
Nr. 36400
30 december

2014

Wijziging van de Uitvoeringsregeling energie-investeringsaftrek 2001

30 december 2014
Nr. DB 2014-486M
Directoraat-Generaal voor Fiscale Zaken; Directie Directe Belastingen

De Staatssecretaris van Financiën,

Handelende in overeenstemming met de Minister van Economische Zaken en na overleg met de
Minister van Infrastructuur en Milieu;

Gelet op artikel 3.42 van de Wet inkomstenbelasting 2001;

Besluit:

ARTIKEL I

De Uitvoeringsregeling energie-investeringsaftrek 2001 wordt als volgt gewijzigd:

A

Artikel 2 wordt als volgt gewijzigd:

1. In het eerste lid, onderdeel a, wordt ‘bestaat uit de in die bijlage genoemde bestanddelen; en’
vervangen door: bestaat uit de in die bijlage genoemde bestanddelen en de locatie waarop het
bedrijfsmiddel in gebruik wordt genomen bekend is; en.

2. In het eerste lid, onderdeel d, wordt ‘artikel 1, onderdeel D, onder 1.1.B., onder 1, onder c’ vervan-
gen door: artikel 1, onderdeel D, onder 1.1.B, onder 1, onder b.

3. In het eerste lid, onderdeel e, wordt ‘SDE-beschikking 2014’ vervangen door: SDE-beschikking 2014
of later.

4. In het derde lid wordt ‘SDE-beschikking 2014’ vervangen door ‘SDE-beschikking 2014 of later’.
Voorts wordt ‘op grond van de Regeling aanwijzing categorieën duurzame energieproductie 2014’
vervangen door: op aanvragen voor de SDE-subsidie ingediend na 31 december 2013.

B

In artikel 5, vierde lid, wordt ‘artikel 2, onderdeel b’ vervangen door: artikel 2, eerste lid, onderdeel b.

C

In artikel 6, eerste lid, wordt ‘de in artikel 5 bedoelde verklaring wijzigen of intrekken’ vervangen door:
de in artikel 5 bedoelde verklaring intrekken op verzoek van de belastingplichtige, dan wel wijzigen of
intrekken.

D

Bijlage 1 wordt vervangen door de in bijlage I van deze regeling opgenomen bijlage.

ARTIKEL II

Deze regeling treedt in werking met ingang van 1 januari 2015.

Deze regeling zal met de toelichting in de Staatscourant worden geplaatst.

De Staatssecretaris van Financiën,
E.D. Wiebes

STAATSCOURANT
Officiële uitgave van het Koninkrijk der Nederlanden sinds 1814.

1 Staatscourant 2014 nr. 36400 30 december 2014

BIJLAGE I

Bijlage 1 van de Uitvoeringsregeling energie-investeringsaftrek 2001

Artikel 1

Als energie-investeringen als bedoeld in artikel 3.42, tweede lid, van de wet worden aangemerkt:

A. Investeringen ten behoeve van energiebesparing in of bij bedrijfsgebouwen

Technische voorzieningen ten behoeve van energiebesparing in of bij bedrijfsgebouwen, door:
1. De verbetering van de energie-efficiëntie door:

1.1.A. Toepassing van automatische meet- en regelapparatuur.
1.2.A. Toepassing van efficiëntere apparatuur.
1.2.B. 1. Warmtepomp voor het verwarmen van bedrijfsgebouwen of het collectief verwarmen

van woningen, en bestaande uit:
a. elektrisch gedreven brine/water warmtepomp met een COP ≥ 4,0 gemeten conform

NEN-EN 14511-1:2013 bij conditie B0/W35, of met een SCOP ≥ 4,0 (bij stookseizoen ‘A’
= average) gemeten conform NEN-EN 14825:2013, of gasgestookte ab- of adsorptie-
warmtepomp met een gas utilization efficiency ≥ 1,6 gemeten conform NEN-EN
12309-2:2000 bij conditie B0/W35, (eventueel) bodemwarmtewisselaar of grondwater-
bron, (eventueel) restwarmteopslagvat, (eventueel) aansluiting op het verwarmings-
net, (eventueel) verwarmingsnet, (eventueel) (ijs)buffer;

b. elektrisch gedreven warmtepomp met directe expansie (DX) in de bodemwarmtewis-
selaar met een COP ≥ 4,5 bij een conditie E4/W35, (eventueel) bodemwarmtewisse-
laar of grondwaterbron, (eventueel) restwarmteopslagvat, (eventueel) aansluiting op
het verwarmingsnet, (eventueel) verwarmingsnet, (eventueel) (ijs)buffer;

c. elektrisch gedreven water/water warmtepomp met een COP ≥ 4,5 gemeten conform
NEN-EN- 14511-1:2013 bij conditie W10/W35, of met een SCOP ≥ 4,5 (bij stookseizoen
‘A’ = average) gemeten conform NEN-EN 14825:2013, of gasgestookte ab- of
adsorptiewarmtepomp met een gas utilization efficiency ≥ 1,8 gemeten conform
NEN-EN 12309-2:2000 bij conditie W10/W35, (eventueel) grondwaterbron, (eventueel)
restwarmteopslagvat, (eventueel) aansluiting op het verwarmingsnet, (eventueel)
verwarmingsnet, (eventueel) (ijs)buffer;

d. elektrisch gedreven brine/lucht warmtepomp met een COP ≥ 3,0 gemeten conform
NEN-EN 14511-1:2013 bij conditie B0/A20 of W10/A20, of met een SCOP ≥ 3,0 (bij
stookseizoen ‘A’ = average) gemeten conform NEN-EN 14825:2013, of gasgestookte
ab- of adsorptiewarmtepomp brine/lucht met een gas utilization efficiency ≥ 1,2
gemeten conform NEN-EN 12309-2:2000 bij conditie B0/A20, (eventueel) bodem-
warmtewisselaar of grondwaterbron (eventueel) restwarmteopslagvat, (eventueel)
aansluiting op het verwarmingsnet, (eventueel) verwarmingsnet, (eventueel)
(ijs)buffer;

e. elektrisch gedreven water/lucht warmtepomp met een COP ≥ 4,5 gemeten conform
NEN-EN 14511-1:2013 bij conditie W15/A20 of elektrisch gedreven warmtepomp met
een COP ≥ 5,0 gemeten conform NEN-EN 14511-1:2013 bij conditie W20/A20
(waterloop) of gasgestookte ab- of adsorptiewarmtepomp water/lucht met een GUE
≥ 1,8 gemeten conform NEN-EN 12309-2:2000 bij conditie W15/A20 of gasgestookte
ab- of adsorptiewarmtepomp met een GUE ≥ 2,0 gemeten conform NEN-EN
12309-2:2000 bij conditie W20/A20 (waterloop), (eventueel) bodemwarmtewisselaar
of grondwaterbron, (eventueel) restwarmteopslagvat, (eventueel) aansluiting op het
verwarmingsnet, (eventueel) verwarmingsnet;

f. ab- of adsorptiewarmtepomp water/water of water/lucht waarbij de regenerator
wordt aangedreven door afvalwarmte of duurzame warmte, (eventueel) bodemwarm-
tewisselaar of grondwaterbron, (eventueel) restwarmteopslagvat, (eventueel)
aansluiting op het verwarmingsnet, (eventueel) verwarmingsnet.

2. Hierbij geldt dat:
• het maximum investeringsbedrag dat voor Energie-investeringsaftrek in aanmerking

komt voor de aansluiting op het verwarmingsnet en het verwarmingsnet zelf,
genoemd onder a, b, c, d, e en f, € 200 bedraagt per geïnstalleerde kW van het
thermisch vermogen van de warmtepomp;

• onder een verwarmingsnet wordt verstaan: leidingnet en installatieonderdelen ten
behoeve van warmteafgifte binnen het gebouw van de eindverbruiker;

• hier onder duurzame warmte wordt verstaan: warmte afkomstig van investeringen
omschreven onder D;

• warmtepompen die geplaatst worden in woningen niet voor Energie-
investeringsaftrek in aanmerking komen. Indien centraal opgestelde warmtepompen

2 Staatscourant 2014 nr. 36400 30 december 2014

worden gebruikt voor verwarming van woningen of andere gebouwen komen deze
wel in aanmerking.

1.2.C. 1. Warmtepomp voor het verwarmen van bedrijfsgebouwen of het collectief verwarmen
van woningen, en bestaande uit:
a. elektrisch gedreven lucht/water warmtepomp met een COP ≥ 4,0 gemeten conform

NEN-EN 14511-1:2013 bij conditie A7/W35, of met een SCOP ≥ 4,0 (bij stookseizoen ‘A’
= average) gemeten conform NEN-EN 14825:2013 of gasgestookte ab- adsorptie-
warmtepomp met een gas utilization efficiency (GUE) ≥ 1,6 gemeten conform
NEN-EN 12309-2:2000 bij conditie A7/W35, (eventueel) restwarmteopslagvat,
(eventueel) aansluiting op het verwarmingsnet, (eventueel) verwarmingsnet;

b. elektrisch gedreven lucht/water en lucht (gecombineerd) warmtepomp met een COP
≥ 4,0 gemeten conform NEN-EN 14511-1:2013 bij conditie A7/W35 of gasgestookte
ab- adsorptiewarmtepomp met een GUE ≥ 1,6 gemeten conform NEN-EN 12309-
2:2000 bij conditie A7/W35, (eventueel) restwarmteopslagvat, (eventueel) aansluiting
op het verwarmingsnet, (eventueel) verwarmingsnet;

c. elektrisch gedreven lucht/lucht warmtepomp (Airconditioner systemen) met een COP
≥ 4,0 gemeten conform NEN-EN 14511-1:2013 bij conditie A7/A20, of met een SCOP
≥ 4,0 (bij stookseizoen ‘A’ = average) gemeten conform NEN-EN 14825:2013 of
gasgestookte ab- adsorptiewarmtepomp met een GUE ≥ 1,6 gemeten conform
NEN-EN 12309-2:2000 bij conditie A7/A20;

d. ab- of adsorptiewarmtepomp lucht/lucht of lucht/water waarbij de regenerator wordt
aangedreven door afvalwarmte of duurzame warmte, (eventueel) bodemwarmtewis-
selaar of grondwaterbron, (eventueel) restwarmteopslagvat, (eventueel) aansluiting
op het verwarmingsnet, (eventueel) verwarmingsnet.

2. Hierbij geldt dat:
• de correctie op gelijktijdigheid wordt berekend zoals het systeem is ontworpen,

waarbij de gehanteerde gelijktijdigheid maximaal 100% bedraagt;
• het maximum investeringsbedrag dat voor Energie-investeringsaftrek in aanmerking

komt voor de aansluiting op het verwarmingsnet en het verwarmingsnet zelf,
genoemd onder a, b en d, € 200 bedraagt per geïnstalleerde kW van het thermisch
vermogen van de warmtepomp;

• onder een verwarmingsnet wordt verstaan: leidingnet en installatieonderdelen ten
behoeve van warmteafgifte binnen het gebouw van de eindverbruiker;

• hier onder duurzame warmte wordt verstaan: warmte afkomstig van investeringen
omschreven onder D;

• warmtepompen die geplaatst worden in woningen niet voor Energie-
investeringsaftrek in aanmerking komen. Indien centraal opgestelde warmtepompen
worden gebruikt voor verwarming van woningen of andere gebouwen komen deze
wel in aanmerking.

1.2.D. Warmtepompboiler waarbij de warmte nuttig wordt aangewend voor de verwarming van
tapwater in bedrijfsgebouwen, en bestaande uit: elektrisch gedreven warmtepompboiler met
een COP ≥ 2,5 gemeten conform NEN-EN 16147:2011, (eventueel) bodemwarmtewisselaar of
grondwaterbron, (eventueel) restwarmteopslagvat.

1.2.E. Bevochtigingsrotor voor het bevochtigen van lucht ten behoeve van klimaatbeheersing in
bedrijfsgebouwen door middel van een roterende schijf, die vocht uitwisselt tussen de in- en
uitgaande luchtstroom, en bestaande uit: bevochtigingsrotor, aandrijving.

1.2.F. Luchtdicht luchtverdeelsysteem voor het transporteren van toe- of afvoerlucht in een
bedrijfsgebouw, en bestaande uit: luchtkanalen in combinatie met luchtklep of geluiddemper
of luchtkanaalnaverwarmer of -nakoeler of luchtvolumeregelaar of aansluitkast van een
ventilatierooster, gemonteerd in het luchtkanaal van een ventilatiesysteem, waarbij het
ventilatiesysteem voldoet aan luchtdichtheidsklasse C gemeten conform NEN-EN 1751:2014.
Het maximum investeringsbedrag, dat voor Energie-investeringsaftrek in aanmerking komt,
bedraagt € 10 per m2 gebruiksoppervlak. Een ventilatorconvector of fancoilunit wordt niet
gerekend tot de hiervoor genoemde luchtdichte componenten.

1.2.G.Hoogrendement luchtverwarmer voor het verwarmen van ruimten in bedrijfsgebouwen, en
bestaande uit: direct gasgestookte luchtverwarmer, al dan niet voorzien van een tussenme-
dium, samengebouwd tot één geheel, beoordeeld conform NEN-EN 1020:2009 / NEN-EN
1196:2011 met een deellastrendement groter of gelijk aan 101%, verbrandingsgasafvoersys-
teem, (eventueel) luchttoevoersysteem, (eventueel) voor ruimten met een gemiddelde
hoogte groter dan 4 meter een inducerend uitblaassysteem op de luchtverwarmer met
nozzles of verstelbare inducerende schoepen of een individueel thermostatisch geregelde
steunventilator in een omkasting aan het plafond gemonteerd die verticaal naar beneden
blaast met nozzles of verstelbare inducerende schoepen.

1.2.H. Direct gasgestookt stralingspaneel voor het verwarmen van gesloten binnenruimten in
bedrijfsgebouwen met een gemiddelde hoogte groter dan 4 meter, niet zijnde tuinbouwkas-
sen, en bestaande uit:

3 Staatscourant 2014 nr. 36400 30 december 2014

a. direct gasgestookte donkerstraler met een verbrandingsrendement groter of gelijk aan
86% gemeten conform NEN-EN 416-2:2006 of NEN-EN 777:2009, verbrandingsgasafvoer-
systeem, (eventueel) warmtewisselaar in de rookgasafvoer, (eventueel) luchttoevoersys-
teem;

b. direct gasgestookte hogetemperatuurstraler, verbrandingsgasafvoersysteem, (eventueel)
warmtewisselaar in de rookgasafvoer, (eventueel) luchttoevoersysteem.

1.2.I. HR-pomp voor klimaatinstallaties in bedrijfsgebouwen, en bestaande uit:
a. stand-alone natloper-circulatiepomp tot 2.500 Watt, met een geïntegreerde toerenrege-

ling, met een EEI < 0,23 gemeten conform de methode zoals weergegeven in bijlage II
van de Verordening (EG) Nr. 641/2009 van de Commissie;

b. stand-alone inline droogloper circulatiepomp, met een geïntegreerde toerenregeling,
voorzien van een elektromotor die voldoet aan de IE3 efficiency-klasse conform IEC
60034-30-1:2014 of een EC elektromotor (gelijkstroommotor met permanentmagneet).

