

Verspreiding: Beperkt

Eindrapport

Achtergronddocument bij de studie
“Ondersteuning Burgemeestersconvenant”

Erika Meynaerts

Studie uitgevoerd in opdracht van: LNE
2013/TEM/R/121

November 2013

Alle rechten, waaronder het auteursrecht, op de informatie vermeld in dit document berusten bij de Vlaamse Instelling voor Technologisch
Onderzoek NV (“VITO”), Boeretang 200, BE-2400 Mol, RPR Turnhout BTW BE 0244.195.916. De informatie zoals verstrekt in dit document is
vertrouwelijke informatie van VITO. Zonder de voorafgaande schriftelijke toestemming van VITO mag dit document niet worden gereproduceerd of
verspreid worden noch geheel of gedeeltelijk gebruikt worden voor het instellen van claims, voor het voeren van gerechtelijke procedures, voor
reclame of antireclame en ten behoeve van werving in meer algemene zin aangewend worden

Samenvatting

I

SAMENVATTING

Heel wat steden en gemeenten, provincies en regio’s in Vlaanderen maken energie- en
klimaatplannen op met als doel hun afhankelijkheid van fossiele brandstoffen en hun bijdrage tot
de uitstoot van broeikasgassen te verminderen. We merken de laatste jaren een tendens bij de
lokale overheden in Vlaanderen om gebruik te maken van het raamwerk en richtlijnen van het
Europese Burgemeestersconvenant of Covenant of Mayors.

Ondanks het raamwerk en de richtlijnen die binnen het Burgemeestersconvenant worden
aangeboden, merken we dat de interpretatie niet altijd even eenduidig is voor de lokale overheden
binnen Vlaanderen. Ook het toepassingsgebied kan sterk verschillen. Daarenboven wijzen de
steden en gemeenten in Vlaanderen enerzijds op de moeilijkheid om betrouwbare en/of gemeente
specifieke gegevens te verzamelen om een CO2-inventaris op te maken en anderzijds op het gebrek
aan kennis/kengetallen om de impact van acties in te schatten.

De studie “Ondersteuning Burgemeestersconvenant” die VITO uitvoert in opdracht van LNE heeft
als doel om de steden en gemeenten in Vlaanderen te ondersteunen bij de opmaak van een
“baseline inventory” (BEI) en “sustainable energy action plan” (SEAP) zoals gedefinieerd onder het
Covenant of Mayors. Concreet houdt dit in dat VITO een tool ontwikkelt die pragmatisch is en
afgestemd is op de Vlaamse context.

Voorliggend document is een achtergronddocument bij de studie “Ondersteuning
Burgemeestersconvenant” en bundelt alle informatie die verzameld werd tijdens de uitvoering van
de studie.

Inhoud

II

INHOUD

Samenvatting __ I

Inhoud __ II

Lijst van tabellen __ IV

Lijst van figuren ___ V

HOOFDSTUK 1. Inleiding ___ 1

1.1. Situering 1

1.2. Doel 3

1.3. Leeswijzer 3

HOOFDSTUK 2. Plan van aanpak ___ 5

2.1. Stappenplan met vier taken 5

2.2. Taak 1: inventarisatie initiatieven CO2-inventaris, SEAP en monitoring 5

2.3. Taak 2: ondersteuning opmaak CO2-inventaris 6

2.4. Taak 3: Ondersteuning opmaak SEAP 6

2.5. Taak 4: Aanzet tot opmaak monitoring tool 7

HOOFDSTUK 3. Inventarisatie ___ 8

3.1. Wat zijn de noden en verwachtingen van steden, gemeentes en provincies? 8
3.1.1. Feedback via Vlaams Netwerk Burgemeestersconvenant _____________________ 8
3.1.2. Feedback via provincies en BBL ___ 9
3.1.3. Feedback via lerend netwerk FP7 STEP-UP ________________________________ 9

3.2. Welke methodes en tools zijn er beschikbaar of in ontwikkeling? 10
3.2.1. ECORegion __ 10
3.2.2. Zero CO2e Emission Certification System (overleg 7/02/2013) ________________ 11
3.2.3. Klimaatmonitor Nederland __ 12
3.2.4. Comparative analysis of Local GHG inventory tools _________________________ 13
3.2.5. Methodes en tools gerelateerd aan IEE-projecten _________________________ 14
3.2.6. Methodes en tools vanuit CoM office (in samenwerking met JRC, DG Energy) ___ 15
3.2.7. Methodologie en excel provincie Antwerpen _____________________________ 18

HOOFDSTUK 4. Datanoden en dataleveranciers ___________________________________ 19

4.1. Datanoden per sector 19

4.2. Databronnen en dataleveranciers 20

4.3. Aandachtspunten voor toekomstige ontsluiting (actualisatie) van gegevens 21
4.3.1. Indicatie van orde van grootte ___ 21
4.3.2. Afspraken maken met dataleveranciers over formaat aanlevering gegevens _____ 21
4.3.3. Afspraken maken met dataleveranciers over tijdstip aanlevering gegevens ______ 21
4.3.4. Bijkomende dataleveranciers betrekken of afspraken maken _________________ 22

Inhoud

III

HOOFDSTUK 5. Gegevensbestand en rekentools ___________________________________ 23

5.1. Rekentool CO2-nulmeting 23

5.2. Rekentool SEAP 25

5.3. Handleiding per rekentool 26

5.4. Evaluatie door testgemeenten en leden stuurgroep 26

5.5. Verdere stappen die kunnen gezet worden in ontwikkeling tools 28
5.5.1. Rekentools en handleiding publiek beschikbaar stellen via projectsite Lokale
Statistieken __ 29
5.5.2. Actualisatie tool CO2 nulmeting __ 29
5.5.3. Visualisatie/gebruik gegevens die verder gaat dan rapport nulmeting __________ 31
5.5.4. Opmaak actieplannen en monitoring ____________________________________ 31

HOOFDSTUK 6. Concept monitoringsysteem ______________________________________ 32

6.1. Monitoring en beleidsevaluatie in een notendop 32

6.2. Monitoring binnen het Burgemeestersconvenant 34
6.2.1. Prestatie indicatoren ___ 34
6.2.2. Voortgang indicatoren ___ 35

Literatuurlijst __ 37

Bijlage A: Vergadering Vlaams Netwerk Burgemeestersconvenant van 17 januari 2013 _______ 38

Bijlage B: Feedback per provincie __ 40

Bijlage C: Progress based indicators draft SEAP monitoring template (versie 23/01/2013) _____ 44

Bijlage D: Overzicht datanoden per sector ___ 46

Bijlage E: Overzicht datanoden landbouw__ 56

Bijlage F: Begeleidende brief testgemeenten ___ 61

Bijlage G: Verslag bespreking testgemeenten (16/10/2013, Brussel) ______________________ 64

Bijlage H: Verslag stuurgroep (14/11/2013, Brussel) ___________________________________ 70

Lijst van tabellen

IV

LIJST VAN TABELLEN

Tabel 1: Vlaamse steden en gemeenten die SEAP hebben ingediend en hun CO2-doelstelling ____ 2
Tabel 2: Voorstel indicatoren voor monitoring SEAP door REGEA __________________________ 17
Tabel 3: Overzicht dataleveranciers en gegevens die aangeleverd werden __________________ 20
Tabel 4: Beschrijving inhoud en gebruik rekenbladen ___________________________________ 24
Tabel 5: Beschrijving inhoud en gebruik rekenbladen ___________________________________ 26
Tabel 6: Gegevens die nodig zijn voor inschatting energiegerelateerde emissies landbouw _____ 56
Tabel 7: Gegevens die nodig zijn voor inschatting niet-energiegerelateerde emissies landbouw _ 57
Tabel 8: CH4-emissiefactoren vertering per diercategorie ________________________________ 58
Tabel 9: CH4-emissiefactoren mestopslag per diercategorie ______________________________ 59
Tabel 10: Gemiddelde N2O-emissiefactor per diercategorie ______________________________ 60

Lijst van figuren

V

LIJST VAN FIGUREN

Figuur 1: Stappenplan met vier taken ___ 5
Figuur 2: Verschillende versies ECORegion __ 11
Figuur 3: Schematische voorstelling van de opbouw van de tool __________________________ 23
Figuur 4: Schematische voorstelling van de opbouw van de tool __________________________ 25
Figuur 5: Verdere stappen die kunnen gezet worden in ontwikkeling tools __________________ 28
Figuur 6: Beleids- en beheerscyclus ___ 32

HOOFDSTUK 1 Inleiding

1

HOOFDSTUK 1. INLEIDING

1.1. SITUERING

Heel wat steden en gemeenten, provincies en regio’s in Vlaanderen maken energie- en
klimaatplannen op met als doel hun afhankelijkheid van fossiele brandstoffen en hun bijdrage tot
de uitstoot van broeikasgassen te verminderen. De manier waarop lokale overheden te werk gaan
bij de opmaak, implementatie en opvolging van deze plannen kan sterk verschillen. We merken de
laatste jaren een tendens bij de lokale overheden in Vlaanderen om gebruik te maken van het
raamwerk en richtlijnen van het Europese Burgemeestersconvenant en zijn Sustainable Energy
Action Plans (kortweg SEAP’s). Begin 2013 hebben bijna 50 steden en gemeenten in Vlaanderen het
Burgemeesterconvenant ondertekend of 16% van het totaal aantal gemeenten in Vlaanderen
(http://www.burgemeestersconvenant.eu/).

Een (CO2-)nulmeting, actieplan en monitoring vormen fundamentele onderdelen van een
doordacht energie- en klimaatbeleid.

Een nulmeting brengt voor het referentiejaar en het betreffende grondgebied de uitstoot van
broeikasgassen (CO2 of ruimer) in kaart. Een actieplan geeft een overzicht van concrete acties die
elk van de actoren kunnen nemen om bij te dragen tot de realisatie van de vooropgestelde
doelstellingen. Dit actieplan moet verder gaan dan de acties die betrekking hebben op het
functioneren van de eigen stedelijke/gemeentelijke diensten (eigen patrimonium en
voertuigenpark) en de flankerende maatregelen die de stad/gemeente zelf kan nemen om actoren
aan te zetten tot acties (zoals sensibiliseringscampagnes, premies bovenop REG-premies).
Monitoring van het actieplan vormt de derde onontbeerlijke stap en laat toe om op een continue
manier de effectiviteit en efficiëntie van het beleid te meten en bij te sturen.

Uniformiteit in methodiek en aangewende data bij deze drie onderdelen verhogen de
transparantie en betrouwbaarheid, niet enkel tussen de betrokken lokale overheden, maar ook
naar de regionale en Europese overheden. Interessante aanknopingspunten kunnen tussen &
binnen de diverse beleidsniveaus zo zichtbaar worden.

Begin 2013 hebben ca. 65% van de steden en gemeenten in Vlaanderen die het convenant
getekend hebben, eveneens een energie actieplan ingediend
(http://www.burgemeestersconvenant.eu/). De derde stap, namelijk monitoring en evaluatie van
het SEAP, is nog in geen enkele gemeente of stad gezet.

CO2
nulmeting

(BEI)

Energie Actie
Plannen
(SEAP)

Monitoring
Acties

http://www.burgemeestersconvenant.eu/
http://www.burgemeestersconvenant.eu/

HOOFDSTUK 1 Inleiding

2

Tabel 1: Vlaamse steden en gemeenten die SEAP hebben ingediend en hun CO2-doelstelling

Ondertekenaars CO2-doelstelling

Nieuwerkerken 21%

Meeuwen-Gruitrode 21%

Neerpelt 22%

Peer 30%

Gingelom 21%

Opglabbeek 20%

Wellen 20%

Lommel 21%

Hamont-Achel 20%

Sint-Truiden 21%

Ham 20%

Borgloon 21%

Tessenderlo 21%

Zonhoven 20%

Diepenbeek 20%

Hechtel-Eksel 21%

Halen 25%

Kortessem 21%

Alken 21%

Overpelt 20%

Maaseik 20%

Riemst 21%

Bilzen 20%

Kinrooi 20%

Bocholt 21%

Tongeren 20%

Beringen 20%

Heers 21%

Genk 20%

Gent 20%

Hasselt 21%

Antwerpen 20%

Bron: http://www.burgemeestersconvenant.eu/ (laatst geraadpleegd: 6/03/2013)

Ondanks het raamwerk en de richtlijnen die binnen het Burgemeesterconvenant worden
aangeboden, merken we dat de interpretatie niet altijd even eenduidig is voor de lokale overheden
binnen Vlaanderen. Ook het toepassingsgebied kan sterk verschillen (wel/niet ETS, enkel CO2/alle
broeikasgassen). Daarenboven wijzen de steden en gemeenten in Vlaanderen enerzijds op de
moeilijkheid om betrouwbare en/of stadspecifieke gegevens te verzamelen om een CO2-inventaris
op te maken en anderzijds op het gebrek aan kennis/kengetallen om de impact van acties in te
schatten.

http://www.burgemeestersconvenant.eu/

HOOFDSTUK 1 Inleiding

3

1.2. DOEL

De studie “ondersteuning Burgemeestersconvenant” wordt uitgevoerd door de Vlaamse Instelling
voor Technologisch Onderzoek (VITO) in opdracht van LNE en heeft als doel om de steden en
gemeenten in Vlaanderen te ondersteunen bij de opmaak van een “baseline inventory” (BEI) en
“sustainable energy action plan” (SEAP) zoals gedefinieerd onder het Covenant of Mayors.
Concreet houdt dit in dat VITO een tool ontwikkelt die pragmatisch is en afgestemd is op de
Vlaamse context.

