijft zoeken naar

manieren om meer energie te besparen. Ideeën te over. ‘Je kunt bijvoorbeeld in de

zomer warmte uit de kas halen en opslaan in een ondergrondse waterlaag. In de

winter gebruik je dat water om je kas mee te verwarmen. En je kunt denken aan

systemen voor een gesloten kas, een energieleverende kas, het gebruik van biogas-

sen uit bollenafval… Mogelijkheden genoeg.’

98

AGROSECTOREN

Paddestoelenteelt

E N E R G I E K A R A K T E R I S T I E K

De branche gebruikt het merendeel van de energie om

het klimaat in de teeltcellen te beheersen (koelen en

verwarmen) en om de teeltcel na afloop van een

teeltcyclus met stoom te desinfecteren. Omdat een

teeltbedrijf over meerdere teeltcellen beschikt, die

allemaal in een verschillend stadium van het groei-

proces verkeren, kan de energievraag per cel verschil-

len. De energiehuishouding biedt kansen voor opslag

en/of directe uitwisseling van de restwarmte en

-koude binnen het bedrijf.

Deelnemende ondernemingen 144

Looptijd MJA1 maart 1998 - 1 januari 2006

Producten vooral champignons, verder ook andersoortige

paddestoelen

Omzet € 318 miljoen

Deelnemers aan de OGE Ministerie van Landbouw, Natuur en Voedselkwaliteit

Vereniging Paddestoelenteelt Nederland (VPN)

Productschap Tuinbouw (PT)

Ondernemingen

Informatie op internet www.tuinbouw.nl

R E S U LTA AT

Energiegebruik 1,05 PJ (1995) en 0,96 PJ (2004)

Doelstelling MJA1 20% energie-efficiencyverbetering in 2005 ten opzichte

van 1995

5% duurzame energie in 2005

Resultaat 2004 25,1% energie-efficiencyverbetering

4,1% duurzame energie

Sectorontwikkeling

De paddestoelenteelt verkeert nog steeds in zwaar

weer. De prijzen van de producten staan onder

druk door goedkope en snel stijgende productie in

Azië, vooral in China, en elders in Europa. Dit leidt

ertoe dat steeds meer (kleinere) telers stoppen

met de teelt van champignons. Via product- en

productie-innovatie (onder andere een snelle

teeltcyclus en schaalvergroting) wordt bij de over-

gebleven bedrijven een productie gerealiseerd

99

met een hoge kwaliteit tegen zo laag mogelijke kosten en

energiegebruik.

Energie-efficiency

In 2004 bedraagt de totale energie-efficiencyverbetering 25,1% ten

opzichte van het referentiejaar 1995. In vergelijking met 2003 is dit

een verbetering met 4,5%. Hiermee overschrijdt de sector de doel-

stelling van MJA met ruim 5%, met nog één jaar te gaan binnen de

convenantperiode.

Handhaving van het klimaat in de teeltcellen telt zwaar door in het

energiegebruik en leent zich voor optimalisatie. Hier besteedt de

sector, vanaf 2000, met een onderzoeks- en implementatietraject

aandacht aan. In 2004 zijn alle noodzakelijke onderzoeken afgerond.

Met het doel zo veel mogelijk ondernemingen te bereiken worden

de resultaten via demonstraties aan de telers gepresenteerd. De leve-

ranciers van klimaatsystemen worden hier nadrukkelijk bij betrokken.

Mede door de resultaten van dit traject is het niveau van de MJA-

doelstelling al twee jaar voor de einddatum bereikt.

V e r b r e d i n g s t h e m a ’ s

Het aandeel duurzame energie binnen de sector in 2004 bedraagt

4,1%. Dit is 0,2% minder dan in 2003. De belangrijkste bijdrage aan

het gebruik van duurzame energie binnen de sector is de inkoop van

groene stroom. Door de liberalisering wordt groene stroom bij een

aantal leveranciers duurder dan grijze stroom, wat voor de teler een

stijging van de bedrijfskosten tot gevolg heeft. Andere bronnen

voor duurzame energie zijn grondbuizen en koude- en warmte-

opslag. Binnen de sector is belangstelling voor zelfstandig opwekken

van duurzame energie, maar vanwege de economische situatie en

de hiermee gemoeide investering heeft dit nog niet geleid tot

concrete projecten.

20 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42

procent 20% doelstelling

MJA1

1995 referentiejaar

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2 0 0 5

2005 staat in het teken van het consolideren en uitbouwen van

de bereikte resultaten en voorbereidingen voor een vervolg op de

meerjarenafspraak. De sector wordt nadrukkelijk benaderd door

SenterNovem om innovatieve ideeën in te dienen rond aanpassingen

van de productie, het productiesysteem of de productiemethoden.

Daarnaast wordt een uitgebreide discussie met de sector georgani-

seerd over alternatieve energie(bronnen) en de toepassing ervan

binnen de sector. Een idee is om informatie te benutten uit het

groeiproces zelf. Vooral verdamping speelt hierin een grote rol,

omdat het een goede maat is voor de groei en kwaliteit van de

champignons. Met deze maatregel kan het klimaat nog preciezer

worden geregeld. In combinatie met optimaal gebruik van buiten-

lucht en andere natuurlijke hulpmiddelen, kan dit een forse bespa-

ring op het energiegebruik opleveren.