1.2.J. 1. Warmtekrachtinstallatie met behulp van een zuigermotor met:
a. een nominaal elektrisch vermogen tot 60 kWe voor het gelijktijdig opwekken van

warmte en kracht, voor het verwarmen van gebouwen, onder de voorwaarde dat het
totaal energetisch rendement gemiddeld op jaarbasis ten minste 70% bedraagt, en
bestaande uit: warmtekrachtinstallatie, (eventueel) aansluiting op het elektriciteitsnet.
Het maximum investeringsbedrag dat voor Energie-investeringsaftrek in aanmerking
komt bedraagt € 1.500 per kW elektrisch vermogen. Het elektrisch vermogen is
bepaald bij het nominaal motorvermogen;

b. een nominaal elektrisch vermogen van 60 kWe tot 1 MWe voor het gelijktijdig
opwekken van warmte en kracht, voor het verwarmen van gebouwen, onder de
voorwaarde dat het totaal energetisch rendement gemiddeld op jaarbasis ten minste
70% bedraagt, en bestaande uit: warmtekrachtinstallatie, (eventueel) aansluiting op
het elektriciteitsnet. Het maximum investeringsbedrag dat voor Energie-
investeringsaftrek in aanmerking komt bedraagt € 600 per kW elektrisch vermogen.
Het elektrisch vermogen is bepaald bij het nominaal motorvermogen;

c. een nominaal elektrisch vermogen groter dan of gelijk aan 1 MWe voor het gelijktijdig
opwekken van warmte en kracht, voor het verwarmen van gebouwen, onder de
voorwaarde dat het totaal energetisch rendement gemiddeld op jaarbasis ten minste
75% bedraagt, en bestaande uit: warmtekrachtinstallatie, (eventueel) aansluiting op
het elektriciteitsnet. Het maximum investeringsbedrag dat voor Energie-
investeringsaftrek in aanmerking komt bedraagt € 350 per kW elektrisch vermogen.
Het elektrisch vermogen is bepaald bij het nominaal motorvermogen.

2. Hierbij geldt dat:
• onder een warmtekrachtinstallatie wordt verstaan: de gecombineerde opwekking van

warmte en elektriciteit of mechanische energie door verstoking van een brandstof,
waarvan de warmte nuttig gebruikt wordt, anders dan voor de productie van
elektriciteit;

• onder het totaal energetisch rendement wordt verstaan: de som van het energetisch
rendement van de opwekking van kracht en tweederde deel van het energetisch
rendement van de productie van nuttig aan te wenden warmte, berekend op de
onderste verbrandingswaarde van de ingezette brandstof;

• onder een zuigermotor wordt verstaan: een inwendige explosiemotor met elektrische
ontsteking of compressieontsteking.

1.2.K. 1. Warmtekrachtinstallatie anders dan met behulp van een zuigermotor voor het gelijktijdig
opwekken van warmte en kracht met een nominaal elektrisch vermogen tot 300 MWe,
onder de voorwaarde dat het totaal energetisch rendement gemiddeld op jaarbasis ten
minste 67% bedraagt, en bestaande uit: warmtekrachtinstallatie, (eventueel) aansluiting
op het elektriciteitsnet. Het maximum investeringsbedrag dat voor Energie-
investeringsaftrek in aanmerking komt bedraagt € 600 per kW elektrisch vermogen. Het
elektrisch vermogen is bepaald bij het nominaal motorvermogen.

2. Hierbij geldt dat:
• een warmtekrachtinstallatie met een nieuw opgesteld nominaal elektrisch vermogen

groter dan of gelijk aan 300 MWe niet in aanmerking komt voor Energie-
investeringsaftrek;

• onder een warmtekrachtinstallatie wordt verstaan: de gecombineerde opwekking van
warmte en elektriciteit of mechanische energie door verstoking van een brandstof,
waarvan de warmte nuttig gebruikt wordt, anders dan voor de productie van
elektriciteit;

• voor het bepalen van het nieuw opgesteld nominaal elektrisch vermogen van een
warmtekrachtinstallatie het samenstel van nieuwe voorzieningen dient te worden
genomen waarbij onder een samenstel van nieuwe voorzieningen wordt verstaan alle
aanwezige nieuwe middelen die onderling met elkaar verbonden zijn voor de
productie van elektriciteit opgewekt door middel van een warmtekrachtinstallatie;

4 Staatscourant 2014 nr. 36400 30 december 2014

• onder het totaal energetisch rendement wordt verstaan: de som van het energetisch
rendement van de opwekking van kracht en tweederde deel van het energetisch
rendement van de productie van nuttig aan te wenden warmte, berekend op de
onderste verbrandingswaarde van de ingezette brandstof;

• onder een zuigermotor wordt verstaan: een inwendige explosiemotor met elektrische
ontsteking of compressieontsteking.

1.2.L. Brandstofcel voor het gelijktijdig opwekken van elektriciteit en warmte, en bestaande uit:
brandstofcel, (eventueel) brandstofreformer.

1.2.M.Energieprestatieverbetering van bestaande liften, en bestaande uit: een pakket aan energie-
zuinige maatregelen waardoor een bestaande lift gaat voldoen aan de energieprestatie-eisen
van energielabel A van richtlijn VDI 4707 Part 1:2009.

1.2.N.Hoogrendementmotor bestaande uit: elektromotor met een nominaal vermogen kleiner of
gelijk aan 375 kW, die voldoet aan de IE4 efficiency-klasse gemeten conform IEC 60034-30-
1:2014. Alleen de elektromotor zelf komt voor Energie-investeringsaftrek in aanmerking.

1.2.O.Direct gasgestookte condenserende boiler voor de productie van warm tapwater, en
bestaande uit: een condenserende warm tapwaterboiler, die gemeten is conform NEN-EN
89:1999/A3:2006 en waarbij het rendement ten minste 100% op onderwaarde bedraagt.

1.2.P. Adiabatische luchtkoeling door:
a. adiabatische indirect werkende dauwpuntsluchtkoeler voor het koelen van bedrijfsgebou-

wen, waarbij in de koeler een deel van de aangezogen buitenlucht over de bevochtigde
warmtewisselaar wordt geleid en afgevoerd, en bestaande uit: ventilator, warmtewisse-
laar, bevochtigingsapparatuur (eventueel) waterbehandelingsapparatuur, (eventueel)
filter;

b. adiabatisch direct werkende luchtkoeler voor het koelen van bedrijfsgebouwen, waarbij
ingaande lucht door bevochtiging wordt afgekoeld en direct de ruimte wordt ingeblazen,
en bestaande uit: ventilator, bevochtigingsapparatuur voor de adiabatische koeling,
regeling, (eventueel) waterbehandelingsapparatuur, (eventueel) filter;

c. bevochtigingsapparatuur voor indirecte adiabatische koeling, en bestaande uit: bevochti-
gingsapparatuur, (eventueel) waterbehandelingsapparatuur.

1.2.Q.1. Laaghangend verwarmingssysteem voor het verwarmen van bestaande pluimveestallen
waarbij warme lucht van boven uit de stal wordt gerecirculeerd en laag over het strooisel
wordt verspreid, en bestaande uit: warmtewisselaar met geïntegreerde (toerengeregelde)
ventilator en voorzien van een luchtverdeelbak, (eventueel) verticaal aanzuigkanaal,
(eventueel) geïntegreerde warmteopwekker, (eventueel) aansluiting op externe warmte-
opwekker.

2. Hierbij geldt dat:
• de externe warmteopwekker niet voor Energie-investeringsaftrek in aanmerking

komt.
1.2.R. Direct gasgestookt condenserend warmwaterdoorstroomtoestel voor de productie van warm

tapwater, en bestaande uit: condenserende warmwaterdoorstroomtoestel, die gemeten is
conform NEN-EN 26:1998/A3:2006 en waarbij het rendement ten minste 100% op onder-
waarde bedraagt.

1.3.A. Additionele efficiency-verhogende voorzieningen.
2. Vermindering van de warmte- of koellast door:

2.1.A. HR-glas voor beglazing in buitengevel-, of dakconstructies voor:
a. bestaande bedrijfsgebouwen, en bestaande uit: meervoudig glas dat gemeten is conform

NEN-EN 673:2011 voor warmtereflecterend isolerend glas met een warmtewerende
coating en/of gasgevulde spouw, met een warmtedoorlatingscoëfficiënt U van maximaal
1,1 W/m2K, (eventueel) kozijn. Het maximumbedrag dat voor Energie-investeringsaftrek
in aanmerking komt, is € 150 /m2 glas;

b. bedrijfsgebouwen, en bestaande uit: meervoudig glas dat gemeten is conform NEN-EN
673:2011 voor warmtereflecterend isolerend glas met een warmtewerende coating en/of
gasgevulde spouw, met een warmtedoorlatingscoëfficiënt U van maximaal 0,7 W/m2K,
(eventueel) kozijn. Het maximumbedrag dat voor Energie-investeringsaftrek in aanmer-
king komt, is € 150 /m2 glas.2.1.B. Isolatie voor bestaande constructies in bedrijfsgebou-
wen:

a. door verbetering van de isolatie van bestaande vloeren, daken, plafonds of wanden van
ruimten, anders dan koel- of vriesruimten, en bestaande uit: isolatiemateriaal waarbij de
som van de warmteweerstand van de lagen R = Σ (Rm) = Σ (d/λ) toeneemt met ten minste
2,00 m2K/W ten opzichte van de oude situatie. Het maximum investeringsbedrag dat
voor Energie-investeringsaftrek in aanmerking komt bedraagt € 20 per m2 te isoleren
oppervlak;

b. door verbetering van de isolatie van bestaande platte daken van bedrijfsgebouwen,
anders dan koel- of vriesruimten, en bestaande uit: dak-isolatiemateriaal gecombineerd
met witte dakbedekking, waarbij de som van de warmteweerstand van de lagen R =
Σ(Rm) = Σ(d/λ) toeneemt met ten minste 2,00 m2K/W ten opzichte van de oude situatie.

5 Staatscourant 2014 nr. 36400 30 december 2014

Het maximumbedrag dat voor Energie-investeringsaftrek in aanmerking komt, is € 30
/m2 te isoleren oppervlak.

2.1.C. Faseovergangsmaterialen voor het verminderen van het energieverbruik voor het koelen of
verwarmen van bedrijfsgebouwen, en bestaande uit: faseovergangsmaterialen met een
gedefinieerd overgangstraject en een capaciteit in het overgangstraject van minimaal 100
kJ/kg. Het maximum investeringsbedrag dat voor Energie-investeringsaftrek in aanmerking
komt bedraagt € 10 per kg faseovergangsmateriaal.

2.2.A. Beperking van ventilatie- of tochtverliezen.
3. Warmtehergebruik door:

3.1.A. Warmteterugwinning.
3.1.B. 1. Warmte- of koudeterugwinningssysteem uit ventilatielucht voor:

a. het koelen of verwarmen van bestaande bedrijfsgebouwen door het benutten van
koude of warmte in de afzuiglucht, en bestaande uit: warmtewisselaar met een
rendement van minimaal 64% (rendementsklasse H2), (eventueel) luchtbehandelings-
kast, (eventueel) ventilator, (eventueel) warmtewisselaar voor naverwarming of
nakoeling (eventueel) bevochtigingsapparatuur voor adiabatische koeling, (eventu-
eel) waterbehandelingsapparatuur. Koelmachines, ketels en luchtkanalen komen niet
voor Energie-investeringsaftrek in aanmerking;

b. het koelen of verwarmen van nieuwe bedrijfsgebouwen door het benutten van koude
of warmte in de afzuiglucht, en bestaande uit: luchtbehandelingskast met warmtewis-
selaar met een rendement van minimaal 75% (rendementsklasse H1) en een
maximaal drukverlies van 280 Pa over de warmtewisselaar en een maximale
luchtsnelheid van 1,8 m/s in de kast, (snelheidsklasse V2), en een maximaal vermo-
gen van de ventilator van 0,9 x het referentievermogen (klasse P2). Koelmachines,
ketels en luchtkanalen komen niet voor Energie-investeringsaftrek in aanmerking.

2. Hierbij geldt dat:
• de genoemde technische eisen bepaald dienen te zijn conform NEN-EN

13053:2006+A1:2011.
3.1.C. Systeem bij radiatoren voor koude- of warmteterugwinning uit ventilatielucht voor

bestaande bedrijfsgebouwen voor het koelen of verwarmen van bestaande bedrijfsgebou-
wen door het benutten van koude of warmte in de afzuiglucht, en bestaande uit: radiator met
ventilatiedoorvoeren door de buitenmuur, met ingebouwde warmteterugwinning uit
ventilatielucht, (eventueel) ventilatieregeling op basis van CO2-meting.

3.1.D. Warmte- of koudeterugwinningssysteem uit ventilatielucht bij grootkeukens voor het koelen
of verwarmen van grootkeukens door het benutten van koude of warmte in de afzuiglucht,
en bestaande uit: luchtbehandelingskast met warmtewisselaar met een rendement van
minimaal 64% (rendementsklasse H2) met een maximale luchtsnelheid van 2,2 m/s in de kast
(snelheidsklasse V4) en een maximaal vermogen van de ventilator van 0,9 x het referentie-
vermogen (klasse P2), (eventueel) luchtkanalen, (eventueel) warmtewisselaar voor naverwar-
ming of nakoeling, (eventueel) bevochtigingsapparatuur voor adiabatische koeling,
(eventueel) waterbehandelingsapparatuur, (eventueel) systeem voor het ontvetten/reinigen
van de afzuiglucht. Koelmachines en ketels komen niet voor Energie-investeringsaftrek in
aanmerking.
De genoemde technische eisen dienen bepaald te zijn conform NEN- EN
13053:2006+A1:2011.

3.2.A. 1. Systeem voor benutting van afvalwarmte voor het verwarmen van gebouwen, en
bestaande uit: afvalwarmtetransportleiding, (eventueel) warmtewisselaar bij de
afvalwarmtebron, (eventueel) warmtewisselaar tussen afvalwarmtetransportleiding en
warmtedistributienet.

2. Hierbij geldt dat:
• warmtedistributienetten en verwarmingsnetten niet voor Energie-investeringsaftrek

in aanmerking komen;
• het systeem voor benutting van afvalwarmte voor tenminste 70% van de energie-

inhoud gebruik dient te maken van afvalwarmte of voor tenminste 70% van de
energie-inhoud gebruik te maken van afvalwarmte gecombineerd met duurzame
warmte;

• onder een warmtetransportleiding wordt verstaan: leiding tussen warmtebron en het
punt waar wordt overgegaan naar een lokale verdeling naar eindverbruikers;

• onder een warmtedistributienet wordt verstaan: leidingnet voor de uitkoppeling
vanaf de transportleiding ten behoeve van een lokale verdeling naar de eindverbrui-
kers;

• onder een verwarmingsnet wordt verstaan: leidingnet en installatieonderdelen ten
behoeve van warmteafgifte binnen het gebouw van de eindverbruiker;

• onder afvalwarmte wordt verstaan: warmte die in de bestaande situatie niet nuttig
wordt aangewend;

6 Staatscourant 2014 nr. 36400 30 december 2014

• onder duurzame warmte wordt hier verstaan: warmte afkomstig van investeringen
omschreven onder D.

4. Efficiënte verlichting door:
4.1.A. Toepassing van automatische meet- en regelapparatuur.
4.2.A. Toepassing van efficiëntere apparatuur.
4.2.B. Vervanging van bestaande T8-binnenverlichting in bedrijfsgebouwen, en bestaande uit:

verlichtingsarmaturen voor directe verlichting met een Light Output Ratio (LOR) van ten
minste 75%, voorzien van een optiek, in combinatie met hoogfrequent elektronisch voor-
schakelapparaat en T5-high efficiency (HE) of T5-high output (HO) fluorescentielampen,
(eventueel) regelinstallatie voor het regelen van de verlichting afhankelijk van de daglichtin-
tensiteit, (eventueel) automatische aan- of afwezigheidsdetectie, (eventueel) veegpulsrege-
ling.