Gebrek aan ondersteuning kan ervoor zorgen dat (kleinere) gemeenten minder snel instappen in
het Burgemeestersconvenant. Dit zou een gemiste kans zijn om ook lokaal een sterk energie- en
klimaatbeleid te voeren en op die manier bij te dragen tot Vlaamse doelstellingen. Bovendien
wordt de ondertekening van het Burgemeestersconvenant meer en meer als voorwaarde
vooropgesteld om Europese financiering te verkrijgen in kader van bv. IEE, EFRO, Smart Cities.

1.3. LEESWIJZER

Voorliggend document is een achtergronddocument bij de studie “Ondersteuning
burgemeestersconvenant” en bundelt alle informatie die verzameld werd tijdens de uitvoering van
de studie.

In hoofdstuk 2 wordt het plan van aanpak en de verschillende taken toegelicht. Hoofdstuk 3 tot en
met hoofdstuk 6 geven een overzicht van de resultaten voor elk van de (sub)taken die gedefinieerd
werden in het plan van aanpak.

Hoofdstuk 3 geeft een indicatie van de knelpunten die gemeenten, steden en provincies op dit
moment ervaren en wat hun verwachtingen zijn met betrekking tot deze studie. Tevens worden de
sterke elementen geïnventariseerd uit bestaande en in opmaak zijnde methodes rond CO2-
inventarisatie, SEAPs en monitoring.

Hoofdstuk 4 geeft een overzicht van de gegevens die nodig zijn voor de opmaak van een CO2-
nulmeting en die binnen het tijdsbestek van deze studie aangeleverd werden. Tevens worden een
aantal aandachtspunten meegegeven die relevant kunnen zijn in het kader van de toekomstige
ontsluiting (actualisatie) van gegevens.

Hoofdstuk 5 geeft een beknopte beschrijving van de twee rekentools en handleidingen die
ontwikkeld werden in het kader van deze studie. Tevens worden een aantal suggesties gedaan naar
vervolgstappen die kunnen gezet worden in de ontwikkeling van de tools.

Hoofdstuk 6 geeft een generieke beschrijving van monitoring en monitoringsystemen. We werpen
een kritische blik op de indicatoren die begin 2013 voorgesteld werden door het CoM Office en JRC
en geven aan of in de rekentools voldoende informatie aanwezig is om de voorgestelde indicatoren
te “berekenen”.

HOOFDSTUK 2 Plan van aanpak

5

HOOFDSTUK 2. PLAN VAN AANPAK

2.1. STAPPENPLAN MET VIER TAKEN

Figuur 1: Stappenplan met vier taken

2.2. TAAK 1: INVENTARISATIE INITIATIEVEN CO2-INVENTARIS, SEAP EN MONITORING

We geven een overzicht van de sterke elementen uit bestaande en in opmaak zijnde methodes
rond CO2-inventarisatie, SEAPs en monitoring. Hierbij baseren we ons op literatuur, kennis uit
projecten die we hebben uitgevoerd of nog in uitvoering zijn.

1.

•Inventarisatie initiatieven CO2-inventarisatie, SEAP's, monitoring

• eerste stuurgroepvergadering met verdere detaillering en afspraken

• opmaak inventaris initiatieven rond CO2-inventarissen, SEAP's, monitoring systemen

• overlegmoment vertegenwoordigers gemeentes, provincies en dataleveranciers

2.

•Ondersteuning opmaak CO2-inventarisatie lokale overheden

• voorstel tot opmaak van website voor ontsluiting data op lokaal niveau

• opmaak excel tool en handleiding (gebaseerd op richtlijnen burgemeestersconvenant)

3.

•Ondersteuning opmaak SEAP's voor lokale overheden

• opmaak excel tool en handleiding (aansluiting bij richtlijnen burgemeestersconvenant)

• referentiescenario in 2020

• afweging bijkomende maatregelen SEAP

4.
•Aanzet tot opmaak monitoringsysteem lokale overheden

• bepalen concept conform filosofie Burgemeestersconvenant

HOOFDSTUK 2 Plan van aanpak

6

Binnen deze taak willen we ook een indicatie krijgen van de knelpunten die gemeenten, steden en
provincies op dit moment ervaren en wat hun verwachtingen zijn met betrekking tot deze studie.

We geven een overzicht van de gegevens die nodig zijn voor de opmaak van een CO2-nulmeting
(volgens het SEAP-guidebook) en die binnen het tijdsbestek van deze studie kunnen aangeleverd
worden.

2.3. TAAK 2: ONDERSTEUNING OPMAAK CO2-INVENTARIS

We stellen de gegevens, die aangeleverd worden in het kader van deze studie, ter beschikking in
één of meerdere Excel-bestanden. Deze bestanden kunnen de opdrachtgever, steden en
gemeenten downloaden vanaf een project site.

We bouwen een gebruiksvriendelijke Excel rekentool voor de opmaak van de CO2- nulmeting. De
Excel tool moet het mogelijk maken om de energieverbruiken en gerelateerde CO2-emissies te
rapporteren volgens de template van het Burgemeestersconvant en is afgestemd op de richtlijnen
uit het SEAP guidebook. De tool moet voldoende flexibiliteit bieden voor uitbreiding met andere
sectoren, niveau provincie en koppeling met de “SEAP-tool” (cf. infra).

We beschrijven de functionaliteiten, input en output van de tool in een handleiding. In de
handleiding wordt een lijst opgenomen van instanties en personen voor het bekomen van
(herschaalbare) Vlaamse en gemeentelijke/stad specifieke gegevens. Tevens verantwoorden we
(voor- en nadelen) de keuzes of aannames die we maken.

We doen een voorstel voor toekomstige ontsluiting van gegevens zodat deze jaarlijks beschikbaar
kunnen gesteld worden aan de steden en gemeenten.

We ontwikkelen geen interactieve website of (webgebaseerd) datawarehouse.

2.4. TAAK 3: ONDERSTEUNING OPMAAK SEAP

We ontwikkelen een rekentool waarmee de lokale overheden een referentiescenario voor 2020 en
de impact van bijkomende maatregelen op een generieke en eenvoudige wijze kunnen
doorrekenen.

Het referentiescenario laat toe om de vooropgestelde doelstellingen en de referentie-emissies in
2020 met elkaar te vergelijken. Het verschil bepaalt de “kloof” waarvoor extra maatregelen
genomen kunnen/moeten worden.

We definiëren enkele voorbeeld acties om deze kloof te dichten. We beschrijven deze acties aan de
hand van criteria. Deze criteria maken een afweging tussen acties mogelijk. We volgen hier een
generieke benadering uitgaande van (Vlaamse) kengetallen.

We beschrijven de methodes en vindplaats van gegevens in een beknopte handleiding.

HOOFDSTUK 2 Plan van aanpak

7

2.5. TAAK 4: AANZET TOT OPMAAK MONITORING TOOL

We geven een eerste aanzet (conceptmatig) over hoe een monitoringsysteem kan opgezet worden.
Dit systeem is compatibel met de generieke Excel tools (ICT technisch en beleidsmatig) en
afgestemd op de filosofie van het Burgemeestersconvenant.

HOOFDSTUK 3 Inventarisatie

8

HOOFDSTUK 3. INVENTARISATIE

3.1. WAT ZIJN DE NODEN EN VERWACHTINGEN VAN STEDEN, GEMEENTES EN PROVINCIES?

3.1.1. FEEDBACK VIA VLAAMS NETWERK BURGEMEESTERSCONVENANT

In juli 2012 kaartte het Vlaamse Netwerk Burgemeestersconvenant volgende noden aan:
 gebrek aan overkoepelende, regionale aanpak voor Burgemeestersconvenant,
 raamwerk en richtlijnen Burgemeestersconvenant niet altijd even eenduidig,
 moeilijkheid om betrouwbare en/of stad specifieke gegevens te verzamelen om CO2-inventaris

op te maken en tweejaarlijks te actualiseren,
 gebrek aan kennis/kengetallen om impact acties in te schatten.

Deze noden werden eerder (januari 2012) door VVSG verwoord in “Feedback from the ground on
the Covenant of Mayors implementation” (cf. Networking the Covenant of Mayors:
http://www.networkingcovenantofmayors.eu/Belgium.html).

Als antwoord op voornoemde noden werd door de Vlaamse Overheid (LNE) de studie
“ondersteuning burgemeestersconvenant” uitgeschreven en toegekend aan VITO. Tijdens de
bijeenkomst van het Netwerk begin 2013 (16/01/2013), waar ook het doel van voornoemde studie
werd toegelicht, werden door de aanwezige steden, provincies en streekintercommunales de
verwachtingen omtrent de studie (en vervolgtraject) kenbaar gemaakt. Elementen die relevant zijn
in het kader van voorliggende studie opdracht:

Frequentie
 jaarlijks beschikbaar stellen van gegevens.
Scope
 minstens afbakening Burgemeestersconvenant maar bij voorkeur alle bronnen, landbouw

(energie én niet-energiegerelateerde broeikasgasemissies) in het bijzonder.
Ontsluiting gegevens
 Naast ontwikkeling rekentool ook effectief ontsluiting gegevens voor opmaak CO2-inventaris.
 Zoveel mogelijk uitgaan van lokale cijfers, verdeelsleutels of herschaling Vlaamse cijfers

vermijden.
 Gemeenten moeten rechtstreeks (zonder tussenkanaal) deze gegevens kunnen opvragen.
 Het is wenselijk om ook op niveau provincie en intergemeentelijk samenwerkingsverband

(intercommunales) gegevens op te kunnen vragen.

Voor een gedetailleerd verslag van deze bijeenkomst verwijzen we naar bijlage A.

http://www.networkingcovenantofmayors.eu/Belgium.html

HOOFDSTUK 3 Inventarisatie

9

3.1.2. FEEDBACK VIA PROVINCIES EN BBL

In navolging van de bijeenkomst van het Vlaams Netwerk Burgemeestersconvenant begin 2013
werd schriftelijk feedback gevraagd aan de verschillende provincies en de BBL. Hieronder een
overzicht van de elementen die relevant zijn in het kader van voorliggende studie opdracht. Voor
de gedetailleerde feedback per provincie en de BBL verwijzen we naar bijlage B.

 Flexibiliteit: opschaling van niveau gemeente naar niveau provincie en Vlaanderen; meer input
van meer gedetailleerde cijfers uit bestaande instrumenten (bv. provincie Antwerpen,
provincie Limburg).

 Gegevensbronnen: zoveel mogelijk lokale gegevens in plaats van herschaling van Vlaamse
gegevens.

 Gegevensverzameling en berekeningsmethode: in functie van opvolgmetingen, monitoring
impact (lokaal) beleid.

 Foutenmarges: op gemeentelijk, provinciaal en Vlaams niveau aangeven in tool.
 Monitoring: afstemmen met monitoringsysteem COM-JRC (in ontwikkeling).
 Scope: verplichte sectoren Burgemeestersconvenant en sectoren waarvoor gegevens publiek

beschikbaar zijn (bv. ETS) of beschikbaar kunnen gesteld worden; landbouw is belangrijke
sector voor meer landelijke gemeentes. Voor tertiaire sector verdere onderverdeling naar bv.
scholen, ziekenhuizen, …

3.1.3. FEEDBACK VIA LEREND NETWERK FP7 STEP-UP

Het FP7-project STEP-UP is erop gericht bij te dragen aan de doelstellingen van het klimaat- en
energiepakket van de EU. Het project schuift een geïntegreerde aanpak in energieplanning naar
voor en de ontwikkeling van innovatieve pilootprojecten om deze ambities waar te maken.
Daarenboven moet de samenwerking van lokale overheden, kennisinstituten en privé-instellingen
binnen een lerend netwerk van steden leiden tot een snellere en grotere impact voor de EU
doelstellingen.