100

VOEDINGS- EN GENOTMIDDELENINDUSTRIE

Cacao-industrie

E N E R G I E K A R A K T E R I S T I E K

Alle bedrijven in deze branche nemen deel aan MJA.

Aardgas, met een primair energiegebruikaandeel

van 57%, is de belangrijkste energiedrager binnen

de cacao-industrie. De belangrijkste processen zijn

het alkaliseren/branden en malen van de cacaoboon

tot cacaomassa, het uitpersen van de cacaoboter uit

de massa, het breken en malen van de perskoeken

tot cacaopoeder en het filteren en deodoriseren van

de cacaoboter.

Deelnemende ondernemingen 4 (4 inrichtingen)

Looptijd MJA1 7 oktober 1998 - 1 januari 2006

Producten cacaopoeder, cacaoboter, cacaomassa

Omzet 485.000 ton cacaoboonequivalenten

Werkgelegenheid 920

Deelnemers aan de OGE Ministerie van Landbouw, Natuur en Voedselkwaliteit

ondernemingen

SenterNovem

R E S U LTA AT

Energiegebruik 2,2 PJ (1995) en 2,3 PJ (2004)

Doelstelling MJA1 18% energie-efficiencyverbetering

Resultaat 2004 2,0% energie-efficiencyverbetering

Resultaat 1995-2004 24,1% energie-efficiencyverbetering

101

Sectorontwikkeling

In 2004 nemen alle productstromen (boon, massa, poeder en boter)

met circa 4% toe ten opzichte van 2003. De bezettingsgraad van de

productielijnen is hierdoor hoger, waardoor de productie energetisch

efficiënter kon plaatsvinden. De gemiddelde boonkwaliteit is relatief

goed en constant. Dit maakt een lagere energie-inzet per ton

verwerkte boon mogelijk. De boonkwaliteit blijft een punt van

voortdurende aandacht. In 2003 is een van de deelnemers gestart

met nieuwbouw. Medio 2004 wordt de productie stapsgewijs over-

geheveld van de oude naar de nieuwe locatie. De impact van de

nieuwbouwactiviteiten op de energie-efficiency is vooralsnog niet

voorspelbaar. De verwachting is dat efficiencyverbeteringen in het

proces deels ongedaan gemaakt zullen worden door toename in

gebouwgebonden energiegebruik.

Energie-efficiency

In 2004 verbetert de energie-efficiency met 24,1% ten opzichte

van het referentiejaar 1995. In vergelijking met 2003 is dit een

verbetering van 2%. Dit resultaat is met name het gevolg van:

• de toename van het productievolume voor alle productgroepen

ten opzichte van 2003 en de daaraan gekoppelde hogere lijn-

bezettingsgraad (circa 4%);

• de relatief goede en constante boonkwaliteit;

• de extra inzet van een warmte-krachtkoppelingsinstallatie in de

zomer van 2004 bij een van de bedrijven (door een verbetering

van de koelinstallatie in het voorgaande monitoringjaar kon de

warmte-krachtkoppelingsinstallatie langer in productie blijven

en werd een betere efficiency gerealiseerd).

2 0 0 5

De Nederlandse cacao-industrie verwerkt circa 15% van alle cacao-

bonen ter wereld. Wereldwijd is de consumptie van cacao in het

afgelopen jaar toegenomen met 2 à 3%. Naar verwachting zal deze

trend in de komende periode doorzetten. De chocoladeconsumptie

in West-Europa vertoont een stabiel beeld.

20 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40

procent 18% doelstelling

41 42

MJA1

1995 referentiejaar

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

resultaat vanaf 1998jaarresultaat

102

VOEDINGS - EN GENOTMIDDELENINDUSTRIE

Groente- en fruitverwerkende
industrie

E N E R G I E K A R A K T E R I S T I E K

De sector gebruikt primair gemiddeld 40% elektri-

citeit en 59% gas. Het energiegebruik hangt met

name af van het soort verduurzamingsproces dat

bedrijven toepassen. Daarnaast hebben ook de vol-

gende factoren grote invloed op de hoeveelheid

energie die binnen de branche gebruikt wordt:

• schaalgrootte

• energiebesparingprojecten

• grondstofsamenstelling

• eisen op het gebied van verbeterde product-

kwaliteit en voedselhygiëne.

Deelnemende ondernemingen 20 (25 inrichtingen)

Producten groenteconserven, tafelzuren, champignon, conserven,

diepvriesgroenten en -fruit, gedroogde groenten en fruit,

vruchtenconserven, jams en geleien, vruchtensap en

-saus, overige

Omzet € 1 miljard

Werkgelegenheid 3.600

Deelnemers aan de OGE Ministerie van Landbouw, Natuur en Voedselkwaliteit

Vereniging van de Nederlandse Groenten- en Fruit-

verwerkende Industrie (VIGEF)

Productschap Tuinbouw (PT)

Milieuadviesdienst Noord-Friesland

ondernemingen

SenterNovem

Informatie op internet www.vigef.nl

R E S U LTA AT

Energiegebruik 3,1 PJ (1998, 34 vestigingen) en 2,9 PJ (2004, 25 vestigingen)