4.2.C. 1. LED-verlichtingssysteem voor verlichting in of bij bedrijfsgebouwen en bestaande uit:
a. Armatuur inclusief LED-buis met een specifieke lichtstroom van ten minste 84 lm/W

bij een kleurtemperatuur ≤ 4.500 K, of een specifieke lichtstroom van ten minste
90 lm/W bij een kleurtemperatuur > 4.500 K;

b. Armatuurmodule met geïntegreerde LED-lichtbron, met een specifieke lichtstroom
van ten minste 90 lm/W anders dan met LED-buizen;

c. Downlighters met geïntegreerde LED-lichtbron, met een specifieke lichtstroom van
ten minste 80 lm/W;

d. Armatuur ten behoeve van (sport)terreinverlichting, met een specifieke lichtstroom
van ten minste 90 lm/W, exclusief mast;

e. Spots voor het aanlichten van bedrijfsgebouwen, objecten en producten, ter
vervanging van bestaande armaturen;

2. Hierbij geldt dat:
• de specifieke lichtstroom onder a, b, c en d, gemeten dient te zijn conform LM-79-08

of gelijkwaardige protocollen. Bij de categorieën a, b, c en d gaat het om verlichting
die valt onder NEN-EN 12464-1:2011 (binnenverlichting) of NEN-EN 12464-2:2014
(buitenverlichting) of Richtlijn Openbare Verlichting 2011;

• onder de specifieke lichtstroom wordt hier verstaan de verhouding tussen de
lichtstroom van het verlichtingssysteem (in lumen) en het daartoe opgenomen
elektrische vermogen (in Watt);

• metingen op grond van LM-79-08 of gelijkwaardige protocollen verricht dienen te
worden door geaccrediteerde instellingen, waarbij elektrische- en fotometrische
metingen specifiek in de accreditatie-scope van betreffende instelling dienen te zijn
opgenomen;

• de lichtterugval in lumen van het verlichtingssysteem gedurende de eerste 6.000
branduren maximaal 20% bedraagt van de oorspronkelijke lichtstroom, gemeten
conform LM-80-08 of gelijkwaardige protocollen;

• de Power Factor van de verlichtingssystemen genoemd bij de categorieën a t/m e, ten
minste 0,90 dient te bedragen.

4.2.D. Noodverlichting in bestaande bedrijfsgebouwen, en bestaande uit:
a. LED-noodverlichtingsarmaturen met een Power Factor van ten minste 0,90;
b. noodverlichtingsarmaturen die voorzien zijn van met tritiumgas gevulde buisjes;
c. fotoluminescent (nalichtend) materiaal.

4.2.E. LED-belichtingssysteem voor podium- of theaterbelichting, en bestaande uit: Spot- en/of
floodlightarmaturen, (DMX) driver. De Power Factor van het belichtingssysteem moet ten
minste 0,90 bedragen.

4.3.A. Additionele efficiency-verhogende voorzieningen.
1. Energieprestatieverbetering van bestaande bedrijfsgebouwen, bepaald volgens een

energie-indexberekening, zoals vastgelegd in ISSO 75.1 (Handleiding Energieprestatie
Advies Utiliteitsgebouwen, Energielabel + Algemeen deel), bestaande uit een pakket van
energie-investeringen gebaseerd op een maatwerkadvies, zoals vastgelegd in ISSO 75.2
(Energieprestatie Advies Utiliteitsgebouwen, maatwerkadvies). De energieprestatie van
het bedrijfsgebouw moet door het pakket van energie-investeringen:
a. voldoen aan minimaal label A, waarbij de energie-index maximaal 1,05 bedraagt en

waarbij de gemelde investering zorgt voor een verbetering van de Energieindex van
minimaal 0,1, of

b. met minimaal drie labels verbeteren, waarbij de energie-index ten minste 0,40 moet
afnemen.

2. Hierbij geldt dat:
• voor investeringen die deel uitmaken van het pakket van energie-investeringen die

ook zijn omschreven in hoofdstuk D. Duurzame energie alle eisen die aan deze
bedrijfsmiddelen worden gesteld eveneens van toepassing zijn.

7 Staatscourant 2014 nr. 36400 30 december 2014

B. Investeringen ten behoeve van energiebesparing bij processen

Technische voorzieningen ten behoeve van energiebesparing bij processen door:
1. De verbetering van de energie-efficiëntie door:

1.1.A. Toepassing van automatische meet- en regelapparatuur.
1.2.A. Toepassing van efficiëntere apparatuur.
1.2.B. 1. Gasgestookt HR-frituurtoestel voor het bereiden van maaltijden, dat gemeten is conform

NEN-EN 437:2003+A1:2009, NEN-EN 203-1:2014 en CR 1404:1994, waarbij het thermisch
rendement ten minste 83% op onderwaarde bedraagt, de jaar-emissiewaarde van CO niet
meer bedraagt dan 100 ppm en de jaar-emissiewaarde van NOX niet meer bedraagt dan:
a. 40 ppm voor toestellen met een belasting t/m 36 kW op onderwaarde;
b. 1,11 ppm per kW belasting voor toestellen met een belasting tussen 36 kW en 54 kW

op onderwaarde;
c. 60 ppm voor toestellen met een belasting groter dan 54 kW op onderwaarde.
, en bestaande uit: hoogrendement gastoestel, gastoevoer- en verbrandingsgasafvoer-
systeem.

2. Hierbij geldt dat:
• de jaar-emissiewaarden van NOX en CO zijn gebaseerd op droge verbrandingsgassen

en stoichiometrische verbranding;
• de accessoires niet voor Energie-investeringsaftrek in aanmerking komen.

1.2.C. Hoogrendementmotor bestaande uit:
elektromotor met een nominaal vermogen kleiner of gelijk aan 375 kW, die voldoet aan de
IE4 efficiency-klasse gemeten conform IEC 60034-30-1:2014. Alleen de elektromotor zelf komt
voor Energie-investeringsaftrek in aanmerking.

1.2.D. 1. Warmtepomp waarbij de warmte nuttig wordt aangewend voor processen, en bestaande
uit:
a. elektrisch gedreven warmtepomp waarbij, bij een temperatuurlift (dT) tussen

brontemperatuur (intrede temperatuur verdamper) en afgiftetemperatuur (uittrede
temperatuur condensor), de volgende COP-eis geldt:
– COP ≥ 4,0 bij dT tot +40ºC
– COP ≥ 3,5 bij dT van +40ºC tot +50ºC
– COP ≥ 3,0 bij dT ≥ +50ºC
(eventueel) systeem voor het onttrekken van warmte, (eventueel) systeem voor het
toevoegen van warmte aan een proces, (eventueel) restwarmteopslagvat;

b. gasmotor gedreven warmtepomp of een gasgestookte ab- of adsorptiewarmtepomp
waarbij, bij een temperatuurlift (dT) tussen brontemperatuur (intrede temperatuur
verdamper) en afgifte temperatuur (uittredetemperatuur condensor), de volgende eis
voor de gas utilization efficiency (GUE) geldt:
– GUE ≥ 1,6 bij dT tot +40ºC
– GUE ≥ 1,4 bij dT van +40ºC tot +50ºC
– GUE ≥ 1,2 bij dT ≥ +50ºC
(eventueel) systeem voor het onttrekken van warmte, (eventueel) systeem voor het
toevoegen van warmte aan een proces (eventueel) restwarmteopslagvat;

c. ab- of adsorptiewarmtepomp waarbij de regenerator wordt aangedreven door
afvalwarmte of duurzame warmte, (eventueel) systeem voor het onttrekken van
warmte, (eventueel) systeem voor het toevoegen van warmte aan een proces,
(eventueel) restwarmteopslagvat.

2. Hierbij geldt dat:
• hier onder duurzame warmte wordt verstaan: warmte afkomstig van investeringen

omschreven onder D.
1.2.E. Gasgestookte hogedrukreiniger voor het reinigen van oppervlakken met warm water onder

hoge druk eventueel met gelijktijdige dosering van reinigingsmiddelen, die gemeten is
conform NEN-EN 1196:2011, waarbij het indirect rendement ten minste 100% op onder-
waarde bedraagt, de jaar-emissiewaarde van de NOX niet meer bedraagt dan 60 ppm en de
jaar-emissiewaarde van CO niet meer bedraagt dan 160 ppm, en bestaande uit: gasgestookte
hogedrukreiniger, (eventueel) standaard spuitlans, (eventueel) standaard hoge-drukslang.
De jaar-emissiewaarden van NOX en CO zijn gebaseerd op droge verbrandingsgassen en
stoichiometrische verbranding.

1.2.F. Direct gasgestookte condenserende boiler voor de productie van warm tapwater, en
bestaande uit: een condenserende warm tapwaterboiler, die gemeten is conform NEN-EN
89:1999/A3:2006 en waarbij het rendement ten minste 100% op onderwaarde bedraagt.

1.2.G.1. Energiezuinige Uninterruptable Power Supply (UPS) voor het gedurende beperkte tijd
leveren van elektriciteit bij elektriciteitsuitval, en bestaande uit:
a. rotary UPS;
b. 3 fasen statische UPS. Het rendement van de UPS moet minimaal bedragen:

– bij vermogens kleiner dan of gelijk aan 40 kVA: 95.0%,

8 Staatscourant 2014 nr. 36400 30 december 2014

– bij vermogens groter dan 40 kVA en kleiner dan of gelijk aan 200 kVA: 95,5%,
– bij vermogens groter dan 200 kVA: 96,0%.

2. Hierbij geldt dat:
• bij a. de noodstroommotor niet voor Energie-investeringsaftrek in aanmerking komt;
• bij b. noodstroomopwekking en batterijen niet voor Energie-investeringsaftrek in

aanmerking komen;
• het rendement moet zijn gemeten conform NEN-EN-IEC 62040-3:2011, in bedrijfsmo-

dus en bij 50% belasting van de UPS;
• indien een UPS meerdere modi heeft, alle modi dan aan bovengenoemde rende-

mentseis moeten voldoen.
1.2.H. 1. Transportleiding voor levering van gasvormig koolstofdioxide (CO2) aan glastuinbouwbe-

drijven voor het bemesten van gewassen in tuinbouwkassen, en bestaande uit: pijplei-
ding tussen de externe bron en het glastuinbouwbedrijf, (eventueel) CO2-
reinigingsapparatuur, (eventueel) CO2 compressor/ventilator ten behoeve van CO2-
transport naar het glastuinbouwbedrijf.

2. Hierbij geldt dat:
• distributiesystemen voor CO2 in de kas, CO2 afvang, CO2 opslag in de bodem en CO2

compressoren ten behoeve van opslag van CO2 in de bodem niet voor Energie-
investeringsaftrek in aanmerking komen.

1.2.I. 1. Gasgestookte (stoom)convectieoven voor het bereiden van maaltijden, die gemeten is
conform NEN-EN 437:2003+A1:2009 en NEN-EN 203-1:2014 en CR 1404:1994, waarbij het
indirect rendement ten minste 80% op onderwaarde bedraagt, de jaar-emissiewaarde
van NOX niet meer bedraagt dan 83,6 ppm en de jaar-emissiewaarde van CO niet meer
bedraagt dan 100 ppm. De jaar-emissiewaarde van NOX en CO zijn gebaseerd op droge
verbrandingsgassen en stoichiometrische verbranding, en bestaande uit: gasgestookte
(stoom)convectieoven, gastoevoer- en verbrandingsgasafvoersysteem.

2. Hierbij geldt dat:
• de accessoires niet voor Energie-investeringsaftrek in aanmerking komen.

1.2.J. 1. Energiezuinige subkritische koel- en/of vriesinstallatie voor het koelen en/of vriezen van
ruimten of processen tot maximaal + 16 °C, en bestaande uit:
• ten minste één frequentiegeregelde compressor;
• een luchtgekoelde, watergekoelde of verdampingscondensor, ontworpen op

maximaal 10 K temperatuurverschil tussen condensatietemperatuur en omgevings-
temperatuur, met een specifiek opgenomen vermogen van de condensor van
maximaal 14 W per kW condensorvermogen;

• een weersafhankelijke regeling van de condensatiedruk tot + 13 °C buitenluchttempe-
ratuur;

• een elektronische expansieregeling (bij een direct expansiesysteem);
• verdamper.

2. Hierbij geldt dat:
• koelmeubels en koeltunnels niet voor Energie-investeringsaftrek in aanmerking

komen;
• het specifiek opgenomen vermogen van de condensor de som is van het totaal

opgenomen vermogen van de ventilatoren en/of pompen, gedeeld door het
condensorvermogen bij een temperatuurverschil van 15 K tussen condensatietempe-
ratuur en omgevingstemperatuur;

• de omgevingstemperatuur bij de luchtgekoelde condensor de drogeboltemperatuur
van de buitenlucht is, bij de verdampingscondensor dat de natteboltemperatuur van
de buitenlucht is en bij de watergekoelde condensor dat de wateraanvoertempera-
tuur is. Het maximale temperatuurverschil van 10 K tussen condensatie- en buiten-
luchttemperatuur geldt voor een buitenluchttemperatuur van + 13 °C en hoger;

• een koel- en/of vriesinstallatie op basis van een halogeenvrij koudemiddel voor
Energie-investeringsaftrek in aanmerking komt, uitgezonderd de installatiedelen die
geen halogeenvrij koudemiddel bevatten;

• indien CO2 als koudedrager wordt gebruikt het koudenet ook in aanmerking komt;
• een koel- en/of vriesinstallatie waarbij in het samenstel van voorzieningen een

HFK-houdend koudemiddel wordt toegepast, niet in aanmerking komt voor Energie-
investeringsaftrek. Onder samenstel van voorzieningen wordt verstaan alle aanwe-
zige middelen die onderling met elkaar verbonden zijn voor het koelen en/of vriezen
van ruimten of processen.

1.2.K. Energiezuinige professionele koel- of vrieskast met een maximale netto inhoud van 1.500
liter voor:
a. het koelen van producten in de temperatuurklasse M1 (+5 °C / –1 °C), met een energiever-

bruik van ten hoogste 10 kWh per m3 netto inhoud in 48 uur gemeten conform NEN-EN-
ISO 23953-1:2005 in klimaatklasse4 (30 °C, 55% RV), en bestaande uit: koelkast of
gekoelde werkbank, werkend op een halogeenvrij koudemiddel, voorzien van gefor-

9 Staatscourant 2014 nr. 36400 30 december 2014

ceerde ventilatie in de kast en een afzonderlijk geplaatste, niet in de wanden ingebouwde
verdamper;

b. het vriezen van producten in de temperatuurklasse L1 (–15 °C / –18 °C), met een
energieverbruik van ten hoogste 20 kWh per m3 netto inhoud in 48 uur gemeten conform
ISO 23953 in klimaatklasse 4, en bestaande uit: vrieskast, werkend op een halogeenvrij
koudemiddel, voorzien van een afzonderlijk geplaatste, niet in de wanden ingebouwde
verdamper.

1.2.L. Schuimbitumeninstallatie voor het produceren van asfaltmengsels met een temperatuur van
maximaal 95 °C met schuimbitumen als bindmiddel, en bestaande uit: expansiekamer voor
schuimbitumen, temperatuuropnemers.

1.2.M.1. Warmtekrachtinstallatie anders dan met behulp van een zuigermotor voor het gelijktijdig
opwekken van warmte en kracht met een nominaal elektrisch vermogen tot 300 MWe,
onder de voorwaarde dat het totaal energetisch rendement gemiddeld op jaarbasis ten
minste 67% bedraagt, en bestaande uit: warmtekrachtinstallatie, (eventueel) aansluiting
op het elektriciteitsnet. Het maximum investeringsbedrag dat voor Energie-
investeringsaftrek in aanmerking komt bedraagt € 600 per kW elektrisch vermogen. Het
elektrisch vermogen is bepaald bij het nominaal motorvermogen.