Binnen STEP-UP is voorzien om 6 centrumsteden (“companion cities”) in Vlaanderen te coachen:
Antwerpen, Genk, Gent, Mechelen, Hasselt, Oostende. Eerste stap in dit coaching traject was een
bevraging van de steden in de loop van februari 2013. Tijdens dit overleg werd het STEP UP project
toegelicht en werd aan de steden gevraagd om een overzicht te geven van de huidige stand van
zaken, prioriteiten, noden in het kader van energie- en klimaatbeleid algemeen en de SEAPs in het
bijzonder. Tijdens dit overleg kwamen ook een aantal zaken aan bod die relevant zijn in het kader
van voorliggende studie. Hieronder geven we een overzicht.

Gegevens
 voor identificatie van specifieke acties in de tertiaire en residentiële sector. Er zijn nog

opportuniteiten voor reductie energieverbruik en CO2 die ingevuld kunnen worden met het
bestaand instrumentarium. Dit instrumentarium moet beter afgestemd worden op de
uiteindelijke actor. Datatekorten en verdere typologie naar subsectoren ontbreekt.

 voor opmaak BEI (Mechelen).
Monitoring
 indien eerste klimaatactieplan is opgemaakt - wat zijn de vervolgstappen? versnellen of

verleggen prioriteiten?
 koppeling aan standaard (certificatensysteem) kan interessant zijn voor monitoring van SEAPs

(bv. Carbon Trust Standard).

HOOFDSTUK 3 Inventarisatie

10

3.2. WELKE METHODES EN TOOLS ZIJN ER BESCHIKBAAR OF IN ONTWIKKELING?

In deze studie vertrekken we in eerste instantie van de instructies en methodes uit het SEAP
guidebook die beschikbaar worden gesteld op de website van het Covenant of Mayors
(http://www.covenantofmayors.eu/Library,84.html).

Voor de opmaak van de rekentool, kunnen ook andere projecten, methodes en tools inspireren.
Zonder limitatief te zijn, geven we in volgende paragrafen een overzicht van methodes en tools die
beschikbaar zijn of in ontwikkeling zijn en die relevant kunnen zijn voor de opmaak van een
nulmeting (BEI), de opmaak van een energie actieplan (SEAP) en monitoring. We hebben enkel de
documenten en tools geraadpleegd die publiek beschikbaar zijn.

De meerderheid van tools die geraadpleegd werden, zijn webgebaseerd en concentreren zich op
de opmaak van een CO2-inventaris. Deze tools vetrekken van een nationale inventaris en
herschalen deze op basis van lokale statistieken (aantal inwoners). Vervolgens kan de
stad/gemeente de nationale gegevens wijzigen op basis van lokale gegevens. De tools verschillen
van elkaar in scope en berekeningsmethodes. ECORegion is de enige tool die ook expliciet afstemt
met de SEAP-template (onderdeel BEI).

Een beperkt aantal tools die geraadpleegd werden, is relevant voor de opmaak van een energie
actieplan. Het betreft hier vaak simulatietools die het mogelijk maken om de impact van scenario’s
door te rekenen. De scenario’s worden door de gebruiker opgebouwd door bv. de selectie van de %
inzet van een gegeven set van maatregelen of evolutie van exogene parameters (bv.
bevolkingsgroei) en beleidsdoelstellingen aan te geven (bv. % hernieuwbare energieproductie).

Binnen deze studie is het de bedoeling om een eenvoudige rekentool te ontwikkelen die op korte
termijn een antwoord biedt op de specifieke behoeften van de (kleinere) gemeenten in Vlaanderen
en de drempel naar ondertekening van het CoM kan verlagen. Van zodra de scope en vereiste
functionaliteiten uitbreiden en complexer worden, is het raadzaam om een grondige analyse te
doen van de tools die reeds (gratis of tegen betaling) beschikbaar zijn en dit zijn er heel wat!
Eventueel kan dan geopteerd worden voor een standaard/protocol die consistentie in aanpak
garandeert tussen steden en gemeenten (bv. Global Protocol for Community-scale Greenhouse Gas
Emissions). Deze standaarden en protocols hebben vaak ook eigen berekeningstools om
inventarissen op te maken conform de eigen scope en berekeningsregels. Kwaliteit- en energie
management systemen (bv. Carbon Trust, European Energy Award®) kunnen interessant zijn om
continue opvolging en implementatie van doelstellingen te verzekeren. Ze kunnen een
referentiekader bieden voor alle stappen in het SEAP proces (plan, do, check, act).

3.2.1. ECOREGION

ECORegion is een webgebaseerde tool voor de opmaak van een energiebalans en gerelateerde
CO2-inventaris (energy and GHG accounting software) en werd ontwikkeld door ECOSPEED AG
(eerste versie dateert van 2003) (http://www.ecospeed.ch/). De tool vertrekt van een herschaling
van nationale gegevens op basis van eenvoudige verdeelsleutels (aantal inwoners, aantal
werknemers in 19 economische sectoren). Vervolgens kan een stad of gemeente de herschaalde
nationale gegevens vervangen door lokale gegevens.

De tool heeft volgende specificaties en functionaliteiten:
 Evolutie over meerdere jaren (vanaf 1990 – tot nu);
 Verschillende schaalniveaus (van stad, gemeente tot land);

http://www.covenantofmayors.eu/Library,84.html
http://www.ecospeed.ch/

HOOFDSTUK 3 Inventarisatie

11

 Ingevulde SEAP template is één van de outputs van de tool;
 Gedragen door Covenant of Mayors, Climate Cities Benchmark, Climate Alliance, European

Energy Award;
 Merendeel klanten zijn gevestigd in Zwitserland, Duitsland, Italië, Oostenrijk;
 Zowel energie als niet-energie gerelateerde broeikasgasemissies;
 Gegevensbeheer en berekeningen via servers ECOSPEED; jaarlijkse gebruikerslicentie;
 Twee methodes: IPCC (SEAP template) of LCA;
 IPCC sectoren die meegenomen worden: energieproductie (1A1), industrie en bouw (1A2),

transport (1A3), tertiair (1A4a), residentieel (1A4b), land- en bosbouw (1A4c), offroad (1A5),
vluchtige emissies brandstoffen (1B), niet-energie: industriële processen (2), solventen (3),
landbouw (4), LULUCF (5), afval (6).

 Op dit moment zijn drie versies beschikbaar, die voornamelijk verschillen naar scope (sectoren,
GHG) en schaal/aggregatieniveau (gemeente, regio) (cf. figuur 1). Premium zal beschikbaar zijn
tegen begin 2014 en voorziet eveneens in doorrekening van scenario’s en effect van
maatregelen (focus op tool; geen data).

Figuur 2: Verschillende versies ECORegion

Bron: ECOSPEED (presentatie door F. Scherer aan VITO, 08/03/2013)

3.2.2. ZERO CO2E EMISSION CERTIFICATION SYSTEM (OVERLEG 7/02/2013)

ZECOS of Zero CO2e Emission Certification System (www.zecos.eu) is een INTERREG IVB project. Het
Institute for Applied Material Flow Management (IfaS) is projectleider en KAHO Sint-Lieven is één
van de academische partners. Doel van het project is om een certificatiesysteem te ontwikkelen
voor “CO2-neutrale steden, regio’s, gemeenten” en om lokale besturen te begeleiden bij de
(financiële) organisatie en implementatie van acties. Tijdens de looptijd van het project testen 8
gemeenten/steden (Zecos Communities), verspreid over 4 landen in NW-Europa (Duitsland, UK,
Ierland, België - Seraing), (stappen van) het certificatensysteem.

Een eerste belangrijke stap bij de ontwikkeling van dergelijk certificaat is het uitvoeren van een
(uniforme) CO2-nulmeting. De standaard die bij de opmaak van deze nulmeting gevolgd wordt is
het “Global Protocol for Community-scale Greenhouse Gas Emissions” (GPC)

http://www.zecos.eu/

HOOFDSTUK 3 Inventarisatie

12

(http://www.ghgprotocol.org/city-accounting). Deze internationale standaard wordt ontwikkeld
door GHG Protocol in samenwerking met Local Governments for Sustainability (ICLEI), Cities
Climate Leadership Group (C40), de Wereldbank, United Nations Environment Programme, en UN-
Habitat. De standaard heeft als doel om te komen tot een geharmoniseerd, globaal protocol voor
de opmaak en rapportering van een consistente broeikasgasinventaris op lokaal schaalniveau. De
ontwikkeling van de GPC bouwt verder op de ervaringen, kennis en praktijk van andere
standaarden en protocols, waaronder het Burgemeestersconvenant. De scope van het GPC (in de
zin van directe/indirecte emissiebronnen en broeikasgassen) is weliswaar ruimer dan deze van het
Burgemeestersconvenant.

Binnen het ZECOS-project zal gewerkt worden met ECORegion (cf. supra). De tool wordt afgestemd
op de vereisten van het Global Protocol for Community-scale Greenhouse Gas Emissions.

KAHO Sint-Lieven (L. Trappers) en VITO houden elkaar op de hoogte van de vorderingen in het
ZECOS-project en voorliggende studie.

3.2.3. KLIMAATMONITOR NEDERLAND

De Klimaatmonitor van het Ministerie van Infrastructuur en Milieu
(http://klimaatmonitor.databank.nl/) presenteert gegevens die relevant zijn voor de monitoring
van lokaal en regionaal klimaatbeleid in Nederland. Met deze gegevens kan voor alle gemeenten,
regio's en provincies in Nederland de klimaatvoetafdruk bepaald worden. De klimaatvoetafdruk
geeft (bij benadering) de totale uitstoot van CO2 en andere broeikasgassen per gemeente,
provincie en stadsregio weer. Daarnaast kunnen via de Klimaatmonitor ook cijfers over
energiegebruiken en opgewekte hernieuwbare energie geraadpleegd worden. Ook wordt een
groot aantal prestatie-indicatoren weergegeven, die een beeld geven van investeringen door en
gedrag van doelgroepen met betrekking tot energiebesparing en/of hernieuwbare energie.

De CO2-voetafdruk bevat:
 alle scope 1 emissies (excl. opwikking elektriciteit, afvalverwerking, afvalwaterzuivering,

spoorverkeer (brandstof), vliegverkeer, binnenvaart, zeescheepvaart, autowegen (> 100 km per
uur) en autosnelwegen.

 alle scope 2 emissies (excl. elektriciteitsverbruik spoorverkeer).
 alle scope 3 emissies van spoorverkeer, afvalverwerkwing, afvalwaterzuivering.
 niet alleen CO2, maar alle broeikasgassen.

De opzet van de Klimaatmonitor vertrekt van de uitgebreide registratie van broeikasgasemissies op
nationaal niveau. De sectoren die bij deze registratie aan bod komen zijn verder onderverdeeld
naar voor gemeente relevante (beleids)subsectoren.

Afhankelijk van de gegevens die beschikbaar zijn, kan een berekening van de CO2-voetafdruk op
tier 1 (emissies gerapporteerd in nationale inventaris), 2 (activiteit gegevens en kentallen) of 3
(echte metingen) niveau gemaakt worden. In het kader van monitoring gaat de voorkeur uit naar
gegevens op Tier 3. Tier 2 en tier 3 resulteren in energiegebruikscijfers die vermenigvuldigd worden
met emissiefactoren om de CO2-voetafdruk te bepalen. Voor de verschillende gegevensbronnen
wordt aangegeven of deze cijfers reeds centraal beschikbaar zijn (voor 50% - 95% van de
gemeenten), lokaal of niet beschikbaar zijn. De centraal beschikbare gegevens zijn zoveel mogelijk
verzameld en verwerkt tot een CO2-voetafdruk. De lokaal beschikbare gegevens kunnen door de
gemeenten via een invul module (in Excel) ingevoerd worden. Meest recente jaar waarvoor
gegevens beschikbaar zijn, is 2010.

http://www.ghgprotocol.org/city-accounting
http://klimaatmonitor.databank.nl/

HOOFDSTUK 3 Inventarisatie

13

Het handboek “Monitoring broeikasgasemissies en hernieuwbare energie bij lokale overheden”
geeft theoretische achtergrond informatie die nodig is voor het opstellen van een voetafdruk.

3.2.4. COMPARATIVE ANALYSIS OF LOCAL GHG INVENTORY TOOLS

Door het Institut Veolia Environment (Bader Nikolas, Dr. Raimund Bleischwitz, 10 juli 2009) werden
een aantal webgebaseerde tools voor opmaak van een lokale broeikasgasinventaris geanalyseerd.
De verschillen tussen de tools wijst men toe aan het verschil in methodologie (scope, sector,
broeikasgassen, berekeningsmethode) om een inventaris op te maken en/of de functionaliteiten
van de tool zelf.