Resultaat 2004 1,9% totale energie-efficiencyverslechtering

Resultaat 1998-2004 6,3% totale energie-efficiencyverbetering

energiezorg: 96% voldoet aan het vereiste niveau

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 8,2% totale energie-

efficiencyverbetering

Resultaat 1998-2004 6,3% totale energie-

efficiencyverbetering

103

Sectorontwikkeling

In 2004 daalt het productievolume ten opzichte van 2003 met zo’n

7%. Onmiskenbaar dwingt de toenemende concurrentie van aanbie-

ders uit de nieuwe EU-landen en China tot het efficiënter produceren

en inkopen van grondstoffen. De druk op de fabrikanten door de

retail als gevolg van de supermarktoorlog zet de marges extra onder

druk. De aandacht van de bedrijven voor nieuwe productietechnieken

en efficiëntere productieprocessen is groot. De belangenorganisaties

in de sector (VIGEF en het Productschap Tuinbouw) stimuleren en

financieren collectief onderzoek. Tegelijkertijd realiseert de sector

zich dat goedkoop produceren niet voldoende is; het imago van het

product moet worden verbeterd zodat de consumenten de kwaliteit,

het gemak en de lage prijs van het verwerkte product opnieuw

ontdekken. Begin 2004 start de voorbereiding van een collectieve

promotiecampagne voor verwerkte groenten.

Energie-efficiency

De totale energie-efficiency in 2004 verbetert met 6,3% ten opzichte

van het referentiejaar 1998. In vergelijking met 2003 is dit een

verslechtering van 1,9%. De belangrijkste energiebesparende

maatregelen in 2004 zijn:

• vervangen van autoclaven en stoomblancheurs;

• optimalisatie van koelinstallaties;

• plaatsen van een economizer en een rookgascondensor op de

stoomketel;

• invoeren van energiezorg volgens de Referentie van SenterNovem;

• productie en inzet van biogas.

E n e r g i e z o r g

De sector gaat met behulp van SenterNovem verbeteringen aan

het energiezorgniveau oppakken.

V e r b r e d i n g s t h e m a ’ s

Duurzame energie levert een bijdrage van 0,2% aan de energie-

efficiencyverbetering. Voor energiezuinige productontwikkeling is

dit 0,1%.

2 0 0 5

De ontwikkeling van de energie-efficiency volgt in de groente-

en fruitverwerkende industrie een langjarig patroon van gestage

verbetering. Door de huidige prijzenslag in de supermarkten en

de steeds scherper wordende concurrentie zal de motivatie voor

kostenreductie toenemen. Dit heeft mogelijk een positief effect op

de energie-efficiency. De komende jaren zal binnen de branche meer

aandacht worden gegeven aan verbredingsthema’s, bijvoorbeeld in

de vorm van biomassa. Hierdoor zal mogelijk energie worden

bespaard in product- en afvalketens.

-5 -4 -3 -2 -1 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

MJA2

2001

2002

2003

2004

2012

resultaat vanaf referentiejaarresultaat jaar

procent

104

VOEDINGS - EN GENOTMIDDELENINDUSTRIE

Koffiebranderijen

E N E R G I E K A R A K T E R I S T I E K

Het productieproces van koffie vergt veel energie

voor het brandproces, de naverbranding van geur-

componenten en het concentreren en (vries)drogen.

Belangrijkste thermische processen zijn het branden

van de koffie en de naverbranding voor geurbestrij-

ding. De verpakkingslijnen, ventilatoren en de koeling

voor het vriesdrogen zijn de belangrijkste elektrisch

aangedreven processen. De grootste energiedrager

van de sector is elektriciteit (50%), gevolgd door

aardgas (34%) en biomassa (16%).

Deelnemende ondernemingen 7 (8 inrichtingen)

Producten gebrande koffie, oploskoffie (koffiebonen en gemalen

koffie, ook gedecafeïneerd), liquids en instants

Volume 107.149 ton (in Nederland) gebrande koffie

Werkgelegenheid 1.600

Deelnemers aan de OGE Ministerie van Landbouw, Natuur en Voedselkwaliteit

Vereniging van Nederlandse Koffiebranders en

Theepakkers (VNKT)

ondernemingen

SenterNovem

Informatie op internet www.vnkt.nl

R E S U LTA AT

Energiegebruik 0,7 PJ (1998) en 0,8 PJ (2004)

Resultaat 2004 3,8% energie-efficiencyverslechtering

Resultaat 1998-2004 1,7% energie-efficiencyverslechtering

energiezorg: 88% voldoet aan het vereiste niveau

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 4,4% energie-

efficiencyverbetering

Resultaat 2001-2004 4% energie-

efficiencyverslechtering

105

Sectorontwikkeling

De trend van de laatste jaren naar meer variatie in koffie zet zich

ook in 2004 voort. New instants (producten op basis van oploskoffie),

single origins (koffiesoorten uit een bepaalde streek van herkomst)

en krachtige espresso’s blijven het koffieassortiment aanvullen. Ook

blijft de technologische vernieuwing in toenemende mate inspelen

op de wens van de consument om snel en makkelijk een enkele kop

koffie te zetten. Evenals in 2003 ligt in 2004 bij meerdere bedrijven

de focus op uitbreiding van de productiecapaciteit van filterpads.

Energie-efficiency

De energie-efficiency in 2004 neemt met 1,7% af ten opzichte van

het referentiejaar 1998.

In vergelijking met 2003 is er een afname van 3,8%. De belangrijkste

energiebesparende maatregelen in 2004 zijn:

• vervanging van het koelsysteem in een vriesdroogfabriek;

• optimalisatie van indampers;

• frequentieregeling van ventilatoren van branders.