2. Hierbij geldt dat:
• een warmtekrachtinstallatie met een nieuw opgesteld nominaal elektrisch vermogen

groter dan of gelijk aan 300 MWe niet in aanmerking komt voor Energie-
investeringsaftrek;

• onder een warmtekrachtinstallatie wordt verstaan: de gecombineerde opwekking van
warmte en elektriciteit of mechanische energie door verstoking van een brandstof,
waarvan de warmte nuttig gebruikt wordt, anders dan voor de productie van
elektriciteit;

• voor het bepalen van het nieuw opgesteld nominaal elektrisch vermogen van een
warmtekrachtinstallatie het samenstel van nieuwe voorzieningen dient te worden
genomen waarbij onder een samenstel van nieuwe voorzieningen wordt verstaan:
alle aanwezige nieuwe middelen die onderling met elkaar verbonden zijn voor de
productie van elektriciteit opgewekt door middel van een warmtekrachtinstallatie;

• onder het totaal energetisch rendement wordt verstaan: de som van het energetisch
rendement van de opwekking van kracht en twee derde deel van het energetisch
rendement van de productie van nuttig aan te wenden warmte, berekend op de
onderste verbrandingswaarde van de ingezette brandstof;

• onder een zuigermotor wordt verstaan: een inwendige explosiemotor met elektrische
ontsteking of compressieontsteking.

1.2.N.Brandstofcel voor het gelijktijdig opwekken van elektriciteit en warmte, en bestaande uit:
brandstofcel, (eventueel) brandstofreformer.

1.2.O.1. Afvalgestookte installatie voor het nuttig aanwenden van warmte die vrijkomt bij het
verstoken van afval dat geheel of nagenoeg geheel bestaat uit koolstofhoudende
verbindingen en niet geheel of nagenoeg geheel bestaat uit biomassa, waarvan het
totaal energetisch rendement ten minste 55% bedraagt, en bestaande uit: een afvalge-
stookte installatie, (eventueel) warmtetransportleiding. Het maximum investeringsbedrag
dat voor Energie-investeringsaftrek in aanmerking komt bedraagt € 400 per kW totaal
vermogen. Het totaal vermogen is de som van het krachtvermogen en het thermisch
vermogen van de productie van nuttig aan te wenden warmte.

2. Hierbij geldt dat:
• warmtedistributienetten en verwarmingsnetten niet voor Energie-investeringsaftrek

in aanmerking komen;
• hier onder afval wordt verstaan: de terminaal te verwijderen, niet-selectief ingeza-

melde fracties (restafval, grofvuil en gemeentevuil met inbegrip van straatvuil,
veegvuil, marktafval, opruiming van sluikstorten, zwerfvuil) én de selectief ingeza-
melde fracties (aan huis en via containerparken);

• hier onder biomassa wordt verstaan: materiaal dat voor wat betreft de massa van de
brandbare componenten geheel of nagenoeg geheel bestaat uit koolstofverbindingen
afkomstig uit een korte CO2-cyclus, waarbij geldt dat de eventueel in het materiaal
aanwezige koolstofverbindingen afkomstig uit een lange CO2-cyclus onvermijdelijk in
het materiaal aanwezig zijn. Hierbij mag geen sprake zijn van bijstook van kunststof-
fen of bijmenging van kunststoffen.
Bijvoorbeeld de volgende materiaalstromen:
– houtafval, sloophout, snoeihout, dunningshout en andere houtachtige stromen;
– stro, bermmaaisel, riet, mest en overige agrarische residuen;
– residuen van de papierindustrie, mits deze geen kunststoffen bevatten;
– oud papier en karton;
– steekvast papierslib of steekvast rioolwaterzuiveringsslib;

10 Staatscourant 2014 nr. 36400 30 december 2014

– specifiek voor het inzetten van duurzame energie geteelde gewassen of delen
daarvan;

– organische residuen uit de voedings- en genotmiddelenindustrie.
• onder het totaal energetisch rendement wordt verstaan: de som van het energetisch

rendement van de opwekking van kracht en tweederde deel van het energetisch
rendement van de productie van nuttig aan te wenden warmte, berekend op de
onderste verbrandingswaarde van de ingezette brandstof;

• onder een warmtetransportleiding wordt verstaan: leiding tussen warmtebron en het
punt waar wordt overgegaan naar een lokale verdeling naar eindverbruikers;

• onder een warmtedistributienet wordt verstaan: leidingnet voor de uitkoppeling
vanaf de transportleiding ten behoeve van een lokale verdeling naar de eindverbrui-
kers;

• hier onder een verwarmingsnet wordt verstaan: leidingnet en installatieonderdelen
ten behoeve van warmteafgifte voor het proces.

1.2.P. Gelijkstroomventilator voor mechanische ventilatie- of luchtcirculatiesystemen, waarbij het
luchtdebiet automatisch wordt geregeld tussen vooraf geprogrammeerde grenzen, en
bestaande uit: gelijkstroommotor met permanentmagneet en direct aangedreven ventilator,
regelsysteem, (eventueel) stroom/spanningsomvormer.

1.2.Q.Toerengeregelde vacuümpomp voor de vacuüm voorziening van een melkwinningsinstalla-
tie, en bestaande uit: vacuümpomp met toerenregeling.

1.2.R. 1. Hoogfrequent hoogrendementslader voor het laden van lood-zuur tractiebatterijen, en
bestaande uit: hoogfrequent hoogrendement laadunit die de tractiebatterijen laadt met
een efficiency totaalscore groter dan 24 gemeten conform het meetprotocol KEMA
74100151-CES/NET 12-3187.

2. Hierbij geldt dat:
• de tractiebatterijen niet voor Energie-investeringsaftrek in aanmerking komen.

1.2.S. Energie-efficiënte melkkoeling voor het koelen van melk door middel van grondwater of
tapwater waarbij de onttrokken warmte wordt benut, en bestaande uit: warmtewisselaar die
is gemonteerd in de leiding tussen de melkmachine en de melkkoeltank, (eventueel)
frequentieregelaar op de melkpomp, (eventueel) buffervat, (eventueel) warmteterugwinning
op de koelinstallatie.

1.2.T. 1. Transkritische koel- en/of vriesinstallatie voor het koelen en/of vriezen van ruimten of
processen tot maximaal + 16 °C met CO2 als koudemiddel, en bestaande uit:
• ten minste één frequentiegeregelde compressor;
• een lucht- of watergekoelde gaskoeler, ontworpen op maximaal 3 K temperatuurver-

schil tussen gaskoeleruittredetemperatuur en omgevingstemperatuur, met een
specifiek opgenomen vermogen van de gaskoeler van maximaal 14 W per kW
gaskoelervermogen;

• een weersafhankelijke regeling van de condensatiedruk tot + 13 °C buitenluchttempe-
ratuur;

• een elektronische expansieregeling;
• verdamper.
• (eventueel) EC-ventilatoren in meubels en/of gaskoeler.

2. Hierbij geldt dat:
• koelmeubels en koeltunnels niet voor Energie-investeringsaftrek in aanmerking

komen;
• de omgevingstemperatuur bij de luchtgekoelde gaskoeler de drogeboltemperatuur is,

en bij de watergekoelde gaskoeler de wateraanvoertemperatuur is;
• het maximale temperatuurverschil van 3 K tussen gaskoeleruittrede- en omgevings-

temperatuur geldt voor een buitenluchttemperatuur van + 13 °C en hoger;
• het specifiek opgenomen vermogen van de gaskoeler de som van het totaal

opgenomen vermogen van de ventilatoren en/of pompen, gedeeld door het
gaskoelervermogen bij een temperatuurverschil van 3 K tussen gaskoeleruittredetem-
peratuur en omgevingstemperatuur, is;

• installatiedelen, die het koudemiddel CO2 niet bevatten, niet voor Energie-
investeringsaftrek in aanmerking komen.1.2.U.

1. Rack- of rijkoeling in serverruimten met een vloeroppervlakte tot en met 10 m2, en
bestaande uit: direct expansiesysteem (DX systeem). Het maximumbedrag dat voor
Energie-Investeringsaftrek in aanmerking komt, is € 15.000 per serverruimte.

2. Hierbij geldt dat:
• onder een serverruimte wordt verstaan: een ruimte met als primaire functie het

huisvesten en kunnen laten functioneren van ICT apparatuur, in een gebouw of
verdieping met een andere primaire functie.

1.2.V. 1. Rack- of rijkoeling in serverruimten met een vloeroppervlakte tot en met 100 m2 met
gescheiden warme en koude luchtstromen, en bestaande uit:

11 Staatscourant 2014 nr. 36400 30 december 2014

a. watergekoeld airconditioning systeem met vrije koeling, (eventueel) adiabatische
koeling;

b. centrale koudwatermachine (chiller) met (externe) droge koeler voor vrije koeling,
warmtewisselaar voor de serverruimte, (eventueel) adiabatische koeling.

2. Hierbij geldt dat:
• onder een serverruimte wordt verstaan: een ruimte met als primaire functie het

huisvesten en kunnen laten functioneren van ICT apparatuur, in een gebouw of
verdieping met een andere primaire functie;

• het maximumbedrag dat voor Energie-Investeringsaftrek in aanmerking komt, € 750
per m2 vloeroppervlak van de serverruimte is.

1.3.A. Additionele efficiency-verhogende voorzieningen.
1.3.B. Condensator voor het verminderen van elektriciteitsverliezen door het verbeteren van de

arbeidsfactor (cos φ) met minimaal 0,10 bij bestaande processen, en bestaande uit: conden-
sator.

1.3.C. 1. Systeem voor hergebruik van perslucht voor het verminderen van het energiegebruik
van persluchtcompressoren door de gebruikte perslucht terug te voeren naar de
compressor, en bestaande uit: compressor, persluchtaanvoer- en retourleidingen.

2. Hierbij geldt dat:
• het gereedschap niet voor Energie-investeringsaftrek in aanmerking komt.

1.3.D. 1. Hydrowingsysteem voor garnalenvisserij, en bestaande uit: hydrodynamisch gevormde
vleugel, wielen, bedieningstuigen, (eventueel) klossenpees.

2. Hierbij geldt dat:
• de visnetten niet voor Energie-investeringsaftrek in aanmerking komen.

2. Vermindering van de warmte- of koellast door:
2.1.A. Thermische isolering.
2.1.B. Energieschermen voor

a. het verminderen van het warmteverlies in tuinbouwkassen, door het aanbrengen van
horizontaal beweegbare schermen aan de binnenzijde van de lichtdoorlatende gebouw-
schil, en bestaande uit: schermdoek dat voor tenminste 90% dicht is, waarbij de
maasopeningen van het weefsel, breisel of vlechtsel kleiner zijn dan 2 mm2 en waarbij de
lichtdoorlatendheid voor diffuus opvallend licht groter is dan 10%, mechanisch bedie-
ningsmechanisme, (eventueel) kierafdichtingsvoorzieningen (eventueel) scherm(kier)re-
geling, (eventueel) meetbox boven het energiescherm, (eventueel) nokcompartimente-
ring. Voor Energie-investeringsaftrek komt in aanmerking:
in een kas(afdeling) zonder belichting: het tweede en/of derde scherm van de boven
elkaar gelegen, horizontaal en elk op een eigen dradenbed beweegbare schermen, of in
een kas(afdeling) met belichting: het derde scherm van de boven elkaar gelegen,
horizontaal en elk op een eigen dradenbed beweegbare schermen.

b. het verminderen van het warmteverlies in tuinbouwkassen door het aanbrengen van
beweegbare gevelschermen aan de binnenzijde van de lichtdoorlatende gebouwschil, en
bestaande uit: schermdoek dat voor ten minste 90% dicht is, waarbij de maasopeningen
van het weefsel, breisel of vlechtsel kleiner zijn dan 2 mm2 en waarbij de lichtdoorlatend-
heid voor diffuus opvallend licht groter is dan 10%, mechanisch bedieningsmechanisme,
(eventueel) kierafdichtingsvoorzieningen.

c. het weren van een teveel aan zoninstraling en het verminderen van het warmteverlies uit
tuinbouwkassen door het aanbrengen van beweegbare schermen aan de buitenzijde,
boven de lichtdoorlatende gebouwschil, en bestaande uit: schermdoek dat voor ten
minste 50% dicht is, waarbij de maasopeningen van het weefsel, breisel of vlechtsel
kleiner zijn dan 10 mm2 en waarbij de lichtdoorlatendheid voor diffuus opvallend licht
groter is dan 15%, mechanisch bedieningsmechanisme, (eventueel) afdichtingsvoorzie-
ningen.

2.1.C. Isolatie van gevels van bestaande tuinbouwkassen, en bestaande uit: isolatiemateriaal
waarbij de som van de warmteweerstand van de lagen R = Σ(Rm) = Σ(d/λ) toeneemt met ten
minste 1,50 m2K/W ten opzichte van de oude situatie. Het maximum investeringsbedrag dat
voor Energie-investeringsaftrek in aanmerking komt bedraagt € 20 per m2 te isoleren
oppervlak.

3. Warmtehergebruik door:
3.1.A. Warmteterugwinning.
3.1.B. 1. Systeem voor het koelen en verwarmen van (semi-)gesloten kassen door het afwisselend

onttrekken en toevoeren van warmte, waarbij de overtollige warmte tijdelijk wordt
opgeslagen om op momenten van warmtebehoefte weer ingezet te worden, en
bestaande uit: warmtewisselaar(s) met geïntegreerde ventilator, pomp, (eventueel)
dagbuffer, (eventueel) verdeler, (eventueel) warmtepomp conform B.1.2.D met bijbeho-
rend verwarmingsnet, (eventueel) aquifer conform D.4.1.C.

2. Hierbij geldt dat:
• voor het bijbehorend verwarmingsnet (exclusief warmtewisselaar(s) met geïnte-

12 Staatscourant 2014 nr. 36400 30 december 2014

greerde ventilator) een maximum investeringsbedrag geldt dat voor Energie-
investeringsaftrek in aanmerking komt van € 100 per geïnstalleerd kW thermisch
vermogen van het verwarmingsnet.

• onder een verwarmingsnet wordt verstaan: leidingnet en installatieonderdelen ten
behoeve van warmteafgifte.

3.1.C. Energiezuinige (vaat)spoel- of (vaat)wasmachine voor spoelen of wassen, en bestaande uit:
(vaat)spoel- of (vaat)wasmachine met geïntegreerde warmteterugwinning, (eventueel)
elektrisch aangedreven spoelarm. Het maximum investeringsbedrag dat voor Energie-
investeringsaftrek in aanmerking komt bedraagt € 5.000 per (vaat)spoel- of (vaat)wasma-
chine.

3.2.A. 1. Systeem voor benutting van afvalwarmte voor het verwarmen van processen, en
bestaande uit: afvalwarmtetransportleiding, (eventueel) warmtewisselaar bij de
afvalwarmtebron, (eventueel) warmtewisselaar tussen afvalwarmtetransportleiding en
warmtedistributienet.

2. Hierbij geldt dat:
• warmtedistributienetten en verwarmingsnetten niet voor Energie-investeringsaftrek

in aanmerking komen;
• het systeem voor benutting van afvalwarmte voor tenminste 70% van de energie-

inhoud gebruik dient te maken van afvalwarmte of voor tenminste 70% van de
energie-inhoud gebruik te maken van afvalwarmte gecombineerd met duurzame
warmte;

• onder een warmtetransportleiding wordt verstaan: leiding tussen warmtebron en het
punt waar wordt overgegaan naar een lokale verdeling naar eindverbruikers;

• onder een warmtedistributienet wordt verstaan: leidingnet voor de uitkoppeling
vanaf de transportleiding ten behoeve van een lokale verdeling naar de eindverbrui-
kers;

• hier onder een verwarmingsnet wordt verstaan: leidingnet en installatieonderdelen
ten behoeve van warmteafgifte voor het proces;

• onder afvalwarmte wordt verstaan: warmte die in de bestaande situatie niet nuttig
wordt aangewend;

• hier onder duurzame warmte wordt verstaan: warmte afkomstig van investeringen
omschreven onder D.