Wat de tools gemeenschappelijk hebben:
 Methodologie zoveel mogelijk afgestemd op IPCC guidelines;
 Scope blijft niet beperkt tot broeikasgasemissies van de organisatie zelf maar omvat emissies

van gans het grondgebied;
 Meeste tools voorzien initieel (nationale) default emissiefactoren en default inventaris op basis

van herschaling nationale gegevens;
 Gebruikers kunnen default inventaris verfijnen op basis van lokale gegevens;
 Consistente inventaris over jaren heen;
 Grote transparantie tool en achterliggende methodologie door bv. handleiding te voorzien.

Waarin de tools verschillen:
 Scope, sectoren, broeikasgassen; trade-off tussen nauwkeurigheid en volledigheid inventaris

enerzijds en tijd nodig om inventaris op te maken anderzijds;
 Nauwkeurigheid gerelateerd aan beschikbaarheid van lokale gegevens;
 Transparantie over informatiebronnen die gebruikt werden en mate van onzekerheid of

nauwkeurigheid (tier);
 Optie om scenario’s door te rekenen.

CO2-Grobbilanz (http://co2rechner.klimabuendnis.at/), ontwikkeld door Climate alliance Austria,
kan online geraadpleegd en getest worden. Bovendien is dit een webgebaseerde tool die niet
alleen de optie voorziet om een CO2-inventaris voor een gemeente/stad aan te maken maar ook de
optie voorziet om scenario’s door te rekenen. De gebruiker kan voor een gegeven lijst van
maatregelen het percentage inzet selecteren (vaste keuzemogelijkheden). De impact van de
geselecteerde maatregelen wordt berekend ten opzichte van het geselecteerde referentiejaar.

GRIP – greenhouse Gas Regional Inventory Protocol (http://www.grip.org.uk) werd ontwikkeld
door de Universiteit van Manchester.De benadering bestaat uit drie stappen: opmaak CO2
inventaris en energiebalans, opmaak scenario’s, ondersteuning beleid. Naast een protocol om een
inventaris op te maken, wordt ook gebruik gemaakt (tegen betaling) van een tool om, samen met
stakeholders, tot lange termijn scenario’s en korte termijn acties te komen. De methodologie werd
in 2009 door het EU Joint Research Center geëvalueerd en vervolgens aanbevolen door het CoM
Office als “best practice”.

De variabelen in de simulatietool zijn:
 Verandering in demografische en economische omstandigheden in 2050;
 Verandering in technologie die ingezet wordt voor elektriciteitsproductie en aanbod;
 Verandering in vraag naar energie per sector.

http://co2rechner.klimabuendnis.at/
http://www.grip.org.uk/

HOOFDSTUK 3 Inventarisatie

14

De simulatietool is niet publiek beschikbaar maar wordt wel beschreven in het kader van het
EUCO2 80/50 project (http://www.euco2.eu/index.html). In dit project werd de benadering en tool
ingezet in 18 metropolen, waaronder Brussel.

3.2.5. METHODES EN TOOLS GERELATEERD AAN IEE-PROJECTEN

Op dit moment lopen heel wat IEE-projecten die als doel hebben om de rol van lokale overheden te
versterken in de realisatie van de Europese energie- en klimaatdoelstellingen door opbouwen van
capaciteit en lerend netwerk (via: http://www.eumayors.eu/news_en.html?id_news=441).

 CASCADE (http://www.cascadecities.eu): led by EUROCITIES, aims to improve the

implementation of sustainable energy policies in large and medium European cities. Building on
our experience of ‘peer-to-peer’ exchanges. Focus on three main areas: energy efficiency in
buildings & districts, renewable energy sources & distributed energy generation and energy in
urban transport

 CONURBANT (http://www.conurbant.eu/en/): led by city of Vicenza, aims to help medium-
large cities, and the smaller towns in their urban area, deliver on the Covenant of Mayors
through capacity building, using peer-to-peer support and training between less and more
experienced municipalities.

 Covenant capaCITY: led by ICLEI, aims to offer a comprehensive European capacity building
programme for local governments to support all the phases of implementing a Sustainable
Energy Action Plan (SEAP) – from motivation, planning, implementation, to monitoring and
evaluating.

 eReNET (http://erenet.epu.ntua.gr/), led by NTUA, aims to add value to local energy actions in
rural communities through creating an intelligent and integrated ‘Rural Web Energy Learning
Network for Action’ that facilitates knowledge transfer from more experienced to less
experienced communities.

 LEAP (http://leap-eu.org/), led by TCPA, aims to facilitate a network of pan-European
municipalities to plan and deliver local sustainable energy solutions in line with the Covenant of
Mayors.

In april worden er drie IEE-projecten afgerond die expliciet tot doel hebben om nulmetingen op te
maken en/of SEAPs en/of SEPs (sustainable energy projects) te implementeren en op te volgen.

 ENNEREG (http://regions202020.eu/): 12 Pioneer ENNEREG Regions have been producing

regional Sustainable Energy Action Plans (SEAPs) and initiating Sustainable Energy Projects
(SEPs). The Pioneer regions have interacted with 12 Twin Regions and other replication regions
throughout Europe to inspire them in their journey to become Sustainable Energy Regions.

Gedurende het ENNEREG-project werd door het RAEE voor Rhônes-Alpes een set van (40)
indicatoren bepaald die moeten helpen bij de monitoring van het (regionale) SEAP. De indicatoren
en hun beschrijving zijn terug te vinden via volgende weblink:
http://regions202020.eu/cms/inspiration/resources/PublicResource/638/view.

 Energy for Mayors (http://www.energyformayors.eu/): strengthen CoM Coordinators and

Supporters to enable them to assist municipalities in signing the Covenant of Mayors,
strengthen the role of local governments as political and administrative bodies; assist in the
development and implementation of Sustainable Energy Action Plans (SEAPs) in selected
municipalities; monitor SEAP implementation and its results and improve the efficiency of

http://www.euco2.eu/index.html
http://www.cascadecities.eu/
http://www.conurbant.eu/en/
http://erenet.epu.ntua.gr/
http://leap-eu.org/
http://regions202020.eu/cms/
http://regions202020.eu/cms/inspiration/resources/PublicResource/638/view
http://www.energyformayors.eu/

HOOFDSTUK 3 Inventarisatie

15

energy management in selected municipalities; increase the number of Covenant Coordinators
and Supporters.

 City_SEC (http://www.citysec.eu/): conduct an energy baseline assessment and developing
Sustainable Energy Action Plans (SEAP) for 44 municipalities, supported by the Regional
Development Agencies and Regional Energy agencies involved in the project.

Op voornoemde websites is gigantisch veel informatie beschikbaar, die met eenvoudige
selectiemenu’s kan bevraagd worden. Je kan er zowel concrete “goede voorbeelden” en projecten
in andere gemeenten, steden, regio’s terugvinden als verwijzing naar methodes en tools. Relevant
voor deze studie zijn volgende twee weblinks die een overzicht geven van methodes en/of tools die
kunnen ondersteunen bij opmaak nulmeting, actieplannen en opvolging/monitoring. Op basis van
allerhande selectiecriteria kan de overzichtslijst met tools aangepast worden aan specifieke noden:

 Evironment tools (http://www.environmenttools.co.uk/): meer dan 500 green environmental

accounting software tools en technieken voor meten en monitoring.
 Energy for Mayors toolbox (http://toolbox.climate-protection.eu/): methodes en tools

gerelateerd aan lokale klimaat- en energie-acties. Scope is enger dan voornoemde weblink en
expliciet gericht op geven van ondersteuning bij opmaak/verbetering SEAPs.

3.2.6. METHODES EN TOOLS VANUIT COM OFFICE (IN SAMENWERKING MET JRC, DG ENERGY)

 Existing Methodologies and Tools for the Development and Implementation of SEAPs

Op de website van het Covenant of Mayors is een tweedeling rapport beschikbaar dat een
overzicht geeft van bestaande methodes en tools voor de ontwikkeling en implementatie van
SEAPs. In het rapport wordt eveneens verwezen naar de analyse van Institut Veolia Environnement
en College of Europe (cf. paragraaf 3.2.4) . De resultaten van de analyse werden geïntegreerd in het
rapport van het Joint Research Center (JRC). Enkele tools die relevant kunnen zijn:

www.climatemenu.com (Climate Alliance): menukaart van mogelijke maatregelen voor lokale
overheden. Enkel beschrijvend (geen inschatting van bv. CO2-reductie of kosten) maar wel goede
vertaling naar wat de stad/gemeente binnen haar bevoegdheden kan. Bovendien wordt er niet
alleen gekeken naar maatregelen binnen klimaat- en energiebeleid maar ook naar andere
beleidsdomeinen op lokaal niveau. Per actie wordt een onderscheid in ambitieniveau gemaakt van
“eerste voorzichtige stappen” tot “frontrunners”. Tevens wordt een link gelegd naar goede
voorbeelden en tools die kunnen ondersteunen bij de effectieve implementatie van de acties.

http://www.icleiusa.org/tools/cappa - climate and Air Pollution Planning Assistant (ICLEI USA): deze
tool kan je gratis downloaden na registratie. Het is een beslissingsondersteunende tool die lokale
overheden (in USA) ondersteunt bij de keuze van emissiereductiedoelstellingen en opmaak van
klimaat actieplannen. De tool laat toe om het reductiepotentieel, kosten en baten van (vooraf
gedefinieerde) reductiestrategieën (focus broeikasgassen en luchtverontreinigende polluenten)
met elkaar te vergelijken. Daarnaast is het ook mogelijk om een actieplan op te maken, uitgaande
van vooropgestelde reductiedoelstellingen, voor één of meerdere polluenten, en de gemiddelde
score voor volgende criteria: initiële investeringskost, operationele & onderhoudskosten, ROI,
tijdshorizon implementatie, mate van inspanning lokale overheid, mate van controle lokale
overheid. De maatregelen worden geselecteerd op basis van de gemiddelde score, tot de
vooropgestelde doelstellingen bereikt zijn. De gebruiker kan bijkomende criteria en strategieën
definiëren. De tool voorziet niet in de opmaak van een emissie-inventaris (cf. CACP 2009, niet

http://www.citysec.eu/
http://www.environmenttools.co.uk/
http://toolbox.climate-protection.eu/
http://www.climatemenu.com/
http://www.icleiusa.org/tools/cappa

HOOFDSTUK 3 Inventarisatie

16

gratis). De tool gaat uit van nationale gemiddeldes (bv. samenstelling voertuigenpark) en
vereenvoudigde aannames om de hoeveelheid gegevens, tijd, expertise die nodig is om met de tool
te werken, te beperken. De tool is dan ook bedoeld voor ondersteuning in de planningsfase en
bijkomende tools zijn nodig voor ondersteuning bij implementatie.

http://heat.iclei.org/heatplusv4n/index.aspx - Harmonized Emissions Analysis Tool (ICLEI): deze
tool kan je gratis downloaden na registratie. HEAT+ is een webgebaseerde tool die volgende
functionaliteiten bevat:
 opmaak emissie-inventaris uitgaande van lokale gegevens over energieverbruik, transport,

afvalverwerking;
 berekening en rapportering scope 1, scope 2 en scope 3 broeikasgas emissies (volgens IPCC en

international local government GHG emissions Analysis Protocol of IEAP);
 emissie projecties en bepaling van emissiereductiedoelstellingen;
 doorrekening impact geplande maatregelen op uitstoot broeikasgassen en

luchtverontreinigende polluenten;
 monitoring en rapportering voortgang ten opzichte van doelstellingen.

http://www. European-energy-award.org - European Energy Award®: is een kwaliteits- en
certificatiesysteem voor gemeenten met focus op energie- en klimaatbeleid. De standaardisatie
maakt het mogelijk om steden en gemeenten ten opzichte van elkaar te benchmarken. De “eea
management” tool is een webgebaseerde tool die instrumenten en documenten integreert die
nodig zijn voor analyse van de huidige toestand, opmaak beleidsplan, controle van het proces en
audit. De tool is niet publiek (gratis) beschikbaar.

JRC evalueerde eveneens ECORegion en de GRIP-tool, die respectievelijk in paragraaf 3.2.1 en
paragraaf 3.2.4 werden besproken.

 Monitoring SEAP implementation

Online template (aanvulling op bestaande SEAP template – extra sheets) en procedure worden
ontwikkeld door het CoMO en JRC. Publicatie van de template (in Excel) en instructies wordt
verwacht tegen eind 2013 (http://www.eumayors.eu/news - Reporting progress: News on the
Covenant of Mayors monitoring framework, 1 October 2013).