De energiebesparende maatregelen en het invoeren van energiezorg

leiden in 2004 tot een besparing van 0,018 PJ (215 huishoudens).

Het zich steeds verder uitbreidende koffieassortiment en de techno-

logische vernieuwing hebben in de periode 2001-2004 een verhoging

van het energiegebruik tot gevolg. Dit heeft een negatieve invloed

op de energie-efficiency van de sector. Het effect van de gerealiseer-

de besparingsmaatregelen wordt hierdoor tenietgedaan. Bovendien

hebben de eerder genoemde sectorontwikkelingen ertoe geleid dat

niet alle zekere maatregelen die zijn opgenomen in de energiebespa-

ringsplannen zijn uitgevoerd. De meerjarenplandoelstelling van 4,4%

energie-efficiencyverbetering in de periode 2001 tot en met 2004

wordt dan ook niet gerealiseerd.

E n e r g i e z o r g

Bij zeven van de acht inrichtingen voldoet energiezorg aan het

vereiste niveau.

V e r b r e d i n g s t h e m a ’ s

Op het gebied van duurzame energie voert de sector in 2004 vier

maatregelen uit die leiden tot de inzet van 0,134 PJ duurzame

energie. Al het vrijgekomen koffiedik en biogas wordt binnen de

branche gebruikt voor energieopwekking dan wel afgevoerd als

bijstook naar elektriciteitscentrales.

2 0 0 5

In 2005 zal gewerkt worden aan de uitvoering van voorgenomen

maatregelen uit de energiebesparingsplannen die in 2004 vernieuwd

zijn. Op basis van deze plannen zal een nieuw meerjarenplan voor

de periode 2005-2008 in 2005 vorm krijgen. Door de toenemende

marktvraag zal ook in 2005 de productie van single portions en

filterpads stijgen, wat extra energiegebruik tot gevolg zal hebben.

De impact hiervan op de energie-efficiency zal merkbaar blijven.

-5-6-7-8 -4 -3 -2 -1 0 1 2 3 4 5 6 7 8 9 10 11 12 13

MJA2

2001

2002

2003

2004

2012

resultaat vanaf 1998resultaat jaar

procent

106

VOEDINGS - EN GENOTMIDDELENINDUSTRIE

Margarine, vetten-
en oliënindustrie

E N E R G I E K A R A K T E R I S T I E K

De margarine-, vetten- en oliënindustrie gebruikt in

hoofdzaak aardgas. Vijf bedrijven wekken elektri-

citeit en warmte op via warmte-krachtkoppelings-

installaties. Door een lagere operationele inzet van

deze installaties in vergelijking met 2003 levert de

sector in 2004 netto geen elektriciteit op. De sector

gebruikt in 2004 226 miljoen m3 aardgas en 8 miljoen

kWh elektriciteit.

Deelnemende ondernemingen 10 (17 inrichtingen)

Producten ruwe, geraffineerde en geharde plantaardige vetten en oliën;

ruw gesmolten en bewerkte plantaardige vetten; visolie;

margarine- en halvarineproducten en mengsels voor mense-

lijke en dierlijke consumptie en technische toepassingen.

Omzet € 3 miljard

Werkgelegenheid 2.800

Deelnemers aan de OGE Ministerie van Landbouw, Natuur en Voedselkwaliteit

Productschap Margarine, Vetten en Oliën (MVO),

Vereniging van Nederlandse fabrikanten van Eetbare Oliën

en Vetten (Vernof)

Bond van Nederlandse Margarinefabrikanten (BNMF)

Nederlandse Vereniging van Fabrikanten van Mayonaise,

Slasauzen, Pikante en Aanverwante Sauzen (NVFMS)

provincies (IPO)

SenterNovem

Informatie op internet www.mvo.nl

R E S U LTA AT

Energiegebruik 6,6 PJ (1998) en 7,3 PJ (2004)

Resultaat 2004 2,4% totale energie-efficiencyverbetering

Resultaat 1998-2004 1,3% totale energie-efficiencyverbetering

energiezorg: 100% voldoet aan het vereiste niveau

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 7,7% totale energie-

efficiencyverbetering

Resultaat 2001-2004 3,3% totale energie-

efficiencyverbetering

E n e r g i e z o r g

Alle zeventien deelnemende inrichtingen voldoen aan het vereiste

niveau van energiezorg.

V e r b r e d i n g s t h e m a ’ s

Op het gebied van duurzame energie heeft de sector in 2004 geen

verdere activiteiten gerapporteerd. Het opwekken van duurzame

energie vindt weliswaar plaats, maar dat gebeurt bij derden en

niet op bedrijfslocaties. Optimalisatie van de distributie leidt tot

besparing op logistiek gebied.

2 0 0 5

In het jaar 2005 worden de voorgenomen maatregelen uit de in

2004 vernieuwde energiebesparingsplannen uitgevoerd en stelt de

sector een nieuw meerjarenplan voor de periode 2005 -2008 op. De

verbredingsthema’s zullen bestaan uit het gebruik van reststromen

voor opwekking van duurzame energie, verbeteringen in de keten,

energieopslag in de bodem en optimalisatie van transport.