4. Efficiënte verlichting door:
4.1.A. Toepassing van automatische meet- en regelapparatuur.
4.2.A. Toepassing van efficiëntere apparatuur.
4.2.B. 1. LED-belichtingssysteem voor:

a. het belichten van tuinbouwgewassen in daglichtdichte ruimten of bij meerlagenteelt
in tuinbouwkassen met een afstand tussen de teeltlagen van maximaal 2,0 meter, en
bestaande uit: systeem van topbelichting met LED-lichtbron met een specifieke
lichtstroom van ten minste 1,5 micromol fotonen per seconde per Watt;

b. het belichten van tuinbouwgewassen in tuinbouwkassen, anders dan genoemd onder
a., en bestaande uit: systeem van belichting met LED-lichtbron met een specifieke
lichtstroom van ten minste 1,8 micromol fotonen per seconde per Watt.

2. Hierbij geldt dat:
• de specifieke lichtstroom gemeten dient te zijn conform LM-79-08 of gelijkwaardige

protocollen;
• hier onder de specifieke lichtstroom wordt verstaan: de verhouding tussen de

lichtstroom van het belichtingssysteem (in micromol fotonen per seconde) en het
daartoe opgenomen elektrische vermogen (in Watt);

• metingen op grond van LM-79-08 of gelijkwaardige protocollen verricht dienen te
worden door geaccrediteerde instellingen, waarbij elektrische- en fotometrische
metingen specifiek in de accreditatie-scope van de betreffende instelling dient te zijn
opgenomen;

• de lichtterugval in micromol fotonen per seconde van het belichtingssysteem
gedurende de eerste 15.000 branduren maximaal 10% bedraagt van de oorspronke-
lijke lichtstroom, gemeten conform LM-80-08 of gelijkwaardige protocollen.

4.3.A. Additionele efficiency-verhogende voorzieningen.

C. Investeringen in of aan transportmiddelen ten behoeve van energiebesparing

Technische voorzieningen ten behoeve van energiebesparing in of aan transportmiddelen. Onder
transportmiddelen wordt verstaan: voertuigen voor het vervoer over de weg, vaartuigen voor de
binnenvaart en railgebonden voertuigen. Deze voorzieningen moeten er toe leiden dat het transport-
middel zelf energie-efficiënter wordt. Technische voorzieningen die het transportmiddel zelf niet
energie-efficiënter maken, maar indirect energie besparen zijn uitgesloten voor Energie-
investeringsaftrek.

13 Staatscourant 2014 nr. 36400 30 december 2014

1. Verbetering van de energie-efficiëntie door:
1.1.A. Toepassing van automatische meet- en regelapparatuur.
1.2.A. Toepassing van efficiëntere apparatuur.
1.2.B. Energiezuinige scheepsmotor voor,

a. de hoofdvoortstuwing van een bestaand vaartuig voor de binnenvaart, met een nominaal
motorvermogen van tenminste 250 kW, en bestaande uit: scheepsdieselmotor, waarvan
het brandstofverbruik minder bedraagt dan 198 g/kWh, gemeten conform norm NEN-ISO
3046-1:2002, waarbij gerekend wordt met de in deze norm omschreven maximaal
toegestane tolerantie van 5%.
Het maximum investeringsbedrag dat voor Energie-investeringsaftrek in aanmerking
komt is € 125/kW nominaal vermogen;

b. de voortstuwing van een bestaand vaartuig voor de binnenvaart, met een nominaal
motorvermogen van tenminste 250 kW, waarbij meerdere scheepsdieselmotoren op één
schroefas zijn gekoppeld en waarbij afhankelijk van het gevraagde vermogen één of
meer scheepsdieselmotoren uitgeschakeld kunnen worden, en bestaande uit: scheeps-
dieselmotoren waarvan het brandstofverbruik per scheepsdieselmotor minder bedraagt
dan 198 g/kWh, gemeten conform norm NEN-ISO 3046-1:2002, waarbij gerekend wordt
met de in deze norm omschreven maximaal toegestane tolerantie van 5%, koppeling
waarbij de kracht van meerdere scheepsdieselmotoren op één schroefas wordt overge-
bracht. Het maximum investeringsbedrag dat voor Energie-investeringsaftrek in
aanmerking komt is € 175/kW nominaal vermogen.

1.2.C. Lichtgewicht composieten kipperbak voor het vervoer van bulkgoederen over de weg, en
bestaande uit: composieten kipperbak, (eventueel) schaarcilinder, (eventueel) kipframe.

1.2.D. 1. Cryogene transportkoeling voor het koelen van goederen tijdens transport, en bestaande
uit: cryogene koelinstallatie met CO2 als koelmiddel, opslagtank voor vloeibare CO2.

2. Hierbij geldt dat:
• andere cryogene transportkoeling niet in aanmerking voor Energie-investeringsaftrek

komt.
1.2.E .Hoogrendementmotor bestaande uit:

elektromotor met een nominaal vermogen kleiner of gelijk aan 375 kW, die voldoet aan de
IE4 efficiency-klasse gemeten conform IEC 60034-30-1:2014. Alleen de elektromotor zelf komt
voor Energie-investeringsaftrek in aanmerking.

1.2.F. Lange en zware vrachtwagen voor transport van goederen over de weg, en bestaande uit:
a. dolly;
b. tussenoplegger met koppelschotel.

1.3.A. Additionele efficiency-verhogende voorzieningen.
1.3.B. Spudpalen voor het stilleggen van bestaande vaartuigen voor de binnenvaart, en bestaande

uit: spudpaal. Het maximum investeringsbedrag dat voor Energie-investeringsaftrek in
aanmerking komt bedraagt € 20.000 per spudpaal.

1.3.C. Hydrodynamische ankerkluizen en ankers voor het verlagen van de vaarweerstand van een
vaartuig voor de binnenvaart, en bestaande uit: anker, ankerkluis. Het maximumbedrag dat
voor Energie-investeringsaftrek in aanmerking komt, bedraagt € 20.000 per combinatie van
ankerkluis en anker. Het betreft een anker dat in ingetrokken toestand het kluisgat volledig
afdicht en één geheel vormt met de huid van het schip.

2. Vermindering van de warmte- of koellast door:
2.1.A. Thermische isolering.
2.2.A. Beperking van ventilatie- of tochtverlies.

3. Warmtehergebruik door:
3.1.A. Warmteterugwinning.

4. Efficiënte verlichting door:
4.1.A. Toepassing van automatische meet en regelapparatuur.
4.2.A. Toepassing van efficiëntere apparatuur.
4.3.A. Additionele efficiency-verhogende voorzieningen.

D. Investeringen ten behoeve van het aanwenden of toepassen van duurzame energie

Technische voorzieningen die er toe strekken de inzet van fossiele brandstoffen te beperken door
gebruik te maken van:
1. Zonne-energie door:

1.1.A. Conversie naar elektriciteit of warmte (met uitzondering van het gebruik van passieve
zonne-energie).

1.1.B. 1. Fotovoltaïsch zonne-energiesysteem voor het opwekken van elektrische energie uit
zonlicht met behulp van zonnecellen, en bestaande uit:
a. panelen met fotovoltaïsche zonnecellen met een gezamenlijk piekvermogen van meer

dan 25 kW, die zijn aangesloten op een elektriciteitsnet via een aansluiting met een
totale maximale doorlaatwaarde van 3*80 A of minder, (eventueel) actief zonvolgsys-

14 Staatscourant 2014 nr. 36400 30 december 2014

teem, (eventueel) stroom/spanningsomvormer, (eventueel) accumulator, (eventueel)
aansluiting op het elektriciteitsnet. Alleen het aantal kW piekvermogen boven 25 kW
komt voor Energie-investeringsaftrek in aanmerking.
Het maximumbedrag dat voor Energie-investeringsaftrek in aanmerking komt, is
€ 1.200 per kW x (piekvermogen in kW – 25 kW);

b. panelen met fotovoltaïsche zonnecellen met een gezamenlijk piekvermogen van ten
minste 15 kW, die zijn aangesloten op een elektriciteitsnet via een aansluiting met een
totale maximale doorlaatwaarde van meer dan 3*80 A, (eventueel) actief zonvolgsys-
teem, (eventueel) stroom/spanningsomvormer, (eventueel) accumulator, (eventueel)
aansluiting op het elektriciteitsnet.

2. Hierbij geldt dat:
• voor het bepalen van het gezamenlijke piekvermogen van de panelen met fotovolta-

ïsche zonnecellen het samenstel van nieuwe voorzieningen dient te worden genomen
waarbij onder een samenstel van nieuwe voorzieningen wordt verstaan: alle
aanwezige nieuwe middelen die onderling met elkaar verbonden zijn voor de
productie van elektriciteit opgewekt door middel van panelen met fotovoltaïsche
zonnecellen.

1.1.C. 1. Zonnecollectorsysteem voor het verwarmen van water of lucht, en bestaande uit:
a. zonnecollector met een totale apertuuroppervlakte van minder dan 100 m2, (eventu-

eel) restwarmteopslagvat, (eventueel) warmtewisselaar, (eventueel) in het vat
geïntegreerde naverwarmer, (eventueel) in luchtverwarmer geïntegreerde fotovolta-
ïsche zonnecellen, (eventueel) ab- of adsorptiekoelmachine die hoofdzakelijk werkt op
zonne-energie;

b. onafgedekte zonnecollector met een totale apertuuroppervlakte van ten minste 100
m2, (eventueel) restwarmteopslagvat, (eventueel) warmtewisselaar, (eventueel) in het
vat geïntegreerde naverwarmer, (eventueel) ab- of adsorptiekoelmachine die
hoofdzakelijk werkt op zonne-energie;

c. afgedekte zonnecollector voorzien van een transparante isolerende laag, met een
totale apertuuroppervlakte van ten minste 100 m2, (eventueel) restwarmteopslagvat,
(eventueel) warmtewisselaar, (eventueel) in het vat geïntegreerde naverwarmer,
(eventueel) ab- of adsorptiekoelmachine die hoofdzakelijk werkt op zonne-energie.

2. Hierbij geldt dat:
• voor het bepalen van de totale apertuuroppervlakte van een zonnecollector het

samenstel van nieuwe voorzieningen dient te worden genomen waarbij onder een
samenstel van nieuwe voorzieningen wordt verstaan: alle aanwezige nieuwe
middelen die onderling met elkaar verbonden zijn voor de productie van warmte
opgewekt door middel van een zonnecollector.

1.1.D. 1. Dak- of gevelpanelen met geïntegreerde zonnecollector voor:
a. het koelen of verwarmen van water, en bestaande uit: geïsoleerde prefab dak- of

gevelpanelen met geïntegreerde zonnecollector, (eventueel) warmteopslagvat;
b. het gebruik als warmtebron voor een warmtepomp, en bestaande uit: geïsoleerde

prefab dak- of gevelpanelen met geïntegreerde zonnecollector, (eventueel) warmte-
opslagvat;

c. het laden, regenereren of balanceren van warmte- of koudeopslag in de bodem, en
bestaande uit: geïsoleerde prefab dak- of gevelpanelen met geïntegreerde zonnecol-
lector, (eventueel) warmteopslagvat.

2. Hierbij geldt dat:
• voor de dak- of gevelpanelen met geïntegreerde zonnecollector de warmteweer-

standswaarde van de isolatielagen R= ^(Rm) = ^ (d/) minimaal 4,50 m2K/W dient te
bedragen;

• dak- of gevelpanelen met geïntegreerde onafgedekte zonnecollector die op woonhui-
zen worden aangebracht niet voor Energie-investeringsaftrek in aanmerking komen.

2. Windenergie door:
2.1.A. 1. Windturbine met een nominaal vermogen > 25 kW voor het opwekken van elektrische

energie, en bestaande uit: windturbine, (eventueel) ijsdetectiesysteem met rotorbladver-
warming, (eventueel) aansluiting op het elektriciteitsnet, (eventueel) uitsluitend voor
plaatsing en onderhoud van de windturbine bestemde ontsluitingsweg. Het maximum
investeringsbedrag dat voor Energie-investeringsaftrek in aanmerking komt bedraagt
voor windturbines die:
a. op Nederlands grondgebied, anders dan in het niet gemeentelijk ingedeelde deel van

de territoriale zee of de Exclusieve Economische Zone, worden geplaatst € 600/kW;
b. in het niet gemeentelijk ingedeelde deel van de territoriale zee of in de Exclusieve

Economische Zone worden geplaatst € 1000/kW.
2. Hierbij geldt dat:

• het vermogen (kW) gedefinieerd is als het nominale elektrische vermogen van de
windturbine.

15 Staatscourant 2014 nr. 36400 30 december 2014

2.1.B. 1. Windturbine met een nominaal vermogen ≤ 25 kW voor het opwekken van elektrische
energie, en bestaande uit: windturbine, (eventueel) aansluiting op het elektriciteitsnet.
Het maximum investeringsbedrag dat voor Energie-investeringsaftrek in aanmerking
komt bedraagt € 3000/kW.

2. Hierbij geldt dat:
• het vermogen (kW) gedefinieerd is als het nominale elektrische vermogen van de

windturbine.
3. Energie uit waterkracht door:

3.1.A. Conversie naar elektrische of mechanische energie,
3.1.B. Waterkrachtinstallatie voor:

a. het benutten van waterstroming of het verval van waterstromen voor het opwekken van
elektrische of mechanische energie, en bestaande uit: waterkrachtinstallatie, (eventueel)
aansluiting op het elektriciteitsnet;

b. het opwekken van kracht of elektrische energie uit het verschil in zoutgehalte van water
en bestaande uit: membranen, (eventueel) voorzuivering, (eventueel) turbine, (eventueel)
aansluiting op het elektriciteitsnet.

4. Benutten of opslaan van omgevingswarmte door:
4.1.A. 1. Aardwarmtewinningssysteem voor het winnen van warmte uit diepe aardlagen voor het

opwekken van elektriciteit of het verwarmen en/of koelen van gebouwen of processen,
en bestaande uit: aardwarmtewinningsinstallatie, (eventueel) stoomturbine, (eventueel)
Organic Rankine Cycle, (eventueel) ketel, (eventueel) warmtekrachtinstallatie, (eventueel)
Kalinacyclus, (eventueel) aansluiting op het elektriciteitsnet, (eventueel) ab-of adsorptie-
koelmachine, (eventueel) aansluiting op het verwarmingsnet, (eventueel) warmteopslag-
vat.

2. Hierbij geldt dat:
• het verwarmingsnet niet voor Energie-investeringsaftrek in aanmerking komt;
• alleen technische voorzieningen die voor tenminste 70% van de energie-inhoud

gebruik maken van aardwarmte, of voor tenminste 70% van de energie-inhoud
gebruik maken van bij aardwarmtewinning meekomend aardgas, of voor tenminste
70% van de energie-inhoud gebruik maken van aardwarmte gecombineerd met bij
aardwarmtewinning meekomend aardgas in aanmerking komen voor Energie-
investeringsaftrek;

• onder een verwarmingsnet wordt verstaan: leidingnet en installatieonderdelen ten
behoeve van warmteafgifte binnen het gebouw van de eindverbruiker;

• onder een warmtekrachtinstallatie wordt verstaan: de gecombineerde opwekking van
warmte en elektriciteit of mechanische energie door verstoking van een brandstof,
waarvan de warmte nuttig gebruikt wordt, anders dan voor de productie van
elektriciteit.