Tijdens de workshop “Monitoring SEAP implementation” (1 februari 2013) in Brussel, werden een
aantal ervaringen met betrekking tot bestaande monitoring systemen gedeeld. Volgende
benaderingen en “lessons learnt” kunnen relevant zijn in het kader van deze studie:

 Barcelona Province (ES): “pilot monitoring system” (Excel spreadsheet) – focus op voortgang

implementatie acties; zowel kwalitatief (belangrijkste aanpassingen) als kwantitatief (%
gerealiseerd van vooropgestelde energiebesparing, hernieuwbare energieproductie, reductie
CO2-emissies). Barrières: inschatting implementatiegraad en –kosten (vooral voor acties niet
gedragen door lokale overheid); verzameling gegevens voor gebouwen en transport.

 ADEME (FR): Cit’ergie monitoring indicators & “dashboard”; dit is de “Franse versie” van de
European Energy Award (betalend); Cit’ergie management tool is beschikbaar in verschillende
talen. Barrière: voornamelijk gegevensverzameling.

 Kaunas Regional Energy Agency (LT): benadrukken belang opvolging graaddagen en andere
externe factoren die energieconsumptie en gerelateerde CO2-emissies beïnvloeden. Barrière:
gegevensverzameling transportsector.

http://heat.iclei.org/heatplusv4n/index.aspx

HOOFDSTUK 3 Inventarisatie

17

 Gemeenten in Zweden en Klimatkommunerna: heel wat gemeenten gebruiken de
“Milieubarometer” om voortgang ten opzichte van doelstellingen aan te geven. Barrière:
gegevensverzameling en inschatting effect van bv. gedragsmaatregelen.

 Nord-West Croatia Regiona Energy Agency (REGEA): lijst met indicatoren voor vijf sectoren (cf.
Tabel 2); overeenkomsten met overzicht van mogelijke indicatoren dat gegeven wordt in SEAP
guidebook.

 Limburg: cijferkorf klimaat bevat 50-tal indicatoren die beschreven worden via fiches en
kaarten (http://www.limburg.be/provincielimburg.net?id=8365). Het gaat om cijfers over
energieverbruik, energiezuinige investeringen en hernieuwbare energie, bouwvergunningen,
grootte van verkochte onroerende goederen, woningen, sociale woningen en bodemgebruik.

Tabel 2: Voorstel indicatoren voor monitoring SEAP door REGEA

CATEGORY INDICATOR MONITORING MEANS

Transport

Number of commuters per year
Selection of representative bus

routes to be monitored

Length of the bicycle paths in the City The City

Length of the pedestrian paths in the City The City

Number of vehicles passing a checkpoint per year/month

(determining a representative street for doing measurements)

Installation of vehicle counters at a

given checkpoint (street)

Total energy consumption of the vehicles owned by the City
Exact data from the fuel bills

through their conversion into kWh

Total energy consumption of the commuter-transporting vehicles that

use an alternative fuel

Data from the fuel bills converted

into kWh

Percentage (%) of City inhabitants with a favourable access to the city

public transport

Conducting a survey among

inhabitants in pre-determined

parts of the city

Average kilometres of daily traffic congestion in the City
Analysis of the traffic flow in pre-

determined parts of the city

Annual amount of fossil and alternative fuels sold at pre-determined

petrol stations in different parts of the city

An agreement with pre-

determined petrol stations for the

continuous data collection and

distribution

Buildings

Total energy consumption in the buildings owned by the City
Establishment of a data collecting

information system

Total square meterage of installed solar collectors in the area of

Tirana

Data on the awarding of subsidies

and credits for solar collector

installation (if there are any); A

survey conducted in pre-

determined parts of the city

Total electricity consumption in the City households Data from electricity provider

Energy companies

Number of legal entities registered for different energy services, ESCO

companies, producers and distributors of solar equipment, etc. in the

City area

Register of commercial entities in

the City

Citizens
Number of citizens of the city participating in different energy-related

events (panel discussions, workshops, seminars)

Organising 4 thematic workshops a

year in the field of energy

efficiency, use of RES, sustainable

buildings, etc.

Green public

procurement

Selection of different categories of energy-efficient products and

services (for e.g. energy-saving lamps in buildings owned by the City)

Monitoring and comparison of the

performance and the amount of

the procured lighting fixtures for

buildings owned by the City

Bron: Workshop “Monitoring SEAP implementation”, 1/02/2013

http://www.limburg.be/provincielimburg.net?id=8365

HOOFDSTUK 3 Inventarisatie

18

In bijlage C wordt een overzicht gegeven van de indicatoren die zijn opgenomen in de draft SEAP
monitoring template. Deze indicatoren zijn bedoeld om de voortgang in implementatie van acties
te meten (bv. aantal of capaciteit geïnstalleerd).

Daarnaast worden er in de draft template ook een aantal prestatie-indicatoren gedefinieerd die de
voortgang met betrekking tot duurzame energie meten. Er wordt een onderscheid gemaakt tussen
indicatoren die afgeleid kunnen worden op basis van de geactualiseerde emissie inventaris en SEAP
(MEI en M-SEAP) en indicatoren waarvoor bijkomende (lokale) informatie nodig is. Hieronder
geven we een overzicht.

1) Indicator (MEI en M-SEAP)

Greenhouse gases (GHG) emissions per capita t CO2 or t CO2 eq./capita/year

GHG emissions per (key) sector t CO2 or t CO2 eq. /year

Final energy consumption per (key) sector MWh/year

Renewable energy produced MWh/year

Local energy production share in final energy
consumption

%

Status of implementation actions number of actions per status

Degree of implementation of actions per sector % per sector

Budget spent per sector % per sector

 Overall budget spent and left €

2) Indicator extra

GHG emissions per unit of Gross Domestic Product
(GDP)

t CO2 or t CO2 eq./ million €

Public transport ridership pkm/capita

Energy expenditure in the residential sector €/year

Energy expenditure in the municipal sector €/year

Energy intensity of buildings kWh/m²

Carbon intensity of transport CO2/km

3.2.7. METHODOLOGIE EN EXCEL PROVINCIE ANTWERPEN

De Provincie Antwerpen stelt een ondersteuningspakket (handleiding en Excel) ter beschikking van
haar gemeenten die deelnemen aan de campagne “Klimaatneutrale Organisatie 2020”. De focus is
de opmaak van een broeikasgasinventaris (CO2, N2O en CH4) voor de eigen organisatie. Het Excel
bestand dat de provincie aanbiedt, is een rekentool die uitgaat van de gegevens die de gemeente
aanlevert (bv. energieverbruiken gebouwen, vloot, machines en toestellen, dienstverplaatsingen,
ha bos) en vooraf gedefinieerde basisparameters (bv. emissiefactoren, graaddagen). Uitstoot wordt
tevens uitgedrukt per m² en per VTE (en bezoekers).

De scope is gedetailleerder dan de vereisten van het CoM en de rekentool die ontwikkeld wordt
binnen deze studie. De emissiebronnen die we niet zullen meenemen en die wel aan bod komen in
het Excel bestand van de provincie:
 gasverbruik concessies,
 dienstverplaatsingen met auto, vliegtuig, trein buiten grondgebied gemeente/stad,
 benzine en dieselverbruik van machines en toestellen,
 opname CO2 door bossen.

HOOFDSTUK 4 Datanoden en dataleveranciers

19

HOOFDSTUK 4. DATANODEN EN DATALEVERANCIERS

4.1. DATANODEN PER SECTOR

We verwijzen naar bijlage D voor een gedetailleerd overzicht van de datanoden per sector. Voor
elke sector wordt aangegeven welke gegevens(bronnen) nodig zijn om de template van de CoM te
vervolledigen voor de “verplichte sectoren”. Deze sectoren worden hieronder opgesomd:
 Gemeentegebouwen;
 Tertiaire sector (uitgezonderd gemeentelijke gebouwen);
 Residentiële gebouwen;
 Gemeentelijke openbare verlichting;
 Industrie: niet-ETS bedrijven;
 Energieproductie: productie eenheden voor elektriciteit < 20 MW, voor koude of

warmteproductie eenheden als deze verkocht wordt in het gebied;
 Transport: gemeentelijke vloot, openbaar transport (bus, tram), privé en commercieel

transport (weg).

In dit overzicht wordt in de kolom “Tier” drie verschillende niveaus van nauwkeurigheid en
complexiteit weergegeven. De definitie van de tier-niveaus is afgestemd op de Klimaatmonitor van
het Ministerie van Infrastructuur en Milieu (http://klimaatmonitor.databank.nl/):

Niveau 1: Standaard methode waarbij gebruik kan worden gemaakt van goed beschikbare
nationale of internationale statistiek (bv. brandstofgebruik per capita) in combinatie met standaard
emissiefactoren.
Niveau 2: Gemiddeld complexiteitsniveau en gebruik van locatie specifieke data. Gebruik van
niveau twee vergt: land specifieke emissiefactor en bv. inschatting van brandstofgebruik door
afgelegde afstand te vermenigvuldigen met gemiddelde verbruiken.
Niveau 3: De meeste complexe methode, maakt gebruik van de meest specifieke data. Deze
benadering gebruikt bv. bemieterd energieverbruik.

In bijlage E wordt een overzicht gegeven van de datanoden voor de energie- en niet-
energiegerelateerde emissiebronnen van de landbouwsector. De rapportering van de emissies van
deze sector is niet verplicht binnen het CoM. Tijdens de stuurgroepvergadering (18/02/2013) werd
beslist om de beschikbaarheid van lokale gegevens voor de landbouwsector in kaart te brengen. Op
korte termijn en met beperkte (budgettaire) inspanningen kunnen voor deze sector volgende
gegevens ontsloten worden voor het jaar 2011:

-energieverbruik (fossiel, hernieuwbaar en elektriciteit) per gemeente;
-aantal dieren per gemeente;
-emissiefactor CH4 en N2O per dier;
-ha cultuurgrond per gemeente;
-N2O-emissies bodem in Vlaanderen.

De inschatting van de uitstoot van de landbouwsector, die op deze manier bekomen wordt, lijkt
ons voldoende nauwkeurig om een totaal beeld te krijgen van de emissiebronnen per gemeente.

http://klimaatmonitor.databank.nl/

HOOFDSTUK 4 Datanoden en dataleveranciers

20

Voor de definiëring van gemeente specifieke maatregelen moeten bijkomende gegevens (die niet
publiek beschikbaar zijn) verzameld worden zoals bv. type mestopslagsysteem.

4.2. DATABRONNEN EN DATALEVERANCIERS

Om te voldoen aan voornoemde datanoden per sector werd zoveel mogelijk gebruik gemaakt van
publieke gegevens die beschikbaar worden gesteld via websites zoals deze van bv. de VREG en de
Studiedienst van de Vlaamse Regering (Lokale Statistieken). Echter, de meerderheid van de
gemeente specifieke gegevens zijn niet publiek beschikbaar en werden binnen deze studieopdracht
opgevraagd bij de betreffende dataleveranciers. De gegevens werden zodanig aangeleverd dat er
zich geen problemen naar vertrouwelijkheid stellen. In onderstaande tabel wordt een overzicht
gegeven van de betrokken dataleveranciers en de gegevens die aangeleverd werden.

Tabel 3: Overzicht dataleveranciers en gegevens die aangeleverd werden

Dataleverancier Type gegevens

Infrax en Eandis ₋ verbruik aardgas (2011); per NACE (level 4)
₋ verbruik elektriciteit (2011); per NACE (level 4)

VEA ₋ aantal zonnecollectoren en warmtepompen nieuwbouw (2009 –
2011); per functie (wonen, industrie, school, andere, kantoor) (EPB-
aangifte)

₋ aantal zonnecollectoren en warmtepompen bestaand (2004 –
2011); huishoudens, niet-huishoudens (premies netbeheerders)

Vl. Verkeerscentrum ₋ voertuigkilometers (2011 ; 2020); per wegtype en voertuigtype
(personenwagens, lichte vracht en zware vracht)

VMM ₋ emissiefactoren per dier (2011)
₋ totale N2O emissies bodem Vlaanderen (2011)

De Lijn ₋ aantal haltes voor bussen per gemeente
₋ aantal trajecten per halte voor bussen, per gemeente

VITO ₋ energieconsumptiefactoren (transportmodel)
₋ verdeling energiedragers (transportmodel)
₋ verdeling ETS/niet-ETS industrie (Energiebalans Vlaanderen)
₋ brandstofverbruik en productie lokale eenheden (excl. PV, wind,

water)

Websites
(publieke informatie)

₋ Statbel (aantal dieren, ha cultuurgrond, socio-economische enquête
2001), VREG (GSC, WKC), Energiebalans Vlaanderen (EMIS), Lokale
Statistieken (Studiedienst van de Vlaamse Regering, projecties
huishoudens)

HOOFDSTUK 4 Datanoden en dataleveranciers

21

4.3. AANDACHTSPUNTEN VOOR TOEKOMSTIGE ONTSLUITING (ACTUALISATIE) VAN GEGEVENS

4.3.1. INDICATIE VAN ORDE VAN GROOTTE

Aandachtspunten rekentool CO2-nulmeting.