107

Sectorontwikkeling

De verwerking van sojabonen neemt in 2004 toe, maar van herstel

vergeleken met voorgaande jaren is nog geen sprake. De productie

van ruwe plantaardige oliën is in 2004 8% lager dan in 2003. De pro-

ductie van bewerkte palmolie stijgt. De bewerking van sojaolie, tot en

met 2001 het grootste aandeel in de bewerking, loopt sterk terug. De

afzet van margarine- en halvarineproducten vertoont sinds 2002 een

licht stijgende lijn. De productie van bak-, braad- en frituurvetten laat

vooral in de laatste kwartalen van 2004 een groei zien. De productie

van overige spijsvetten heeft een grilliger verloop. De productie van

dierlijke vetten schommelt al enige tijd rond 200.000 ton per jaar.

Energie-efficiency

De in 2003 doorgevoerde herziening voor de calorische gaswaarde

bij één bedrijf blijkt in 2004 door voortschrijdend inzicht ten onrechte

te positief te zijn geweest. Hierdoor is de totale energie-efficiency-

index in 2003 gewijzigd in 101%. De totale energie-efficiency in 2004

verbetert met 1,3% ten opzichte van het referentiejaar 1998. In ver-

gelijking met 2003 is dit een verbetering van 2,4%. De belangrijkste

energiebesparende maatregelen in 2004 zijn:

• optimalisatie van het productieproces (operationele optimalisatie

harding, procesintegratie, faling film economizer);

• optimalisatie van utilities (warmte-krachtkoppelingsinstallaties).

In het meerjarenplan noemt de margarine-, vetten- en oliënindustrie

voor de periode 2001-2004 op basis van alleen maatregelen een

besparingsdoelstelling van 0,52 PJ (6.000 huishoudens). Deze doelstel-

ling blijkt eind 2004 met 0,99 PJ aan besparingsmaatregelen in ruime

mate gerealiseerd te zijn. In energie-efficiencyverbetering uitgedrukt

blijkt de realisatie (3,3%) achter op de doelstelling (7,7%): diverse in-

en externe factoren in de periode 2001-2004 hadden meer invloed op

de energie-efficiency dan de energiebesparende maatregelen.

3210-1-2-3-4-5-6 4 5 6 7 8 9 10 11 12 13 14 15 16

MJA2

2001

2002

2003

2004

2012

resultaat vanaf 1998resultaat jaar

procent

na
herziene
controlena herziene

controle

108

Bedrijf :

Unimills B.V.

Sector:

margarine-, vetten- en oliënindustrie

Activiteit:

producent van plantaardige oliën en vetten

Omvang:

per jaar circa 500.000 ton productie

Duurzame energie:

studie naar bouw van eerste biodieselfabriek in Nederland

Resultaat:

minder uitstoot van CO2 door biodieselbrandstof

Jan van Driel

109109

Energie investeren in duurzaamheid

‘Voor elk bedrijf is winst maken leidend. Daar ontleent het zijn bestaans-

recht aan. Maar bijdragen aan duurzaamheid en milieubewustzijn zijn

binnen die context een morele verplichting. Het bedrijfsleven moet de

ambitie hebben om meer te zijn dan een winstmachine. Energie-efficiency

en het toepassen van duurzame energie passen in dat streven én leveren

vaak nog geld op ook. De ondernemer die zo’n kans laat liggen, heeft wat

uit te leggen.’ Aldus Jan van Driel, algemeen directeur Unimills. Zijn bedrijf

in Zwijndrecht heeft de intentie om een biodieselfabriek te bouwen in

Nederland, waarmee het een flinke bijdrage zal leveren aan het beperken

van de CO2-uitstoot.

Unimills raffineert (zuivert) en modificeert (aanpassen van eigenschappen) oliën en

vetten. Van Driel: ‘Ruwe olie is ongeschikt voor consumptie. Die moet je zuiveren.

Vervolgens passen we het smeltgedrag aan voor toepassingen door onze afnemers.

Je kunt nu eenmaal geen olie op je brood smeren. Onze grondstoffen zijn ruwe oliën,

die uit de hele wereld naar Zwijndrecht worden gehaald. We maken ze geschikt voor

toepassing in margarines, bakkerijgrondstoffen, ijs, babyvoeding en kauwgom om

maar enkele producten te noemen.’

Naast algemeen directeur is Van Driel bestuurslid van de branchevereniging voor

Margarine, Vetten en Oliën (MVO), die ook haar handtekening heeft gezet onder MJA.

‘Energiebesparing is zeker een actueel onderwerp in de sector, maar de grote

diversiteit van de bedrijven – grote industriële ondernemingen naast margarine-

verpakkingsfabrieken – maakt het lastig om als koepel een voortrekkersrol te

vervullen. Er zitten grote verschillen in de energie- en milieueffecten.’

Aanpassen wetgeving
Vorige maand startte Unimills met een haalbaarheidsstudie naar de bouw van een bio-

dieselfabriek. Momenteel is biodiesel een belangrijk gespreksonderwerp in Nederland

en Europa. De lidstaten van de Europese Unie hebben afgesproken dat in 2010 trans-

portbrandstoffen voor 5,75 procent uit biobrandstoffen moeten bestaan. Biodiesel uit

plantaardige olie is een biobrandstof. Planten groeien door onder meer CO2 uit de

lucht op te nemen. Die CO2 komt weliswaar weer vrij bij verbranding, maar de totale

CO2-hoeveelheid blijft gelijk. Dat maakt biodiesel niet helemaal CO2-neutraal, omdat er

bij het telen van de planten en de bewerking en transport ook fossiele brandstoffen

worden gebruikt. Van Driel: ‘5,75 procent betekent nogal wat. Daarvoor moeten per jaar

miljoenen tonnen biodiesel worden geproduceerd. De regeringen in de ons omringen-

de landen hebben inmiddels de wetgeving aangepast, daar zijn veel fabrieken

gebouwd. In Nederland is het nog wachten op een definitief besluit van het kabinet

over de accijnzen.’ Een van de onderdelen van de haalbaarheidsstudie zal zich volgens

Van Driel dan ook richten op dit politiek-bestuurlijke aspect. ‘Neemt het kabinet een

besluit dan kan het licht definitief op groen. Want de techniek voor het maken van bio-

diesel is bekend. Het moet alleen commercieel aantrekkelijk zijn hierin te investeren.’