4.1.B. 1. Grondwarmtewisselaar voor:
a. het koelen of verwarmen van water voor gebruik in bedrijfsgebouwen, collectieve

systemen voor woningen of processen, met behulp van een warmtewisselaar, die
zich in het grondwater bevindt, en bestaande uit: ondergrondse warmtewisselaar,
pomp, (eventueel) water-lucht warmtewisselaar in stallen die de warmte of koude
rechtstreeks uit de bodem afgeeft, (eventueel) restwarmteopslagvat;

b. het verwarmen van water voor gebruik in bedrijfsgebouwen, collectieve systemen
voor woningen of processen met behulp van een in de wegverharding liggende
warmtewisselaar, en bestaande uit: pomp(en), ondergrondse warmtewisselaar of
warmtevoerende buizen in de wegverharding, (eventueel) restwarmteopslagvat. De
wegverharding komt niet voor Energie-investeringsaftrek in aanmerking;

c. het voorkoelen of voorverwarmen van buitenlucht voor het gebruik in gebouwen met
behulp van ondergrondse buizen als warmtewisselaar, en bestaande uit: luchtgrond-
buizen met een diameter van maximaal 40 cm, (eventueel) luchtplenum, (eventueel)
automatisch geregelde centrale bypass;

d. het koelen van elektronische inrichtingen en bestaande uit: ondergrondse warmte-
wisselaar, (eventueel) pomp, water-lucht warmtewisselaar die de koude uit de bodem
rechtstreeks afgeeft, (eventueel) ventilator.

2. Hierbij geldt dat:
• indien een grondwarmtewisselaar wordt gebruikt voor het koelen of verwarmen van

één woning er geen sprake is van een collectief systeem en komt deze niet in
aanmerking voor Energie-investeringsaftrek.

4.1.C. 1. Warmte- of koudeopslag in de bodem (aquifer) voor het opslaan van warmte of koude in
de bodem met behulp van grondwater als opslagmedium, ten behoeve van het koelen of
verwarmen van bedrijfsgebouwen of processen of het collectief koelen of verwarmen
van woningen, en bestaande uit: gesloten systeem met grondwaterbronnen die voor
onttrekking en injectie worden gebruikt, grondwaterpompen, (eventueel) warmtewisse-
laar die direct is gekoppeld aan de grondwaterbron, (eventueel) warmtewisselaar die de

16 Staatscourant 2014 nr. 36400 30 december 2014

grondwaterbron regenereert met koude of warmte uit buitenlucht of oppervlaktewater,
(eventueel) warmtetransportleiding.

2. Hierbij geldt dat:
• onder een warmtetransportleiding wordt verstaan: leiding tussen warmtebron en het

punt waar wordt overgegaan naar een lokale verdeling naar eindverbruikers;
• indien een aquifer wordt gebruikt voor het koelen of verwarmen van één woning er

geen sprake is van een collectief systeem en komt deze niet in aanmerking voor
Energie-investeringsaftrek.

5. Benutten van warmte of kracht uit biomassa door:
5.1.A. 1. Warmtekrachtinstallatie met behulp van een zuigermotor gestookt met biomassa of uit

biomassa verkregen gasvormige of vloeibare energiedragers voor het gelijktijdig
opwekken van warmte en kracht, onder de voorwaarde dat het totaal energetisch
rendement gemiddeld op jaarbasis ten minste 60% bedraagt, en bestaande uit: warmte-
krachtinstallatie, (eventueel) biogasontvochtigingsinstallatie, (eventueel) separate
biogasontzwavelingsinstallatie, (eventueel) biogascompressor, (eventueel) rookgascon-
densor, (eventueel) restwarmteopslagvat, (eventueel) rookgasreiniginger, (eventueel)
aansluiting op het elektriciteitsnet, (eventueel) warmtetransportleiding.

2. Hierbij geldt dat:
• warmtedistributienetten en verwarmingsnetten niet voor Energie-investeringsaftrek

in aanmerking komen;
• onder een warmtetransportleiding wordt verstaan: leiding tussen warmtebron en het

punt waar wordt overgegaan naar een lokale verdeling naar eindverbruikers;
• onder een warmtedistributienet wordt verstaan: leidingnet voor de uitkoppeling

vanaf de transportleiding ten behoeve van een lokale verdeling naar de eindverbrui-
kers;

• onder een verwarmingsnet wordt verstaan: leidingnet en installatieonderdelen ten
behoeve van warmteafgifte binnen het gebouw van de eindverbruiker;

• onder een warmtekrachtinstallatie wordt verstaan: de gecombineerde opwekking van
warmte en elektriciteit of mechanische energie door verstoking van een brandstof,
waarvan de warmte nuttig gebruikt wordt, anders dan voor de productie van
elektriciteit;

• onder het totaal energetisch rendement wordt verstaan: de som van het energetisch
rendement van de opwekking van kracht en tweederde deel van het energetisch
rendement van de productie van nuttig aan te wenden warmte, berekend op de
onderste verbrandingswaarde van de ingezette brandstof;

• onder biomassa wordt verstaan: materiaal dat voor wat betreft de massa van de
brandbare componenten geheel of nagenoeg geheel bestaat uit koolstofverbindingen
afkomstig uit een korte CO2-cyclus, waarbij geldt dat de eventueel in het materiaal
aanwezige koolstofverbindingen afkomstig uit een lange CO2-cyclus onvermijdelijk in
het materiaal aanwezig zijn. Hierbij mag geen sprake zijn van bijstook van kunststof-
fen of bijmenging van kunststoffen. Bijvoorbeeld de volgende materiaalstromen:
– houtafval, sloophout, snoeihout, dunningshout en andere houtachtige stromen;
– stro, bermmaaisel, riet, mest en overige agrarische residuen;
– residuen van de papierindustrie, mits deze geen kunststoffen bevatten;
– oud papier en karton;
– steekvast papierslib of steekvast rioolwaterzuiveringsslib;
– specifiek voor het inzetten van duurzame energie geteelde gewassen of delen

daarvan;
– organische residuen uit de voedings- en genotmiddelenindustrie.

5.1.B. 1. Warmtekrachtinstallatie anders dan met behulp van een zuigermotor gestookt met
biomassa of uit biomassa verkregen gasvormige of vloeibare energiedragers voor het
gelijktijdig opwekken van warmte en kracht, onder de voorwaarde dat het totaal
energetisch rendement gemiddeld op jaarbasis ten minste 55% bedraagt, en bestaande
uit: warmtekrachtinstallatie, (eventueel) biogasontvochtigingsinstallatie, (eventueel)
separate biogasontzwavelingsinstallatie, (eventueel) biogascompressor, (eventueel)
rookgascondensor, (eventueel) restwarmteopslagvat, (eventueel) rookgasreiniger,
(eventueel) aansluiting op het elektriciteitsnet, (eventueel) warmtetransportleiding.

2. Hierbij geldt dat:
• warmtedistributienetten en verwarmingsnetten niet voor Energie-investeringsaftrek

in aanmerking komen;
• onder een warmtetransportleiding wordt verstaan: leiding tussen warmtebron en het

punt waar wordt overgegaan naar een lokale verdeling naar eindverbruikers;
• onder een warmtedistributienet wordt verstaan: leidingnet voor de uitkoppeling

vanaf de transportleiding ten behoeve van een lokale verdeling naar de eindverbrui-
kers;

• onder een verwarmingsnet wordt verstaan: leidingnet en installatieonderdelen ten

17 Staatscourant 2014 nr. 36400 30 december 2014

behoeve van warmteafgifte binnen het gebouw van de eindverbruiker;
• onder een warmtekrachtinstallatie wordt verstaan: de gecombineerde opwekking van

warmte en elektriciteit of mechanische energie door verstoking van een brandstof,
waarvan de warmte nuttig gebruikt wordt, anders dan voor de productie van
elektriciteit;

• onder het totaal energetisch rendement wordt verstaan: de som van het energetisch
rendement van de opwekking van kracht en tweederde deel van het energetisch
rendement van de productie van nuttig aan te wenden warmte, berekend op de
onderste verbrandingswaarde van de ingezette brandstof;

• onder biomassa wordt verstaan: materiaal dat voor wat betreft de massa van de
brandbare componenten geheel of nagenoeg geheel bestaat uit koolstofverbindingen
afkomstig uit een korte CO2-cyclus, waarbij geldt dat de eventueel in het materiaal
aanwezige koolstofverbindingen afkomstig uit een lange CO2-cyclus onvermijdelijk in
het materiaal aanwezig zijn. Hierbij mag geen sprake zijn van bijstook van kunststof-
fen of bijmenging van kunststoffen. Bijvoorbeeld de volgende materiaalstromen:
– houtafval, sloophout, snoeihout, dunningshout en andere houtachtige stromen;
– stro, bermmaaisel, riet, mest en overige agrarische residuen;
– residuen van de papierindustrie, mits deze geen kunststoffen bevatten;
– oud papier en karton;
– steekvast papierslib of steekvast rioolwaterzuiveringsslib;
– specifiek voor het inzetten van duurzame energie geteelde gewassen of delen

daarvan;
– organische residuen uit de voedings- en genotmiddelenindustrie.

5.1.C. 1. Ketel of kachel gestookt met biomassa of uit biomassa verkregen gasvormige of
vloeibare energiedragers voor het verwarmen van gebouwen of processen onder de
voorwaarde dat het warmterendement ten minste 80% bedraagt, en bestaande uit:
a. ketel met een vermogen van minder dan 500 kW, (eventueel) biogasontvochtigingsin-

stallatie, (eventueel) separate biogasontzwavelingsinstallatie, (eventueel) biogascom-
pressor, (eventueel) rookgascondensor, (eventueel) restwarmteopslagvat, (eventueel)
rookgasreiniger, (eventueel) warmtetransportleiding. Warmtedistributienetten en
verwarmingsnetten komen niet in aanmerking;

b. kachel, (eventueel) rookgasreiniger.c. ketel met een vermogen van ten minste 500 kW,
(eventueel) biogasontvochtigingsinstallatie, (eventueel) separate biogasontzwave-
lingsinstallatie, (eventueel) biogascompressor, (eventueel) rookgascondensor,
(eventueel) restwarmteopslagvat, (eventueel) rookgasreiniger, (eventueel) warmte-
transportleiding. Warmtedistributienetten en verwarmingsnetten komen niet in
aanmerking.

2. Hierbij geldt dat:
• onder een warmtetransportleiding wordt verstaan: leiding tussen warmtebron en het

punt waar wordt overgegaan naar een lokale verdeling naar eindverbruikers;
• onder een warmtedistributienet wordt verstaan: leidingnet voor de uitkoppeling

vanaf de transportleiding ten behoeve van een lokale verdeling naar de eindverbrui-
kers;

• onder een verwarmingsnet wordt verstaan: leidingnet en installatieonderdelen ten
behoeve van warmteafgifte binnen het gebouw van de eindverbruiker;

• onder het warmterendement wordt verstaan: het energetisch rendement van de
productie van nuttig aan te wenden warmte, berekend op de onderste verbrandings-
waarde van de ingezette brandstof;

• onder biomassa wordt verstaan: materiaal dat voor wat betreft de massa van de
brandbare componenten geheel of nagenoeg geheel bestaat uit koolstofverbindingen
afkomstig uit een korte CO2-cyclus, waarbij geldt dat de eventueel in het materiaal
aanwezige koolstofverbindingen afkomstig uit een lange CO2-cyclus onvermijdelijk in
het materiaal aanwezig zijn. Hierbij mag geen sprake zijn van bijstook van kunststof-
fen of bijmenging van kunststoffen. Bijvoorbeeld de volgende materiaalstromen:
– houtafval, sloophout, snoeihout, dunningshout en andere houtachtige stromen;
– stro, bermmaaisel, riet, mest en overige agrarische residuen;
– residuen van de papierindustrie, mits deze geen kunststoffen bevatten;
– oud papier en karton;
– steekvast papierslib of steekvast rioolwaterzuiveringsslib;
– specifiek voor het inzetten van duurzame energie geteelde gewassen of delen

daarvan;
– organische residuen uit de voedings- en genotmiddelenindustrie

• voor het bepalen van het vermogen van een ketel het samenstel van nieuwe
voorzieningen dient te worden genomen waarbij onder een samenstel van nieuwe
voorzieningen wordt verstaan: alle aanwezige nieuwe middelen die onderling met
elkaar verbonden zijn voor de productie van warmte opgewekt door middel van een

18 Staatscourant 2014 nr. 36400 30 december 2014

ketel gestookt met biomassa of uit biomassa verkregen vloeibare energiedragers.
5.1.D. 1. Opwaarderen van uit biomassa verkregen gasvormige energiedragers naar:

a. gas van aardgasnetkwaliteit, en bestaande uit: biogasopwaardeerinstallatie,
aansluiting op het aardgasnet, (eventueel) gasleiding(en) van biogasproductie-
installatie(s) naar opwaardeerinstallatie, (eventueel) gasvoorreinigingsinstallatie,
(eventueel) compressor;

b. nagenoeg zuiver vloeibaar biomethaan, en bestaande uit: biogasopwaardeerinstalla-
tie, (eventueel) gasleiding(en) van biogasproductie-installatie(s) naar opwaardeerin-
stallatie, (eventueel) gasvoorreinigingsinstallatie, (eventueel) compressor.

2. Hierbij geldt dat:
• op- en overslagvoorzieningen niet voor Energie-investeringsaftrek in aanmerking

komen;
• onder biomassa wordt verstaan: materiaal dat voor wat betreft de massa van de

brandbare componenten geheel of nagenoeg geheel bestaat uit koolstofverbindingen
afkomstig uit een korte CO2-cyclus, waarbij geldt dat de eventueel in het materiaal
aanwezige koolstofverbindingen afkomstig uit een lange CO2-cyclus onvermijdelijk in
het materiaal aanwezig zijn. Hierbij mag geen sprake zijn van bijstook van kunststof-
fen of bijmenging van kunststoffen. Bijvoorbeeld de volgende materiaalstromen:
– houtafval, sloophout, snoeihout, dunningshout en andere houtachtige stromen;
– stro, bermmaaisel, riet, mest en overige agrarische residuen;
– residuen van de papierindustrie, mits deze geen kunststoffen bevatten;
– oud papier en karton;
– steekvast papierslib of steekvast rioolwaterzuiveringsslib;
– specifiek voor het inzetten van duurzame energie geteelde gewassen of delen

daarvan;
– organische residuen uit de voedings- en genotmiddelenindustrie.

5.1.E. 1. Conversie naar vloeibare, gasvormige of vaste energiedragers uit houtachtige of
cellulose-achtige verbindingen in biomassa, waarbij de energiedrager wordt gebruikt
voor het opwekken van warmte en/of kracht en/of als transportbrandstof door: pyrolyse,
vergassing, torrefactie, thermische ontleding, chemische ontleding of enzymatische
ontleding, en bestaande uit: reactor waarin één van de hiervoor genoemde processen
plaatsvindt, (eventueel) fermentatiereactor voor fermentatie van C5 en C6 suikers.

2. Hierbij geldt dat:
• nabehandelingsapparatuur voor het verder verwerken van de reactorproducten en

op- en overslagvoorzieningen niet voor Energie-investeringsaftrek in aanmerking
komt;

• onder biomassa wordt verstaan: materiaal dat voor wat betreft de massa van de
brandbare componenten geheel of nagenoeg geheel bestaat uit koolstofverbindingen
afkomstig uit een korte CO2-cyclus, waarbij geldt dat de eventueel in het materiaal
aanwezige koolstofverbindingen afkomstig uit een lange CO2-cyclus onvermijdelijk in
het materiaal aanwezig zijn. Hierbij mag geen sprake zijn van bijstook van kunststof-
fen of bijmenging van kunststoffen. Bijvoorbeeld de volgende materiaalstromen:
– houtafval, sloophout, snoeihout, dunningshout en andere houtachtige stromen;
– stro, bermmaaisel, riet, mest en overige agrarische residuen;
– residuen van de papierindustrie, mits deze geen kunststoffen bevatten;
– oud papier en karton;
– steekvast papierslib of steekvast rioolwaterzuiveringsslib;
– specifiek voor het inzetten van duurzame energie geteelde gewassen of delen

daarvan;
– organische residuen uit de voedings- en genotmiddelenindustrie.