 Bepaalde gegevens zijn niet gemeente specifiek en worden ingeschat op basis van

verdeelsleutels, bv. inschatting verbruiken stookolie kan afwijken van reële verbruiken (zeker
op niveau van subsectoren).

 Bij verwerking van ruwe gegevens worden bepaalde cijfers “geïnterpreteerd” door gebrek aan
(eenduidige) informatie.

 Aardgas- en elektriciteitsverbruik “onbekend” zijn door Eandis/Infrax niet toegekend aan een
sector en worden niet meegenomen in de tool.

 Aardgas- en elektriciteitsverbruik “Rest” voor sector industrie en tertiair kan aan geen
subsector worden toegekend door Eandis en Infrax en wordt als restcategorie verder
meegenomen in de tool.

 Vertrouwelijke gegevens voor landbouw zijn door Statbel niet toegekend aan een gemeente en
worden niet meegenomen in de tool.

Aandachtspunten rekentool SEAP.

 De inschatting van toekomstige CO2-emissies en impact van maatregelen op deze emissies is

per definitie onzeker. Bovendien gaat het BAU-scenario 2020 (hoofdzakelijk) uit van aannames
die niet gemeente specifiek zijn.

 De inschatting van het besparingspotentieel en kostprijs van een maatregel gaat uit van
gemiddelde, Vlaamse kengetallen.

4.3.2. AFSPRAKEN MAKEN MET DATALEVERANCIERS OVER FORMAAT AANLEVERING GEGEVENS

Voor de meerderheid van gegevens die verzameld werden binnen deze studieopdracht was nog
“pre-processing” nodig voordat ze konden meegenomen worden in de rekentool. Bijkomende
afspraken met dataleveranciers zijn nodig om actualisatie van deze gegevens efficiënt(er) te laten
verlopen. Het formaat waarin gegevens in Excel aangeleverd worden, wordt bij voorkeur één-op-
één afgestemd met de inputvereisten van de rekentool zodat geen preprocessing meer nodig is. Of
de gegevens worden rechtstreeks opgeladen in een databankstructuur die is afgestemd op de
inputvereisten van de rekentool.

4.3.3. AFSPRAKEN MAKEN MET DATALEVERANCIERS OVER TIJDSTIP AANLEVERING GEGEVENS

Omdat het niet voor alle dataleveranciers haalbaar was om cijfers voor het jaar 2012 aan te
leveren, werden gegevens verzameld voor het referentiejaar 2011. Ook in het kader van
actualisatie van gegevens lijkt het opportuun om in jaar n uit te gaan van cijfers voor het jaar n-2.
De verzameling van gegevens, hun verwerking en officiële publicatie wordt meestal midden tot
eind jaar n-1 afgerond. Door uit te gaan van cijfers voor het jaar n-2 vermijden we ook dat er op de
verschillende bestuursniveaus wordt uitgegaan van verschillende datasets.

HOOFDSTUK 4 Datanoden en dataleveranciers

22

4.3.4. BIJKOMENDE DATALEVERANCIERS BETREKKEN OF AFSPRAKEN MAKEN

Voor aanlevering gegevens die publiek beschikbaar zijn en afkomstig zijn van websites zoals bv.
statistieken van de Studiedienst van de Vlaamse Regering of Statbel.

Binnen deze studieopdracht werden deze publiek beschikbare gegevens door VITO opgezocht en
verwerkt. De actualisatie van deze gegevens kan efficiënter verlopen indien met de betrokken
dataleveranciers afspraken gemaakt worden over het tijdstip en formaat waarin de gegevens
aangeleverd worden.

Voor aanlevering gegevens die nu herschaald werden zoals bv. aantal voertuigkilometers voor
bussen.

De Lijn heeft datasets beschikbaar uit de planning software (GIS-applicatie), zoals bijvoorbeeld:
 X/Y-coördinaten haltes (geen postcodes)
 ritfrequentie lijnen tijdens weekdagen en weekends (lijnen kunnen grenzen

gemeente/provincie overschrijden)
 samenstelling vloot op geaggregeerd niveau
Aangezien er geen “kant-en-klare” dataset beschikbaar was om het aantal voertuigkilometers per
gemeente te bepalen en de bussen (tram) een beperkt aandeel vertegenwoordigen in het
energieverbruik van de transportsector (<5%), werd binnen deze studie opdracht uitgegaan van
een herschaling van het aantal voertuigkilometers per provincie. In het kader van de actualisatie
kan meer in detail gekeken worden naar de datasets van de Lijn of een meer nauwkeurige
benadering van het aantal voertuigkilometers per gemeente mogelijk is. Aangezien het een project
in opdracht van de Vlaamse overheid betreft, geeft De Lijn gratis toegang tot deze data. Het enige
wat dient te gebeuren is het ondertekenen van een licentieovereenkomst, waarna
accountgegevens en een beschrijving van de datasets worden toegestuurd.

Voor aanlevering gegevens die niet meer publiek beschikbaar zijn.

Door VITO werd, in het kader van deze studie opdracht, een overzicht opgemaakt van de lokale
productie installaties die actief waren in 2011 en die onder de scope van het
Burgemeestersconvenant vallen. Door VITO werd per gemeente en installatie een inschatting
gemaakt van het brandstofverbruik en de warmte/elektriciteitsproductie op basis van o.a. de
informatie die terug te vinden is op de VREG-website (benaming, algemene kenmerken,
vermogen). In de toekomst worden deze gegevens niet meer door de VREG maar door het VEA
verzameld. Het is op dit moment niet duidelijk of de gegevens op dezelfde manier publiek
beschikbaar zullen gesteld worden.

HOOFDSTUK 5 Gegevensbestand en rekentools

23

HOOFDSTUK 5. GEGEVENSBESTAND EN REKENTOOLS

5.1. REKENTOOL CO2-NULMETING

De tool bestaat uit twee Excel bestanden waarvan de opbouw of architectuur schematisch wordt
weergegeven in volgende figuur. Deze bestanden zijn opgemaakt in Office Excel 2007.

Figuur 3: Schematische voorstelling van de opbouw van de tool

Het eerste bestand is een “databank” met alle gegevens die op gemeentelijk niveau verzameld
werden. Deze gegevens kunnen via een selectieknop per gemeente opgevraagd worden. Een
gemeente wordt uniek geïdentificeerd aan de hand van de NIS referentiecode. Voor elke gemeente
kunnen de gemeente specifieke gegevens via een macro ingelezen worden in een tweede bestand
(dat automatisch per gemeente gegenereerd wordt).

Het tweede bestand bevat alle gegevens (DATA) en berekeningen (PER SECTOR) die nodig zijn om
een CO2-nulmeting voor het grondgebied op te maken en dit volgens de minimum
rapporteringsvereisten van het Burgemeestersconvenant. In het algemeen kan gesteld worden dat
in de tool de CO2-emissies per sector berekend worden op basis van een activiteit en emissiefactor.
De activiteitsdata zijn meestal de brandstofverbruiken, alsook de elektriciteits- en
warmteverbruiken. Er wordt een onderscheid gemaakt tussen volgende (fossiele en hernieuwbare)
brandstoftypes:

HOOFDSTUK 5 Gegevensbestand en rekentools

24

 Aardgas
 Vloeibaar gas
 Stookolie
 Diesel
 Benzine
 Bruinkool
 Steenkool
 Andere fossiele brandstoffen
 Plantaardige oliën
 Bio-brandstof
 Overige biomassa

Daarnaast wordt ook zonne-/ thermische en geothermische energie in kaart gebracht door de
productie van zonneboilers en warmtepompen te berekenen op basis van gemiddelde
grootte/opbrengst. Voor warmtepompen wordt er geen onderscheid gemaakt tussen verschillende
types, en wordt alles ondergebracht bij ‘geothermische energie’, hoewel het bv. ook kan gaan over
lucht-lucht warmtepompen.

In het geval van de transportsector en de landbouwsector, kunnen ook andere activiteitsdata
gebruikt worden zoals, bijvoorbeeld, voertuigkilometers of aantal dieren.

De resultaten van de berekeningen worden weergegeven in de SEAP-template (OUTPUT). De
gemeente kan de gegevens in de tool wijzigen en aanvullen met gegevens over de eigen
organisatie, afvalverbrandingsovens met energierecuperatie (productie elektriciteit, productie
warmte, energieverbruik), warmtenetten en groene stroom (INPUT).

In volgende tabel worden de verschillende rekenbladen waarnaar verwezen wordt in bovenstaande
figuur meer in detail beschreven. Tevens wordt aangegeven op welke manier een gemeente of stad
deze rekenbladen kan gebruiken.

Tabel 4: Beschrijving inhoud en gebruik rekenbladen

rekenblad beschrijving gebruik

OUTPUT--> rekenblad met resultaten nulmeting voor
2011, weergegeven in SEAP template

rekenbladen worden automatisch gegenereerd op basis
van input rekenbladen en rekenbladen met berekeningen
per sector en data

INPUT--> rekenbladen met informatie eigen organisatie,
warmtenetten en groene stroom

indien deze rekenbladen niet worden ingevuld door de
gebruiker, wordt in de berekeningen uitgegaan van
waarde= 0

DATA--> rekenbladen met gemeente specifieke data,
emissiefactoren (EF),
energieconsumptiefactoren (ECF) en
Energiebalans Vlaanderen

rekenbladen met gemeente specifieke en generieke
gegevens die gebruikt worden in de berekeningen per
sector

BEREKENINGEN PER
SECTOR -->

rekenbladen met achterliggende
berekeningen per sector

rekenbladen met berekeningen per sector die
automatisch worden uitgevoerd op basis van gegevens
uit input en data rekenbladen

BRONNEN--> lijst met referenties naar publicaties of
gegevensbronnen

file:///C:/Users/meynaere/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.MSO/561CA466.xlsx%23'BRONNEN%20--%3e'!A1

HOOFDSTUK 5 Gegevensbestand en rekentools

25

5.2. REKENTOOL SEAP

De tool bestaat uit een Excel bestand waarvan de opbouw of architectuur schematisch wordt
weergegeven in volgende figuur. Deze bestanden zijn opgemaakt in Office Excel 2007.

Figuur 4: Schematische voorstelling van de opbouw van de tool

In de INPUT-rekenbladen moet de gebruiker de inhoud van de rekenbladen “Nulmeting 2011” en
“data” kopiëren (als waarden). Deze rekenbladen zijn terug te vinden in de rekentool voor opmaak
van een CO2-nulmeting. Indien de gebruiker geen kopie neemt, zal de rekentool uitgaan van de
waarde 0. In de DATA-rekenbladen wordt een overzicht gegeven van emissiefactoren per
brandstoftype, energieconsumptiefactoren per wegtype en voertuigtechnologie, groei
toegevoegde waarde, energieprijs en discontovoet. De “default” waarden kunnen door de
gebruiker overschreven worden.

In de OUTPUT rekenbladen wordt een overzicht gegeven van de energieverbruiken en CO2-emissies
per sector (BAU 2020) volgens de nulmeting voor 2011 en het BAU-scenario voor 2020. Voor de
(sub)sectoren waarvoor geen maatregelen worden voorgesteld (met name industrie, landbouw,
openbare verlichting, openbaar vervoer en eigen organisatie), wordt verondersteld dat de
energieverbruiken en CO2-uitstoot in het BAU-scenario niet wijzigen ten opzichte van de nulmeting
voor 2011. Tevens wordt in de OUTPUT rekenbladen de impact op het energieverbruik en de CO2-
emissies doorgerekend van 1 of meerdere voorbeeldmaatregelen (MTRG HUISHOUDENS, MTRG
TERTIAIR, MTRG TRANSPORT).

In volgende tabel worden de verschillende sheets of rekenbladen meer in detail beschreven.
Tevens wordt aangegeven op welke manier een gemeente of stad deze sheets kan gebruiken.

Architectuur tool

kopie rekenbladen

Nulmeting 2011

en data (INPUT)

Websites,

studies VITO,
actieplannen

Dataleveranciers:

SVR, Vlaams
Verkeerscentrum,
VITO

Autonome evolutie

huishoudens

voertuigkilometers

Graaddagen

% Δ CO2-emissies

t.o.v. basisjaar

Fiche

Europees beleid

Ecodesign Richtlijn,

Energieprestatiebeleid,

…

CO2 “business as usual” (BAU)

10 maatregelen om CO2 te reduceren (MTRG)

Bijkomende implementatie 2011 - 2020

Bijkomende dakisolaties tussen 2011 -2020

van de HH in 2020 hebben dakisolatie geplaatst tussen 2010-2020

aantal HH

Ter vergelijking: % van de HH in 2020 in Vlaanderen volgens REG-beleid

Kenmerken maatregel

Beschrijving

Levensduur

jaar
 Gemiddelde investeringskost per dakisolatie t.o.v.