Minder efficiency, meer duurzaam
Van Driel verwacht dat de belangstelling voor de duurzame brandstof groot zal zijn.

‘Sinds we bekend hebben gemaakt de mogelijkheden voor een dergelijke fabriek te

inventariseren, heb ik al vijf bedrijven aan de telefoon gehad die graag biodiesel van

ons afnemen.’ Interessant noemt Van Driel de discussie die in de Overleggroep

Energiebesparing van MJA hierover zal ontstaan: ‘Door die nieuwe fabriek gaan we als

bedrijf meer energie gebruiken. Oftewel, onze energie-efficiency daalt. Maar die ener-

gie staat volledig in dienst van de productie van een duurzame brandstof. Dat wordt

nog een interessante discussie binnen MJA.’

Biomassafabriek
De bijdrage van Unimills aan duurzame ontwikkeling blijft niet tot biodiesel beperkt.

Zo heeft het bedrijf namens de moederonderneming Golden Hope een contract geslo-

ten met BIOX, een bedrijf dat onder andere duurzame energie produceert. Van Driel:

‘Golden Hope gaat grondstoffen leveren aan een nieuwe biomassafabriek in

Vlissingen, waarmee BIOX elektriciteit gaat opwekken. Ik verwacht dat in de tweede

helft van 2005 de bouw kan beginnen. De vergunningen zijn vrijwel allemaal binnen.

Het is een uniek proces waarmee uit plantaardige oliën en vetten elektriciteit CO2-

neutraal wordt opgewekt. De eerste fabriek in haar soort in Nederland.’

110

VOEDINGS - EN GENOTMIDDELENINDUSTRIE

Vleesverwerkende industrie

E N E R G I E K A R A K T E R I S T I E K

De sector gebruikt vooral elektriciteit (65%) en

aardgas (34%) als energiebron. De koel- en vries-

installaties zijn de grootste elektriciteitsgebruikers

bij alle bedrijven. Het aardgasgebruik is sterk afhan-

kelijk van het soort bedrijf. Varkens- en pluimvee-

slachterijen gebruiken het in het slachtproces.

Vleeswaren- en conservenfabrieken en producenten

van snacks en maaltijden gebruiken aardgas in het

bereidingsproces. De trend naar gemaksvoeding

blijft zich voortzetten. Er is meer vraag naar voor-

verpakt vlees en voorverpakte vleeswaren, naar

diepvriesvlees, naar bewerkt vlees en naar kant-en-

klaarmaaltijden. Deze trend heeft tot gevolg dat de

vleessector relatief energie-intensiever wordt; het

energiegebruik per eenheid product neemt toe.

Deelnemende ondernemingen 45 (82 inrichtingen)

Producten (halve) karkassen, vlees en vleesdelen, vleeswaren, vlees-

conserven, snacks, salades, panklare producten, maaltijden

Omzet € 8 miljard

Werkgelegenheid 31.000

Deelnemers aan de OGE Ministerie van Landbouw, Natuur en Voedselkwaliteit

Centrale Organisatie voor de Vleessector (COV)

Vereniging van de Nederlandse Pluimveeverwerkende

Industrie (Nepluvi)

Vereniging van de Nederlandse Baconfabrikanten (VNB)

Vereniging voor de Nederlandse Vleeswarenindustrie (VNV)

Commissie ex art. 88a Wet BO voor de Vleeswarenindustrie

Koninklijke Nederlandse Slagersorganisatie (KNS)

Algemene Kokswaren en Snackproducenten Vereniging (AKSV)

gemeente Tilburg

SenterNovem

Informatie op internet www.cov.nl

R E S U LTA AT

Energiegebruik 2,8 PJ (1998) en 4,8 PJ (2004)*

Resultaat 2004 1% totale energie-efficiencyverbetering

Resultaat 1998-2004 4,6% totale energie-efficiencyverbetering

energiezorg: 80% voldoet aan het vereiste niveau

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 6% totale energie-

efficiencyverbetering

Resultaat 1998-2004 4,6% totale energie-

efficiencyverbetering

111

Sectorontwikkeling

In 2004 maakt de pluimveesector een herstart na de uitbraak van

de aviaire influenza (vogelgriep) in 2003. Sommige pluimveevlees-

bedrijven moeten de deuren definitief sluiten en andere maken,

soms in afgeslankte vorm, een doorstart. De kalkoenverwerkende

industrie staat in 2004 zwaar onder druk door verschuivende

handelsstromen door uitbreiding van de Europese Unie. Door de

voortdurende prijzenoorlog in de supermarkten staan de marges

onder druk. Het proces van schaalvergroting en reallocatie van

productie gaat in 2004 door. Grote concerns sluiten vestigingen of

stoten die af, hevelen productie over naar andere vestigingen en

nemen juist andere bedrijven over om hun concurrentiepositie te

verstevigen. Binnen de varkensvleesverwerkende industrie neemt

de slachtproductie in 2004 voor het eerst sinds jaren toe met 5%.