5.1.F. 1. Aerobe biomassa-reactor voor het verwarmen van gebouwen of processen door gebruik
te maken van warmte die vrijkomt bij biologische omzetting van houtachtige biomassa
naar compost, en bestaande uit: aerobe biomassa-reactor, warmtewisselaar, warmte-
transportleiding, (eventueel) restwarmteopslagvat.

2. Hierbij geldt dat:
• warmtedistributienetten en verwarmingsnetten niet voor Energie-investeringsaftrek

in aanmerking komen;
• onder een warmtetransportleiding wordt verstaan: leiding tussen warmtebron en het

punt waar wordt overgegaan naar een lokale verdeling naar eindverbruikers;
• onder een warmtedistributienet wordt verstaan: leidingnet voor de uitkoppeling

vanaf de transportleiding ten behoeve van een lokale verdeling naar de eindverbrui-
kers;

• onder een verwarmingsnet wordt verstaan: leidingnet en installatieonderdelen ten
behoeve van warmteafgifte binnen het gebouw van de eindverbruiker;

• onder biomassa wordt verstaan: materiaal dat voor wat betreft de massa van de
brandbare componenten geheel of nagenoeg geheel bestaat uit koolstofverbindingen

19 Staatscourant 2014 nr. 36400 30 december 2014

afkomstig uit een korte CO2-cyclus, waarbij geldt dat de eventueel in het materiaal
aanwezige koolstofverbindingen afkomstig uit een lange CO2-cyclus onvermijdelijk in
het materiaal aanwezig zijn. Hierbij mag geen sprake zijn van bijstook van kunststof-
fen of bijmenging van kunststoffen. Bijvoorbeeld de volgende materiaalstromen:
– houtafval, sloophout, snoeihout, dunningshout en andere houtachtige stromen;
– stro, bermmaaisel, riet, mest en overige agrarische residuen;
– residuen van de papierindustrie, mits deze geen kunststoffen bevatten;
– oud papier en karton;
– steekvast papierslib of steekvast rioolwaterzuiveringsslib;
– specifiek voor het inzetten van duurzame energie geteelde gewassen of delen

daarvan;
– organische residuen uit de voedings- en genotmiddelenindustrie.

5.1.G.1. Vergistingsinstallatie voor droge biomassa voor het produceren van biogas door droge
anaerobe vergisting van uitsluitend steekvaste biomassa, waarbij de biomassa een
drogestofgehalte heeft van minimaal 25%, en bestaande uit: installatie voor droge
vergisting.

2. Hierbij geldt dat:
• onder biomassa wordt verstaan: materiaal dat voor wat betreft de massa van de

brandbare componenten geheel of nagenoeg geheel bestaat uit koolstofverbindingen
afkomstig uit een korte CO2-cyclus, waarbij geldt dat de eventueel in het materiaal
aanwezige koolstofverbindingen afkomstig uit een lange CO2-cyclus onvermijdelijk in
het materiaal aanwezig zijn. Hierbij mag geen sprake zijn van bijstook van kunststof-
fen of bijmenging van kunststoffen. Bijvoorbeeld de volgende materiaalstromen:
– houtafval, sloophout, snoeihout, dunningshout en andere houtachtige stromen;
– stro, bermmaaisel, riet, mest en overige agrarische residuen;
– residuen van de papierindustrie, mits deze geen kunststoffen bevatten;
– oud papier en karton;
– steekvast papierslib of steekvast rioolwaterzuiveringsslib;
– specifiek voor het inzetten van duurzame energie geteelde gewassen of delen

daarvan;
– organische residuen uit de voedings- en genotmiddelenindustrie.

5.1.H. 1. Biogasproductie verhogende voorzieningen bij vergistingsinstallaties voor natte
biomassa door:
a. installatie voor het door mechanische bewerking toegankelijk maken van de

celinhoud van biomassa voor micro-organismen voordat wordt vergist, en bestaande
uit: bij een anaerobe vergistingsinstallatie vast opgestelde installatie voor mechani-
sche biomassabewerking;

b. enzym productie-installatie voor het produceren van enzymen die aan de vergister
worden toegevoegd voor het verhogen van de afbraak van cellulose-achtige
verbindingen in biomassa, en bestaande uit: bij een anaerobe vergistingsinstallatie
opgestelde productie-installatie voor enzymen;

c. hydrolysereactor voor het verhogen van de afbraak van cellulose-achtige verbindin-
gen in digistaat door deze thermisch-chemisch te kraken voordat wordt navergist, en
bestaande uit: tussen de hoofdvergister en navergister opgestelde hydrolysereactor.

2. Hierbij geldt dat:
• vergistingstanks en voorzieningen voor het nabehandelen van reactorproducten voor

andere doeleinden dan biogasproductie (bijvoorbeeld grondstoffenterugwinning) niet
voor Energie-investeringsaftrek in aanmerking komen;

• onder biomassa wordt verstaan: materiaal dat voor wat betreft de massa van de
brandbare componenten geheel of nagenoeg geheel bestaat uit koolstofverbindingen
afkomstig uit een korte CO2-cyclus, waarbij geldt dat de eventueel in het materiaal
aanwezige koolstofverbindingen afkomstig uit een lange CO2-cyclus onvermijdelijk in
het materiaal aanwezig zijn. Hierbij mag geen sprake zijn van bijstook van kunststof-
fen of bijmenging van kunststoffen. Bijvoorbeeld de volgende materiaalstromen:
– houtafval, sloophout, snoeihout, dunningshout en andere houtachtige stromen;
– stro, bermmaaisel, riet, mest en overige agrarische residuen;
– residuen van de papierindustrie, mits deze geen kunststoffen bevatten;
– oud papier en karton;
– steekvast papierslib of steekvast rioolwaterzuiveringsslib;
– specifiek voor het inzetten van duurzame energie geteelde gewassen of delen

daarvan;
– organische residuen uit de voedings- en genotmiddelenindustrie.

6. Conversie van duurzame warmte naar elektriciteit door:
6.1.A. 1. Organic Rankine Cycle of Kalinacyclus voor het omzetten van warmte naar mechanische

of elektrische energie waarbij gebruik wordt gemaakt van duurzame warmte, en
bestaande uit: condensor, verdamper, pomp, turbine, (eventueel) separator, (eventueel)

20 Staatscourant 2014 nr. 36400 30 december 2014

warmtewisselaar, (eventueel) generator, (eventueel) aansluiting op het elektriciteitsnet.
2. Hierbij geldt dat:

• hier onder duurzame warmte wordt verstaan: warmte afkomstig van investeringen
omschreven onder D.

E. Energie-advies of een maatwerkadvies zoals dit is vastgelegd in ISSO 75.2

Een energie-advies ter verbetering van de energie-efficiency van objecten door middel van een
verkenning van de mogelijkheden om maatregelen te treffen, en bestaande uit:

a. een rapportage waarin de mogelijkheden om maatregelen te treffen ter verbetering van de
energie-efficiency zijn vastgelegd. Deze rapportage bevat in ieder geval:
1. Beschrijving van het object;
2. Een overzicht van de totale energiehuishouding van het bestaande totale object;
3. Een energiebalans van de relevante onderdelen van het bestaande totale object;
4. Een overzicht van de mogelijkheden en de kwantificering tot energiebesparing;
5. Een overzicht van de noodzakelijke organisatorische en administratieve aanpassingen;
6. Een raming van de te verwachten investeringskosten en de te verwachten baten.
Voor afnemers met een energiegebruik van meer dan 25.000 m3 aardgas (of aardgasequivalent) of
50.000 kWh elektriciteit per jaar gelden de volgende aanvullende eisen:
7. Inzicht in alle maatregelen met een terugverdientijd tot en met vijf jaar;
8. Van de energiebalans dient 90% van het totale energiegebruik te worden gespecificeerd, tenzij

daar gemotiveerd van afgeweken kan worden;
9. Helder en eenvoudig plan voor het uitvoeren van de energiebesparende maatregelen, of

b. een actieplan als omschreven in het EU Motor Challenge Programme.
Het maatwerkadvies zoals dat neergelegd is in ISSO 75.2 is afgestemd op de BRL9500 deel 4 EPA-
maatwerkadvies voor bestaande utiliteitsgebouwen.
Dit EPA-maatwerkadviesrapport bevat ten minste de volgende gegevens:
1. Projectgegevens;
2. Huidige situatie;
3. Uitgangspunten en overwegingen;
4. Lijst van enkelvoudige maatregelen met hun standaardterugverdientijd;
5. Maatregelpakketten met hun terugverdientijd en een indicatie van hun gevolgen voor de kwaliteit

van de binnenlucht, het thermisch comfort en de kans op condensatie op en in de constructie;
6. Huidige energieverbruik;
7. Verwacht energieverbruik;
8. De terugverdientijd van de voorgestelde maatregelpakketten.

Artikel 2

1. Bij de investeringen voor de technische voorzieningen als omschreven in artikel 1 dient de
energiebesparing voor de investeringen onder:
A.1.1.A, A.1.2.A, A.1.3.A, A.2.2.A, A.3.1.A, A.4.1.A, A.4.2.A en A.4.3.A ten minste 0,2 Nm3 aardgas-
equivalent (a.e.) per jaar per geïnvesteerde euro te bedragen, maar niet meer dan 1,0 Nm3

aardgasequivalent (a.e.) per jaar per geïnvesteerde euro en aantoonbaar het directe gevolg te zijn
van het gebruik van het bedrijfsmiddel waarin is geïnvesteerd;
B.1.1.A, B.1.2.A, B.1.3.A, B.2.1.A, B.3.1.A, B.4.1.A, B.4.2.A en B.4.3.A ten minste 0,6 Nm3 aardgas-
equivalent (a.e.) per jaar per geïnvesteerde euro te bedragen, maar niet meer dan 1,5 Nm3

aardgasequivalent (a.e.) per jaar per geïnvesteerde euro en aantoonbaar het directe gevolg te zijn
van het gebruik van het bedrijfsmiddel waarin is geïnvesteerd;
C.1.1.A, C.1.2.A, C.1.3.A, C.2.1.A, C.2.2.A, C.3.1.A, C.4.1.A, C.4.2.A en C.4.3.A ten minste 0,2 Nm3

aardgasequivalent (a.e.) per jaar per geïnvesteerde euro te bedragen, maar niet meer dan 0,8 Nm3

aardgasequivalent (a.e.) per jaar per geïnvesteerde euro en aantoonbaar het directe gevolg te zijn
van het gebruik van het bedrijfsmiddel waarin is geïnvesteerd.

2. De in lid 1 gestelde energiebesparing is ook van toepassing indien een besparing plaatsvindt op de
fossiele brandstoffen, aardgas, aardolie of steenkool die als grondstof worden ingezet.
De in lid 1 gestelde energiebesparing is ook van toepassing indien een besparing op fossiele
brandstoffen plaatsvindt door waterstof dat als grondstof of hulpstof wordt ingezet.
De in lid 1 gestelde energiebesparing is ook van toepassing indien een besparing op fossiele
brandstoffen plaatsvindt door vloeibare- of gasvormige zuurstof of vloeibare- of gasvormige
stikstof of vloeibare CO2 die als hulpstof worden ingezet.

3. Subsidies of andere bijdragen van derden worden niet in mindering gebracht op het investerings-
bedrag waarmee de energiebesparing per geïnvesteerde euro als bedoeld in lid 1 wordt berekend.
Bij het berekenen van de energiebesparing per geïnvesteerde euro voor technische voorzieningen
dient geen rekening te worden gehouden met verkregen subsidies of andere bijdragen van derden.

4. Als referentie voor de berekening van de energiebesparing dient bij aanpassingen aan bestaande

21 Staatscourant 2014 nr. 36400 30 december 2014

bedrijfsgebouwen, aanpassingen aan of vervanging van bestaande processen en aanpassingen
aan of vervanging van bestaande transportmiddelen het historisch energiegebruik. Bij nieuwe
processen, nieuwe bedrijfsgebouwen en nieuwe transportmiddelen dient het in de betreffende
branche gemiddeld gangbare energiegebruik bij soortgelijke nieuwe investeringen bij vergelijk-
bare toepassingen als referentie.
Indien er sprake is van uitbreiding van een bestaand proces, wordt het uitbreidingsgedeelte gezien
als een nieuw proces waarvoor als referentie voor de berekening van de energiebesparing het in
de betreffende branche gemiddeld gangbare energiegebruik bij soortgelijke nieuwe investeringen
bij vergelijkbare toepassingen dient te worden genomen.
Onder het historisch energiegebruik wordt verstaan het totale energiegebruik gemeten over een
representatieve periode, voorafgaand aan het moment van investeren, waarin het bedrijfsmiddel
onder ontwerpomstandigheden is gebruikt, en gebaseerd op de oorspronkelijke specificaties van
het bedrijfsmiddel.

5. Bij de berekening van de energiebesparing wordt de besparing door verlaging van het primaire
energiegebruik per eenheid product door toepassing van groeibevorderende stoffen of groeibevor-
derende voorzieningen voor levende organismen en de besparing door een gewijzigde product- of
grondstofspecificatie buiten beschouwing gelaten.

6. Wanneer de energiebesparing bij een aanpassing aan een bestaand proces het rechtstreekse
gevolg is van een significant gewijzigde product- of grondstofspecificatie dan dient niet het
historische energiegebruik, maar het in de betreffende branche gemiddeld gangbare energiege-
bruik bij soortgelijke nieuwe investeringen bij vergelijkbare toepassingen als referentie te worden
genomen.

7. Onder bedrijfsgebouwen omschreven onder A wordt verstaan gebouwen die gebruikt worden
voor bedrijfsdoeleinden, met uitzondering van (recreatie)woningen, tuinbouwkassen, datacenters
en serverruimten. Investeringen in of voor tuinbouwkassen, in of voor datacenters en in of voor
serverruimten moeten voldoen aan de vereisten genoemd onder B voor investeringen ten behoeve
van processen.

8. Ten aanzien van de investeringen omschreven onder D, uitgezonderd D.4.1.A, moeten deze
voorzieningen er toe strekken de inzet van fossiele brandstoffen te beperken door voor ten minste
70% van de energie-inhoud gebruik te maken van duurzame energie. Onder duurzame energie
valt: zonne-energie, windenergie, waterkracht, het benutten of opslaan van omgevingswarmte en
biomassa.

9. Voor investeringen, die naar aard, toepassing en gebruik overeenkomen met een nader omschre-
ven investering, zijn de eisen die worden gesteld aan die nader omschreven investering van
toepassing.
Dit geldt voor:
A.1.2.B. tot en met A.1.2.R.; A.2.1.A. tot en met A.2.1.C.; A.3.1.B. tot en met A.3.1.D.; A.3.2.A.;
A.4.2.B. tot en met A.4.2.E.;
B.1.2.B. tot en met B.1.2.V.; B.1.3.B. tot en met B.1.3.D.; B.2.1.B.; B.2.1.C.; B.3.1.B.; B.3.1.C.; B.3.2.A.;
B.4.2.B.;
C.1.2.B. tot en met C.1.2.F.; C.1.3.B.; C.1.3.C.;
D.1.1.B tot en met D.1.1.D.; D.2.1.A.; D.2.1.B.; D.3.1.B.; D.4.1.A. tot en met D.4.1.C.; D.5.1.A. tot en
met D.5.1.H.; D.6.1.A.