BAU

€ 2011 per dakisolatie, excl. taksen en premies - gemiddeld XXX m² per dak

Gemiddelde besparing per dakisolatie t.o.v. BAU

kWh per dakisolatie
 Gemiddelde emissiereductie per dakisolatie t.o.v.

BAU

ton CO2 reductie per dakisolatie
 Gemiddelde kost per emissiereductie t.o.v. BAU in

2020

€/ton CO2 reductie
 Impact maatregel t.o.v. BAU in 2020

Totale besparing t.o.v. BAU in 2020

MWh

Totale emissiereductie t.o.v. BAU in 2020

ton CO2 reductie

HOOFDSTUK 5 Gegevensbestand en rekentools

26

Tabel 5: Beschrijving inhoud en gebruik rekenbladen

sheet beschrijving gebruik

OUTPUT--> BAU-2020 rekenblad geeft overzicht
van energieverbruiken en CO2-
emissies per sector volgens
nulmeting 2011 en BAU-scenario
2020. In de MTRG rekenbladen
wordt voor 10
voorbeeldmaatregelen in de sector
huishoudens, tertiair, transport en
lokale energieproductie, de impact
op CO2-uitstoot doorgerekend t.o.v.
BAU-scenario 2020.

gebruiker kan in MTRG rekenbladen
aangeven in welke mate de maatregelen
bijkomend ingezet worden in een
gemeente/stad t.o.v. BAU-scenario 2020

INPUT--> kopie van waarden uit de
rekenbladen nulmeting 2011 en data
uit de rekentool voor opmaak van
nulmeting (BEI-tool)

indien de waarden in deze sheets niet worden
gekopieerd door de gebruiker, wordt in de
berekeningen uitgegaan van waarde= 0

DATA--> emissiefactoren per brandstof,
energieconsumptiefactoren per
voertuig/wegtype en
brandstoftechnologie, groei
toegevoegde waarde, energieprijs en
discontovoet

sheets zijn voorzien van default waardes die
overschreven kunnen worden door gebruiker

BRONNEN--> lijst met referenties naar publicaties
of gegevensbronnen

5.3. HANDLEIDING PER REKENTOOL

Voor de twee rekentools werd telkens een handleiding opgemaakt. De handleiding start met een
korte samenvatting waarin de scope, de methodiek en het gebruik van de rekenbladen worden
toegelicht. Daarnaast is er ook een “quick start” voorzien waarin de verschillende stappen
beschreven worden die een stad of gemeente moet zetten opdat de SEAP template voldoet aan de
minimale rapporteringsvereisten. Voor de gebruiker die zich verder wenst te verdiepen voorziet de
handleiding in de verschillende hoofdstukken meer achtergrondinformatie over scope en
architectuur van de tool, gegevens die “default” terug te vinden zijn in de tool en gegevens die
door een stad of gemeente zelf moeten ingevuld worden en berekeningen die per sector worden
uitgevoerd.

5.4. EVALUATIE DOOR TESTGEMEENTEN EN LEDEN STUURGROEP

De rekentools werden geëvalueerd door twee testgemeenten, Tielt en Dessel, en de leden van de
stuurgroep.

De testgemeenten werden geselecteerd in samenspraak met LNE, de opdrachtgever van deze
studieopdracht. In een begeleidende brief (bijlage F) werd aan de testgemeenten bijkomende
toelichting gegeven over hun rol. De resultaten van de test werden samen met de twee gemeenten

file:///C:/Users/meynaere/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.MSO/561CA466.xlsx%23'BRONNEN%20--%3e'!A1

HOOFDSTUK 5 Gegevensbestand en rekentools

27

en LNE besproken (dd. 16/10/2013). Het verslag van deze bespreking is terug te vinden in bijlage G.
In dit verslag wordt tevens aangegeven op welke manier we rekening hebben gehouden met de
opmerkingen van de testgemeenten.

De leden van de stuurgroep hebben de rekentools en handleidingen geëvalueerd ter voorbereiding
van de laatste stuurgroep vergadering (dd. 14/11/2013). Het verslag van deze vergadering is terug
te vinden in bijlage H. In dit verslag wordt tevens aangegeven op welke manier we rekening
hebben gehouden met de opmerkingen van de leden van de stuurgroep.

De opdrachtgever heeft tevens contact opgenomen met de CoM Office om de rekentools en
handleiding voor te stellen. Aangezien dergelijke evaluatie niet voorzien is binnen voorliggende
studieopdracht, heeft LNE een vervolgopdracht uitgeschreven die loopt van 1/12/2013 tot en met
31/03/2014 en waarin ondermeer voorzien wordt dat VITO de tool presenteert aan de CoM Office,
vragen vanuit de CoM Office beantwoordt en, indien nodig, de tools aanpast.

HOOFDSTUK 5 Gegevensbestand en rekentools

28

5.5. VERDERE STAPPEN DIE KUNNEN GEZET WORDEN IN ONTWIKKELING TOOLS

Volgende figuur geeft een schematisch overzicht van mogelijke vervolgstappen in de ontwikkeling
van de tools. In de paragrafen wordt dieper ingegaan op elk van de stappen.

Figuur 5: Verdere stappen die kunnen gezet worden in ontwikkeling tools

STAP 1: Publiek beschikbaar stellen nulmeting per gemeente

STAP 2: Actualisatie en beheer gegevens en resultaten nulmeting

STAP 3: Gebruik gegevens en resultaten nulmeting (indicatoren, evolutie, GIS)

B
e

h
e

e
r

ge
ge

ve
n

s

HOOFDSTUK 5 Gegevensbestand en rekentools

29

5.5.1. REKENTOOLS EN HANDLEIDING PUBLIEK BESCHIKBAAR STELLEN VIA PROJECTSITE LOKALE STATISTIEKEN

De Excel rekenbladen en handleidingen worden publiek ter beschikking gesteld op de website
Lokale Statistieken. LNE heeft hiervoor de nodige afspraken gemaakt met de Studiedienst van de
Vlaamse Regering. De gemeenten kunnen op deze webpagina informatie over het project
terugvinden. Daarnaast kunnen de gemeenten ook de handleidingen downloaden en wordt en een
selectiemenu voorzien om per gemeente de Excel bestanden (nulmeting, maatregelen) te
downloaden. Streefdoel is om begin december de rapporten per gemeente op de website te
plaatsen.

Op de webpagina wordt bij voorkeur aangegeven:
 wanneer de gemeenten een actualisatie van de gegevens kunnen verwachten (bv. jaarlijks –

begin juni).

 wie de contactpersoon is voor bijkomende informatie over het project.

 waar de gemeenten terecht kunnen met vragen over gebruik en inhoud van de tools.

 wie verantwoordelijk is voor tools en handleidingen van zodra de gemeenten deze bestanden

hebben gedownload.

 hoeveel gemeenten in Vlaanderen het Burgemeestersconvenant getekend hebben sinds

lancering van de tools.

 hoeveel keer de webpagina bezocht werd.

LNE organiseert een studie voormiddag (dd. 20/01/2014) waarin de tools gepresenteerd worden

aan het grote publiek.

In de hierboven vermelde vervolgopdracht voorziet LNE eveneens de ontwikkeling van een forum
waarop de gebruikers van de tools hun vragen kunnen plaatsen. VITO zal instaan voor de
ontwikkeling van het forum en hiervoor gebruik maken van het Software platform PhpBB
(https://www.phpbb.com/styles/demo/3.0/). Hosting van het forum gebeurt via een VITO-site (bv.
burgemeestersconvenant.vito.be). Via Lokale Statistieken kunnen de gebruikers van de tools naar
deze site doorklikken.

VITO staat in voor het (technisch) beheer van het forum gedurende de looptijd van de
vervolgopdracht. Dit houdt in dat VITO lees- en schrijfrechten (kan) toekennen (via goedkeuring
logins), “ongewenste” vragen verwijderen of afsluiten, vragen met verkeerde topic (of tag) kan
verplaatsen, “sticky topics” kan bepalen (aanzet tot FAQ of “frequently asked questions”), etc.
De bedoeling van het forum is dat de gebruikers in de eerste plaats elkaar verder helpen. LNE staat
in voor het inhoudelijk beheer van het forum en gaat na of de vragen (voldoende) beantwoord
worden. LNE geeft aan indien bijkomende toelichting door VITO nodig is. Midden maart 2014
maakt VITO samen met LNE een selectie van vragen die binnengekomen zijn via het forum en die
aanleiding geven tot aanpassing van de tools en handleiding.

5.5.2. ACTUALISATIE TOOL CO2 NULMETING

Er is een principieel akkoord tussen LNE en VITO dat de actualisatie van de tool voor opmaak van
een CO2-nulmeting uitgevoerd wordt binnen de referentietaak “Lokale leefkwaliteit”. De
geactualiseerde gegevens worden ingelezen in de rapporten per gemeente. Deze rapporten
worden aangeleverd aan LNE en door de Studiedienst van de Vlaamse Regering op de website
Lokale Statistieken geplaatst. Hieronder geven we een overzicht van de stappen die kunnen gezet
worden en eventuele aandachtspunten/bedenkingen hierbij.

https://www.phpbb.com/styles/demo/3.0/

HOOFDSTUK 5 Gegevensbestand en rekentools

30

 Opvragen gemeente specifieke gegevens

Om jaarlijks de gemeente specifieke gegevens te kunnen actualiseren, zijn er engagementen van
derden nodig. Er moeten (formele) afspraken gemaakt worden rond timing en formaat met Eandis,
Infrax, VMM, VEA en het Vlaams Verkeerscentrum. Eandis en Infrax zijn verplicht om gegevens aan
te leveren die gevraagd worden (binnen grenzen van privacy wet). De aanlevering van gegevens
door VEA en VMM, Vlaams Verkeerscentrum berust op “goodwill”.

Binnen het burgemeestersconvenant hangt het tijdstip waarop aan de rapporteringsvereisten moet
voldaan worden, samen met het moment van ondertekening. Dit moment is voor elke gemeente
anders. De dataverzameling binnen de studie “Ondersteuning burgemeestersconvenant” toont aan
dat het voor alle dataleveranciers haalbaar is om in juni van jaar x gegevens aan te leveren voor
jaar x-2.

 Opvragen niet-gemeente specifieke gegevens

Gegevens die niet gemeente specifiek zijn, zijn rechtstreeks opgenomen in het rapport per
gemeente. Bepaalde gegevens wordt bij voorkeur jaarlijks geactualiseerd, zoals bijvoorbeeld aantal
graaddagen. Andere gegevens dienen minder frequent aangepast te worden, zoals bijvoorbeeld
opbrengsten zonneboiler en warmtepomp. Naast het in kaart brengen van de actualisatienoden,
dienen we ook te bekijken hoe we deze gegevens best actualiseren (wie? wat? wanneer?).

 Verwerking aangeleverde gegevens tot tijdsreeksen a.h.v. dataplatform

In principe kunnen met de huidige Excel bestanden jaarlijks nieuwe rapporten per gemeente
gegeneerd worden. Hiervoor moet de Excel met gemeente specifieke gegevens jaarlijks gevuld
worden met de meest actuele gegevens en moeten, via de knop “genereer alle NIS”, de rapporten
voor alle gemeenten aangemaakt worden.

In de Excelbestanden zijn telkens de gegevens voor één jaar terug te vinden. Deze aanpak heeft als
voordeel dat er structureel niets moet veranderen. Deze aanpak volstaat ook als het enige doel is
om elk jaar een nieuwe nulmeting voor één jaar aan te bieden aan de gemeenten en meer niet.
Deze aanpak vraagt wel om een transparant versiebeheer want elk jaar komen er 308 (rapporten) +
1 (met gemeente specifieke gegevens) Excel bestanden bij.

Echter, er zijn ook opportuniteiten verbonden aan de overstap naar een databank. Deze overstap is
niet voorzien binnen de referentietaak “Lokale Leefkwaliteit”. Tijdsreeksen (2011 tot jaar x), van
belang voor monitoring, zijn efficiënter te beheren indien gebruik wordt gemaakt van een
dataplatform of databank. Wat het Excel bestand met gemeente specifieke gegevens betreft, is
deze overstap vlot te maken aangezien een databankstructuur inherent aanwezig is. Deze overstap
is echter minder triviaal voor de Excels met rapporten per gemeente, aangezien deze diverse
berekeningen omvatten om tot een nulmeting per gemeente te komen. Zonder informatica-
technisch de methodologie reeds uit te werken, is het belangrijk dat de resultaten van de
nulmeting per gemeente voor de beschikbare jaren in het dataplatform worden ingelezen. Zo
kunnen tijdsreeksen van resultaten worden gegenereerd, wat monitoring a.h.v. de nulmeting
mogelijk maakt. Via een databank kunnen gegevens ook eenvoudig aan elkaar gekoppeld worden
en extra indicatoren worden berekend (zie verder).