Energie-efficiency

De totale energie-efficiency in 2004 verbetert met 4,6% ten opzichte

van het referentiejaar 1998. In vergelijking met 2003 is dit een ver-

betering van 1%. De belangrijkste energiebesparende maatregelen

in 2004 zijn:

• verbetering van planning en bezetting van de productielijnen;

• verbetering van de afstelling van koelinstallaties;

• strategische projecten, waaronder het in gebruik nemen van

nieuwe efficiëntere productielijnen;

• optimalisatie van distributie door onder andere efficiëntere

belading.

E n e r g i e z o r g

Van de bedrijven voldoet 80% aan het gewenste niveau.

V e r b r e d i n g s t h e m a ’ s

De energie-efficiencyverbetering op het gebied van duurzame

energie is 0,3% ten opzichte van 1998. Ook de energiezuinige

productontwikkeling verbetert met 0,3% ten opzichte van 1998.

Deze resultaten hebben een gunstig effect op de totale energie-

efficiencyverbetering.

2 0 0 5

De trend naar gemaksvoeding zal zich naar verwachting in 2005

verder doorzetten. Dit zal niet alleen resulteren in een toename van

het productievolume, maar ook in toename van het aantal verschil-

lende producten en productspecificaties. Het absolute energiege-

bruik zal hierdoor stijgen; de effecten op de energie-efficiency zijn

moeilijker in te schatten. Door schaalvergroting en energiebesparing

kan de hoeveelheid energie per eenheid product toch afnemen.

* Getal 1998 gebaseerd op 57 bedrijven; getal 2004 op 75 bedrijven (toename onder andere door toetreding AKSV in 2003).

procent

0-1-2-3 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

resultaat vanaf 1998resultaat jaar

MJA2

2001

2002

2003

2004

2012

112

VOEDINGS - EN GENOTMIDDELENINDUSTRIE

Zuivelindustrie

E N E R G I E K A R A K T E R I S T I E K

De sector gebruikt in 2004 493 miljoen m3 aardgas

en 480 miljoen kWh elektriciteit. Uitgedrukt in per-

centages: gemiddeld 25,3% elektriciteit, 73,1% gas

en 1,4% overige energiedragers. Het verwijderen van

water door indampen en drogen is een van de meest

energie-intensieve bewerkingsstappen in de zuivel-

industrie. Ook wordt, vanwege het grote volume,

veel energie gebruikt bij het voorbehandelen (verhit-

ten) van melk als grondstof voor andere producten.

Ook koelen en reinigen maken een substantieel deel

uit van het energiegebruik.

Deelnemende ondernemingen 15 (62 inrichtingen)

Producten zuivelproducten

Omzet € 5,6 miljard

Werkgelegenheid 11.000

Deelnemers aan de OGE Ministerie van Landbouw, Natuur en Voedselkwaliteit

Nederlandse Zuivel Organisatie (NZO)

Nederlandse Vereniging van Kaassmelters (NEDSMELT)

provincies (IPO)

SenterNovem

Informatie op internet www.nzo.nl

R E S U LTA AT

Energiegebruik 15,7 PJ (1998) en 17,0 PJ (2004)

Resultaat 2004 1,2% totale energie-efficiencyverbetering

Resultaat 1998-2004 4,6% totale energie-efficiencyverbetering

energiezorg: 98% voldoet aan het vereiste niveau

R E S U LTA AT E E R S T E M J A 2 - P E R I O D E

Doelstelling 2001-2004 3,6% totale energie-efficiencyverbetering

Resultaat 2001-2004 3% totale energie-efficiencyverbetering

Sectorontwikkeling

In 2004 wordt er 10,5 miljard kilogram melk aange-

leverd bij de Nederlandse zuivelfabrieken. Mede

als gevolg van de melkquotering fluctueert deze

aanvoer de laatste vijftien jaar nauwelijks. Ruim de

helft van de melk wordt verwerkt tot kaas. In 2004

is de productie van kaas opnieuw iets hoger dan

het voorgaande jaar. De boterproductie daaren-

tegen daalt in 2004 met 13% ten opzichte van 2003.

113

De productie van melkpoeder is in 2004 10% lager dan in 2003 en

ligt daarmee weer op het niveau van 2002.

De Nederlandse zuivelindustrie ontwikkelt veel nieuwe producten.

Deze producten hebben in de regel een intensiever productieproces.

Er worden kleinere charges gedraaid en/of de producten worden

kleiner verpakt. De ontwikkeling naar meer kleinverpakkingen, met

name desserts, lijkt zich door te zetten. Bovendien is binnen de

branche nog steeds sprake van concentratie van productielocaties

om een hogere kostenefficiency te bereiken.

Energie-efficiency

De totale energie-efficiency in 2004 verbetert met 4,6% ten opzichte

van het referentiejaar 1998. In vergelijking met 2003 is dit een verbe-

tering van 1,2%. In 2004 zijn er in totaal 121 maatregelen genomen

op het gebied van procesefficiency en energiezorg.