10. Indien bij de in lid 9 genoemde nader omschreven investeringen de omschrijving zich beperkt tot
de bestaande situatie, zijn investeringen die geen betrekking hebben op de bestaande situatie,
uitgesloten van Energie-investeringsaftrek.

11. Een warmtebuffer of (rest)warmteopslagvat die niet hoofdzakelijk bestemd is voor het opslaan van
(rest)warmte vrijkomend bij bedrijfsmiddelen genoemd onder A.1.2.B., A.1.2.C., A.1.2.D., B.1.2.D.,
B.3.1.B., D.1.1.C., D.1.1.D., D.4.1.A., D.4.1.B., D.5.1.A., D.5.1.B., D.5.1.C. en D.5.1.F. is uitgesloten van
Energie-investeringsaftrek.

12. Maximuminvesteringsbedragen die voor Energie-investeringsaftrek in aanmerking komen, zien op
de totale investering in het betreffende bedrijfsmiddel. Dit geldt voor: A.1.2.B., A.1.2.C., A.1.2.F.,
A.1.2.J., A.1.2.K., A2.1.A., A.2.1.B., A.2.1.C., B.1.2.M., B.1.2.O., B.1.2.U., B1.2.V., B.2.1.C., B.3.1.B.,
B.3.1.C., C.1.2.B., C.1.3.B., C.1.3.C., D.1.1.B., D.2.1.A., D.2.1.B.

Artikel 3 rtikel

Bij de berekening van de besparing gelden de volgende omrekenfactoren:
– 1 kWh elektrische energie komt overeen met 0,26 Nm3 aardgasequivalent (a.e.);
– 1 liter huisbrandolie komt overeen met 1,2 Nm3 aardgasequivalent (a.e.);
– 1 ton stookolie komt overeen met 1.300 Nm3 aardgasequivalent (a.e.);
– 1 ton steenkool komt overeen met 925 Nm3 aardgasequivalent (a.e.);
– 1 liter vloeibaar propaan komt overeen met 0,73 Nm3 aardgasequivalent (a.e.);
– 1 liter LPG ten behoeve van wegvervoer komt overeen met 0,95 Nm3 aardgasequivalent (a.e.);
– 1 liter diesel ten behoeve van wegvervoer komt overeen met 1,13 Nm3 aardgasequivalent (a.e.);
– 1 liter benzine ten behoeve van wegvervoer komt overeen met 1,04 Nm3 aardgasequivalent (a.e.);

22 Staatscourant 2014 nr. 36400 30 december 2014

– 1 kilogram gasvormig waterstof komt overeen met 4,0 Nm3 aardgasequivalent (a.e.);
– 1 ton gasvormige zuurstof komt overeen met 104 Nm3 aardgasequivalent (a.e.);
– 1 ton gasvormige stikstof komt overeen met 65 Nm3 aardgasequivalent (a.e.);
– 1 ton vloeibare zuurstof komt overeen met 260 Nm3 aardgasequivalent (a.e.);
– 1 ton vloeibare stikstof komt overeen met 208 Nm3 aardgasequivalent (a.e.);
– 1 ton vloeibare kooldioxide (CO2) komt overeen met 49 Nm3 aardgasequivalent (a.e.);
– 1 Nm3 niet-Gronings aardgas komt overeen met X Nm3 aardgasequivalenten (a.e.).
Hierbij wordt X berekend door de onderste verbrandingswaarde in MJ/Nm3 van het ingezette aardgas
te delen door 31,65 MJ/Nm3.
Indien een brandstof wordt gebruikt die niet is genoemd in de voorgaande opsomming, dient de
omrekenfactor bepaald te worden door de onderste verbrandingswaarde van deze stof in MJ per
eenheid gewicht of volume te delen door 31,65 MJ/Nm3.

Artikel 4

1. De voorwaarden als bedoeld in artikel 3.42, vijfde lid, van de wet waaronder de kosten van een
daar bedoeld advies inzake energiebesparende maatregelen kunnen worden begrepen onder de
aanschaffings- of voortbrengingskosten van een energie-investering, zijn:
a. de energie-investering vindt plaats binnen 24 maanden na het tijdstip waarop de opdracht tot

het advies is verstrekt;
b. de energie-investering is aanbevolen in het advies;
c. de kosten van het advies worden niet tevens toegerekend aan andere energie-investeringen;

en
d. artikel 3.46, eerste lid, onderdeel a, b, en d van de wet en artikel 8, zevende lid, onderdeel b en

c, van de Wet op de vennootschapsbelasting 1969 zijn van overeenkomstige toepassing.
2. Bij een gecombineerd energie-milieuadvies wordt 50% van de totale advieskosten toegerekend

aan het energie-advies.
3. Bij de berekening van de energiebesparing per geïnvesteerde euro voor investeringen als bedoeld

in artikel 2, blijven bij het geïnvesteerde bedrag de kosten van het energie-advies buiten beschou-
wing.

4. Een object is een bestaand totaal bedrijfsgebouw of een bestaand totaal proces dat apart bemeterd
is voor energiedragers.

Artikel 5

Voor investeringen onder A.5 Energieprestatieverbetering van bestaande bedrijfsgebouwen geldt dat
op het moment van melden alle noodzakelijke investeringsverplichtingen, waarmee wordt voldaan
aan de gestelde eisen genoemd onder A.5 moeten zijn aangegaan.

23 Staatscourant 2014 nr. 36400 30 december 2014

TOELICHTING

ALGEMEEN

De energie-investeringsaftrek (EIA) biedt ondernemers die investeren in energiebesparende bedrijfs-
middelen, of onderdelen daarvan, een fiscaal voordeel. De EIA richt zich op:
1. het stimuleren van investeringen in technisch bewezen bedrijfsmiddelen die energie besparen ten

opzichte van het energieverbruik van de in de markt gangbare bedrijfsmiddelen;
2. het stimuleren van investeringen in de vervanging van bestaande bedrijfsmiddelen door energie-

efficiëntere bedrijfsmiddelen.

Jaarlijks vindt aanpassing van de Uitvoeringsregeling energie-investeringsaftrek 2001 aan de stand
van de techniek plaats.

De ontwerpregeling is op 3 december 2014 onder notificatienummer 2014/0586/NL voorgelegd aan de
Europese Commissie ingevolge Richtlijn 98/34/EG van het Europees Parlement en de Raad van de
Europese Unie van 22 juni 1998 betreffende de informatieprocedure op het gebied van normen en
technische voorschriften en regels betreffende de diensten van de informatiemaatschappij (PbEG
1998, L 204), zoals gewijzigd bij Richtlijn 98/48/EG van het Europees Parlement en de Raad van de
Europese Unie van 20 juli 1998 (PbEG 1998, L 217).

In de Uitvoeringsregeling investeringsaftrek Aruba, Curaçao, Sint Maarten en de BES eilanden 2010
wordt verwezen naar de Uitvoeringsregeling energie-investeringsaftrek 2001. De aanpassingen in de
Uitvoeringsregeling energie-investeringsaftrek 2001 hebben dit jaar geen invloed op de Uitvoeringsre-
geling investeringsaftrek Aruba, Curaçao, Sint Maarten en de BES eilanden 2010.

Vast verandermoment

Bij het bepalen van het tijdstip van inwerkingtreding van 1 januari 2015 is aangesloten bij het systeem
van de fiscale wetgeving waarbij wordt uitgegaan van kalenderjaren. Er wordt afgeweken van de
minimuminvoeringstermijn omdat de doelgroepen gebaat zijn bij een spoedige inwerkingtreding. Het
systeem van de vaste verandermomenten staat deze uitzondering toe.1

ARTIKELSGEWIJS

Artikel I

Artikel I, onderdeel A (artikel 2 van de Uitvoeringsregeling energie-investeringsaftrek 2001)

De wijziging in artikel I, onderdeel A, onder 1, houdt in dat investeringen in bedrijfsmiddelen niet voor
EIA in aanmerking komen zolang de locatie waarop het bedrijfsmiddel in gebruik wordt genomen niet
bekend is. Op deze manier wordt voorkomen dat projecten een voortijdige claim leggen op het budget
van de EIA.
De wijziging in artikel I, onderdeel A, onder 2, komt voort uit de aanpassing van het fotovoltaïsch
zonne-energiesysteem zoals opgenomen in bijlage 1 onder D.1.1.B.
De wijziging in artikel I, onderdeel A, onder 3 en 4, houdt in dat een mogelijke samenloop van EIA en
SDE-subsidie uit 2014 met latere jaren wordt voorkomen. Dit is in lijn met de afspraken uit het
SER-Energieakkoord.

Artikel I, onderdeel B (artikel 5 van de Uitvoeringsregeling energie-investeringsaftrek 2001)

De wijziging in artikel I, onderdeel B, betreft het herstel van een omissie.

Artikel I, onderdeel C (artikel 6 van de Uitvoeringsregeling energie-investeringsaftrek 2001)

Onder de huidige regeling komt het voor dat een ondernemer de Rijksdienst voor Ondernemend
Nederland(RVO) verzoekt om een afgegeven EIA-verklaring in te trekken. Met de wijziging in artikel I,
onderdeel C, wordt nu ook de juridische grondslag gecreëerd voor het intrekken van een afgegeven
EIA-verklaring op verzoek van de belastingplichtige.

1 Brief van de Minister van Justitie en de Staatssecretarissen van Economische Zaken, van Financiën en van Binnenlandse Zaken en
Koninkrijksrelaties van 11 december 2009, Kamerstukken II 2009/10, 29 515, nr. 309.

24 Staatscourant 2014 nr. 36400 30 december 2014

Artikel I, onderdeel D (bijlage 1 bij de Uitvoeringsregeling energie-investeringsaftrek 2001)

In bijlage 1 behorende bij de Uitvoeringsregeling energie-investeringsaftrek 2001 worden de investe-
ringen opgenomen die na inwerkingtreding van de onderhavige wijzigingsregeling in aanmerking
komen voor EIA. Hierna worden de wijzigingen ten opzichte van de huidige tekst toegelicht.

Bij de verwijzingen naar normen wordt voortaan altijd het jaartal vermeld van de betreffende norm. Zo
wordt voldaan aan aanwijzing 92 van de Aanwijzingen voor de regelgeving. Daarnaast zorgt het
vermelden van het jaartal ervoor dat een aanpassing van een norm door de normeringsinstantie niet
automatisch leidt tot een gewijzigd beleid.

Om lucht/lucht-warmtepompen op dezelfde manier te beoordelen als water/water- en water/lucht-
warmtepompen is de correctie op gelijktijdigheid verlaagd van 130% naar 100%.

Bij het direct gasgestookt stralingspaneel is de ondergrens van minimaal 9 kW verwijderd, omdat door
technische ontwikkeling inmiddels ook kleinere en energiebesparende systemen op de markt zijn. De
betere isolatie van gebouwen zorgt er ook voor dat kleinere systemen kunnen worden toegepast.

Om de verhouding tussen de energiebesparing en investering beter in balans te krijgen komt in 2015
nog maximaal € 150/m2 HR-glas in aanmerking.

De isolatie van koel- en vriesruimten is de laatste jaren sterk verbeterd waardoor deze techniek
inmiddels gangbaar is geworden. Daarom is deze techniek uit de bijlage verwijderd.

Sinds enkele jaren komen bij warmteterugwinning uit ventilatielucht ook eventueel de luchtkanalen in
aanmerking. Er is gebleken dat hierdoor een te grote investering in aanmerking komt ten opzichte van
de bereikte energiebesparing. Daarom zijn de luchtkanalen uit de omschrijving verwijderd.

Het komt steeds vaker voor dat energiezuinige binnenverlichting wordt vervangen door nieuwe
energiezuinige verlichting. De hiermee bereikte energiebesparing is vaak minimaal. Daarom is de
voorwaarde toegevoegd dat het moet gaan om vervanging van T8-binnenverlichting, aangezien daar
wel een energiebesparing mee wordt bereikt.

De ontwikkeling van LED-verlichting gaat snel. Om alleen de best beschikbare techniek te stimuleren
worden de eisen aangescherpt. Daarnaast is een aantal toepassingen verwijderd, omdat het gebruik
van LED-verlichting daar inmiddels gangbaar is geworden.

Om de aanvraag en afhandeling van investeringen in de energieprestatieverbetering van bestaande
bedrijfsgebouwen te vereenvoudigen is de voorwaarde geschrapt dat alle investeringen uit het pakket
van energie-investeringen die ook apart in de regeling worden genoemd ook aan de daargenoemde
technische eisen moeten voldoen. Om de energiebesparing zonder deze aanvullende technische eisen
wel te borgen is de vereiste labelsprong aangescherpt. De maatregelen moeten er voor zorgen dat een
labelsprong van drie labels wordt gemaakt waarbij de energie-index ten minste 0,40 moet afnemen, of
dat het gebouw label A krijgt, waarbij de energie-index maximaal 1,05 bedraagt.

Bij de koeling van serverruimten is nog een energiebesparing te behalen. Om dit te stimuleren is voor
de energetisch beste technieken een omschrijving in de regeling opgenomen.

De energiezuinige opbouw of container voor gekoeld transport is verwijderd, omdat deze techniek
gangbaar is geworden.

De omschrijving voor de lange en zware vrachtwagen (LZV) is zodanig aangepast dat alleen nog de
onderdelen in aanmerking komen die er specifiek voor zorgen dat een vrachtwagen als LZV kan
worden gebruikt.

Per 1 januari 2014 mag bij elektriciteitsaansluitingen van maximaal 3 x 80 A onbeperkt worden
gesaldeerd. Dit houdt in dat het eigen elektriciteitsverbruik onbeperkt mag worden weggestreept
tegen de eigen elektriciteitsopwekking. Dit heeft ervoor gezorgd dat het financiële voordeel voor
zonnepanelen is toegenomen. Dit geldt met name voor systemen met een vermogen tot 25 kW.
Daarom komen systemen tot 25 kW niet meer in aanmerking. Daarnaast komt voor systemen groter
dan 25 kW alleen nog het aantal kW piekvermogen boven de 25 kW in aanmerking.

Tot slot worden ter verduidelijking enige redactionele wijzigingen aangebracht.

Volledigheidshalve zij nog opgemerkt, dat voor investeringen die naar aard, toepassing en gebruik
overeenkomen met een nader omschreven investering de eisen die worden gesteld aan zo’n nader

25 Staatscourant 2014 nr. 36400 30 december 2014

omschreven investering van toepassing zijn. Het is derhalve niet zo dat bij deze investeringen kan
worden teruggevallen op de niet nader omschreven investering.

Tevens wordt opgemerkt dat de in deze bijlage genoemde maximuminvesteringsbedragen betrekking
hebben op de totale investering in het bedrijfsmiddel en dus niet op de deelinvestering, het kalender-
jaar of de vennoot. Bij de berekening van het maximuminvesteringsbedrag dat voor EIA in aanmer-
king komt, wordt rekening gehouden met eerdere deelinvesteringen of investering in het desbetref-
fende bedrijfsmiddel. Indien een bestaand bedrijfsmiddel wordt gereviseerd, wordt bij de berekening
van het maximuminvesteringsbedrag dat voor EIA in aanmerking komt alleen rekening gehouden met
de totale revisiekosten.

Artikel II

Artikel II (inwerkingtreding)

De regeling treedt ingevolge artikel II in werking met ingang van 1 januari 2015. Op grond van artikel
3.51 van de Wet inkomstenbelasting 2001 is zij van toepassing op verplichtingen die zijn aangegaan of
voortbrengingskosten die zijn gemaakt op of na 1 januari 2015.

De Staatssecretaris van Financiën,
E.D. Wiebes

26 Staatscourant 2014 nr. 36400 30 december 2014

	Wijziging van de Uitvoeringsregeling energie-investeringsaftrek 2001
	ARTIKEL I
	ARTIKEL II
	BIJLAGE I
	TOELICHTING