De belangrijkste energiebesparende maatregelen in 2004 zijn:

• optimalisatie van productieprocessen (installatie van energie-

zuinige productieapparatuur, verbetering reiniging casomatic,

diverse operationele optimalisaties);

• optimalisatie utilities (ijswaterinstallatie en stoomverdeling,

installatie energiezuinige stoomketel en plaatsing economizers).

In het meerjarenplan heeft de zuivelindustrie voor de periode 2001-

2004 een besparingsdoelstelling voorzien van 0,61 PJ (7.296 huishou-

dens). Dit komt overeen met een totale energie-efficiencyverbetering

van 3,6%. Eind 2004 is al een besparing gerealiseerd van 0,995 PJ. Dit

resultaat overtreft in ruime mate de voorgenomen besparingsdoel-

stelling. Toch blijft de gerealiseerde totale energie-efficiencyverbete-

ring van 3% achter op de doelstelling van 3,6%. Diverse in- en externe

factoren in de periode 2001-2004 hebben de energie-efficiency

negatief beïnvloed en het effect van de energiebesparende maat-

regelen deels tenietgedaan.

E n e r g i e z o r g

Van de deelnemende inrichtingen voldoet 98% aan het vereiste niveau.

V e r b r e d i n g s t h e m a ’ s

De sector voert in 2004 vier maatregelen uit die leiden tot de inzet

van 0,028 PJ duurzame energie (gebruik van biogas voor energie-

opwekking en inkoop van groene stroom). Vijf maatregelen op het

gebied van energiezuinige productontwikkeling leveren in 2004 een

totale besparing op van 0,005 PJ (reductie verpakkingsmateriaal en

optimalisatie transport en logistiek).

2 0 0 5

In 2005 zal de sector onverminderd werken aan de uitvoering van

voorgenomen maatregelen uit de vernieuwde energiebesparings-

plannen. De zuivelindustrie heeft in overleg met vertegenwoordigers

van de overheid besloten het energiebesparingsplan en het bedrijfs-

milieuplan te integreren in één document: het BEMP (bedrijfsenergie-

en milieuplan). Op basis van deze plannen zal een nieuw meerjaren-

plan voor de periode 2005-2008 in 2005 vorm krijgen.

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

MJA2

2001

2002

2003

2004

2012

18 19 20

resultaat vanaf 1998resultaat jaar

procent

114

Afkortingen

AIMS All-In MJA Strategie-scan

AVR Afvalverwerking Rijnmond

BI Besparingsindex. De BI heeft een directe

relatie met de uitgevoerde maatregelen. De

BI is het quotiënt van de absolute besparing

van maatregelen in een sector in het monito-

ringjaar en het totale energiegebruik van die

sector in een referentiejaar (2002 of 2003).

BO Belangrijke onvolkomenheid. Dit is een ge-

bruikt begrip om aan te geven dat verplichte

elementen van energiezorg niet aanwezig zijn.

Meer informatie:

www.senternovem.nl/energiezorg

DEI Duurzame-energie-index

DEV Duurzame energie-efficiencyverbetering

EBP Energiebesparingplan

EEI Energie-efficiencyindex

EEV Energie-efficiencyverbetering

Energiezorg niveau C Klasse van kwaliteit energiezorg binnen een

sector en/of bedrijf. Het aanduiden van niveaus

is afgeleid van de Checklist Energiezorg. Meer

informatie: www.energiezorg.novem.nl

EPV Energiezuinigeproductontwikkeling-

efficiencyverbetering

EZP Energiezuinige productontwikkeling.

Meer informatie: www.ezp.novem.nl

MJP Meerjarenplan. Een Meerjarenplan is het plan

van een sector dat over een MJA2-periode

(2001 t/m 2004 of 2005 t/m 2008) alle activitei-

ten van de sector en maatregelen van alle

bedrijven uit die sector aggregeert.

NMa Nederlandse Mededingingsautoriteit

OGE Overleggroep Energiebesparing

PJ Petajoule. Eén petajoule staat gelijk aan het

jaarlijkse energiegebruik van circa 12.000

huishoudens.

TEEI Totale energie-efficiencyindex in een jaar;

de som van EEI, DEI en EPI

TEEV Totale energie-efficiencyverbetering. Een

optelsom van de EEV, DEV en EZP. De TEEV is

het verschil van twee TEEI’s (totale energie-

efficiencyindices).

VT Verbredingsthema

WKK Warmte-krachtkoppeling

115

Colofon
September 2005

Voor vragen en advies over MJA’s kunt u terecht bij:

Frontoffice Bedrijven: 0900- 60 80 600 (10 ct/min)

e-mail: info.mja@senternovem.nl

internet: www.senternovem.nl/mja

Extra exemplaren van dit verslag kunnen gratis besteld worden

onder vermelding van nummer 3MJAF05.02 bij Frontoffice Bedrijven

De totstandkoming van deze brochure is verzorgd door

SenterNovem in opdracht van de Ministeries van Economische Zaken

en Landbouw, Natuur en Voedselkwaliteit

Aan deze brochure kunnen geen rechten worden ontleend.

Voor vragen en advies over MJA’s kunt u terecht bij SenterNovem:

Frontoffice Bedrijven: 0900- 60 80 600 (10 ct/min)

e-mail: info.mja@senternovem.nl

internet: www.senternovem.nl/mja

M
eerja

ren
a

fsp
ra

ken
 en

erg
ie-efficien

cy
R

esu
lta

ten
 2004

Meerjarenafspraken
energie-efficiency
Resultaten 2004