HOOFDSTUK 5 Gegevensbestand en rekentools

31

Bij de opbouw van de databank moeten er tevens een aantal keuzes gemaakt worden m.b.t. tot de
scope:
 Worden conversies die nu in het rapport gebeuren (bv. van PJ naar MWh) opgenomen in de

databank?

 Wordt aggregatie naar niveau provincies meegenomen?

 Worden bepaalde berekeningen meegenomen in de databank die nodig zijn om van de

aangeleverde (ruwe) gegevens te komen tot input voor het rapport per gemeente? Bv.

omrekening van vermogen lokale installaties naar productie elektriciteit op basis van default

rendementen en type installatie.

 Welke software wordt gebruik? Deze keuze zal voor een deel ook afhangen van de output die

gewenst is. Bij voorkeur wordt zoveel mogelijk aangesloten bij ontwikkelingen in het kader van

bv. referentietaak “Lokale Leefkwaliteit” maar ook CityXchange, al is op dit moment nog niet

duidelijk of we dit IEE-project binnen zullen halen.

5.5.3. VISUALISATIE/GEBRUIK GEGEVENS DIE VERDER GAAT DAN RAPPORT NULMETING

Via de rapporten per gemeente komen er heel wat gegevens beschikbaar op basis waarvan
gemeenten met elkaar kunnen vergeleken worden. De gegevens die verzameld en berekend
worden, kunnen ook gecombineerd worden, eventueel ook met gegevens die nog niet opgenomen
zijn in de tool, om zo indicatoren af te leiden. We denken hierbij aan emissies per inwoner, per m²
grondgebied, etc. Indien je cijfers hebt over de jaren heen, kunnen ook evoluties meegenomen
worden. De manieren waarop een vergelijking tussen gemeenten visueel kan voorgesteld worden,
zijn legio (cf. Klimaatmonitor Nederland, Klimaatkorf provincie Limburg). Bij de keuze van
indicatoren en voorstellingswijze spelen de noden van potentiële gebruikers een belangrijke rol.

In het kader van de referentietaak “Lokale Leefkwaliteit” wordt een soortgelijke vraag gesteld, ook
al is het toepassingsgebied milieugerelateerde leefkwaliteit, excl. energie en klimaat, en is de
doelgroep de burger in plaats van de lokale overheden.

5.5.4. OPMAAK ACTIEPLANNEN EN MONITORING

De bijeenkomst van het Vlaamse Netwerk Burgemeestersconvenant toont aan dat er nog heel wat
vragen en wensen zijn bij de gemeenten, zowel wat de opmaak van actieplannen betreft als
monitoring. Welke stappen hier nog wenselijk zijn, hangt af van de noden van de gebruiker. Het
lijkt ons opportuun om eerst de ervaringen van de gemeenten met de huidige tools te bevragen,
voordat volgende stappen gezet worden in de verbetering van bestaande tools of ontwikkeling van
nieuwe tools.

HOOFDSTUK 6 Concept monitoringsysteem

32

HOOFDSTUK 6. CONCEPT MONITORINGSYSTEEM

6.1. MONITORING EN BELEIDSEVALUATIE IN EEN NOTENDOP

Monitoring en monitoringsystemen kunnen generiek beschreven worden, ongeacht het
bestuursniveau of het beleidsdomein waarop ze betrekking hebben. We baseren deze beschrijving
op het theoretisch referentiekader dat ook gebruikt werd in Cools et al. (augustus 2012). In de
studie “Ondersteuning bij de ontwikkeling van het Vlaams Klimaatbeleidsplan” werd een voorstel
geformuleerd voor monitoring van het lineair CO2-reductiepad 2013 – 2020 voor de niet-ETS
sectoren in Vlaanderen (in het kader van de “Effort Sharing Decision”).

Verschillende overheden hebben raamwerken ontwikkeld die door overheidsmanagers en
auditoren gebruikt worden om op een objectieve manier aan monitoring en beleidsevaluatie te
kunnen doen. Deze raamwerken zijn allemaal gebaseerd op dezelfde interpretatie van de beleids-
en beheerscyclus, zoals weergegeven in onderstaande figuur.

Figuur 6: Beleids- en beheerscyclus

Bron: De Samblanx et al. (2009)

De politieke doelstellingen, die vaak geformuleerd worden in de vorm van ambitieniveaus, zoals %
energiebesparing of CO2-reductie, worden vertaald in operationele doelstellingen per
beleidsdomein. Vervolgens worden er budgetten vastgelegd. Operationele doelstellingen zijn
doelstellingen die aangeven op welke manier het ambitieniveau zal bereikt worden, zoals
bijvoorbeeld modal shift doelstellingen of x% van de energievoorziening via warmtenetten. Het is
uiteraard belangrijk dat de operationele doelstellingen in lijn zijn met de politieke doelstellingen:
de optelsom van operationele doelstellingen moet immers in lijn liggen met het politieke
ambitieniveau. Om dit goed te kunnen doen, moet er zicht zijn op het energiebesparings- of CO2-
reductiepotentieel. Indien dit potentieel onduidelijk is, blijft het ook onduidelijk of het politieke

HOOFDSTUK 6 Concept monitoringsysteem

33

ambitieniveau wel kan gehaald worden. Bovendien kan het reductiepotentieel afhankelijk zijn van
verschillende parameters, zoals bijvoorbeeld, de economische groei of het weer, maar ook de
beschikbaarheid van bepaalde technologieën op de markt en de kenmerken van de technologie
(bijvoorbeeld emissiefactoren van nieuwe voertuigen).

Nadat de operationele doelstellingen werden vastgepind, moeten middelen of budgetten worden
vrijgemaakt om ze te realiseren. Om dit te kunnen doen, heeft men een beslissing nodig over de
verschillende beleidsinstrumenten die worden ingezet om de operationele doelstellingen te
bereiken. De (lokale) overheid gebruik maken van een mix van beleidsinstrumenten. Een afweging
die bij de keuze van de instrumentenmix kan gemaakt worden, is bijvoorbeeld welk instrument het
meest budgetvriendelijk is of beperkte bijkomende maatschappelijke kosten teweegbrengt. In het
Engels heet dit “economy” of spaarzaamheid. Het woord “economy” is één van de drie
karakteristieken van good governance of deugdelijk bestuur (Economy, Efficiency, Effectiveness).

De (lokale) overheid staat in voor de toepassing van de instrumentenmix door, bijvoorbeeld,
subsidies of premies toe te kennen, belastingen en retributies te innen of sensibiliseringsacties te
starten. Deze verrichtingen monden uit in een zekere output, zoals bijvoorbeeld aantal premies,
aantal belastingkohieren, aantal opleidingen. De verhouding tussen de output en de input wordt
aangeduid met de term “efficiëntie”. Het is mogelijk de efficiëntie van deze verrichtingen te
evalueren door, bijvoorbeeld, administraties die soortgelijke processen uitvoeren met elkaar te
benchmarken. In dit kader komt ook vaak de term “administratieve kost” naar voren: niet elke
output zal dezelfde administratieve kosten met zich brengen. Daarom kan het nuttig zijn naast de
efficiëntie van het proces binnen een administratie ook na te gaan welke administratieve kosten
een bepaald proces of beleidsinstrument teweegbrengt voor, bijvoorbeeld, burgers en bedrijven.

De output resulteert in een bepaalde outcome. Subsidies of premies voor ketelvervangingen
kunnen, bijvoorbeeld, bijdragen tot een bepaalde energiebesparing. Outcome kan bepaalde
effecten genereren, zoals minder uitstoot van broeikasgassen. De mate waarin output
daadwerkelijk resulteert in effecten wordt omschreven met de term “effectiviteit”, de derde
component van behoorlijk bestuur.

Monitoring is een proces dat als het ware “ingebakken” is in de beleids- en beheerscyclus en dat
toelaat op een continue manier de output en outcome van een beleid te meten en bij te sturen.
Een monitoringsysteem focust daarbij in de eerste plaats op “meten” en “signaleren”: er gaat als
het ware een rood lichtje branden dat het vooropgestelde doel niet zal bereikt worden. Het
systeem kan ook indicaties geven over de oorzaak van dit signaal en duiding geven over de ernst
van het vastgestelde probleem. Een monitoringsysteem geeft een antwoord op de vraag: “Are we
doing things right?”. Monitoring verschilt in die zin van beleidsevaluaties die een antwoord geven
op de vraag: “Are we doing the right things?”.Beleidsevaluatie gebeurt meestal ex post (nadat het
beleid werd uitgevoerd) maar kan ook ex ante worden uitgevoerd om de te verwachten effecten
van een (beleids)maatregel in kaart te brengen. Beleidsevaluaties gebeuren in tegenstelling tot
monitoring ad hoc.

Uit de generieke definitie van een monitoringsysteem kunnen we afleiden dat dergelijk systeem
voldoende informatie moet kunnen leveren om het volgende te bewaken:

1. De link tussen de politieke en operationele doelstellingen: welke exogene risico’s hebben
potentieel een impact op de afstemming tussen de politieke en operationele
doelstellingen? Dit kunnen exogene risicofactoren zijn, bijvoorbeeld: economische groei,
demografische ontwikkelingen, brandstofprijzen, graaddagen, levensduur van een
bepaalde technologie. Dit kunnen ook endogene risicofactoren zijn, bijvoorbeeld: einde

HOOFDSTUK 6 Concept monitoringsysteem

34

van een legislatuur, besparingsmaatregelen zodat ambitieniveaus moeten worden
bijgesteld.

2. De link tussen de output en de middelen: worden de vooropgestelde middelen vrijgemaakt
en resulteren ze daadwerkelijk in de vooropgestelde output?

3. De link tussen de output en de outcome: resulteert de output wel in de verwachte
outcome? Bijvoorbeeld: Leiden premies inderdaad tot een dalend verbruik of zijn de
sensibiliseringsacties inderdaad wel effectief?

Het is belangrijk dat een monitoringsysteem inzicht geeft in de oorzaak-gevolgrelaties en de punten
waarop moet/kan worden bijgestuurd. In die zin verschilt een monitoringsysteem van een zuiver
rapporteringssysteem.

Het monitoringsysteem maakt gebruik van een set van indicatoren om voornoemde linken te
kunnen bewaken. Een indicator is een (meestal kwantitatief) kengetal dat informatie geeft over
een variabele of parameter die men wil meten, bijvoorbeeld, CO2-uitstoot in een bepaalde sector.
Een goed monitoringsysteem omvat een gebalanceerde set van indicatoren die informatie geven
over elke link in de beleids- en beheerscyclus, dit wil zeggen over de doelstellingen, de kritische
succesfactoren, de verrichtingen, de output en de outcome.

6.2. MONITORING BINNEN HET BURGEMEESTERSCONVENANT

Zoals reeds aangegeven in paragraaf 3.2.6, worden een online template en procedure voor
monitoring ontwikkeld door het CoM Office en JRC. Publicatie wordt verwacht tegen eind 2013
(http://www.eumayors.eu/news - Reporting progress: News on the Covenant of Mayors monitoring
framework, 1 October 2013).

In volgende paragrafen werpen we enerzijds een kritische blik op de indicatoren die begin 2013
voorgesteld werden door het CoM Office en JRC tijdens de workshop in Brussel. Anderzijds geven
we aan of in de rekentools voldoende informatie aanwezig is om de voorgestelde indicatoren te
“berekenen”.

6.2.1. PRESTATIE INDICATOREN

Er wordt een onderscheid gemaakt tussen indicatoren die afgeleid kunnen worden op basis van de
geactualiseerde emissie inventaris en SEAP (MEI en M-SEAP) en indicatoren waarvoor bijkomende
(lokale) informatie nodig is.

1) Indicator (MEI en M-SEAP)

Greenhouse gases (GHG) emissions per capita t CO2 or t CO2 eq./capita/year

GHG emissions per (key) sector t CO2 or t CO2 eq. /year

Final energy consumption per (key) sector MWh/year

Renewable energy produced MWh/year

Local energy production share in final energy
consumption

%

2) Indicator extra

GHG emissions per unit of Gross Domestic Product
(GDP)

t CO2 or t CO2 eq./ million €

Public transport ridership pkm/capita

Energy expenditure in the residential sector €/year

Energy expenditure in the municipal sector €/year

Energy intensity of buildings kWh/m²

Carbon intensity of transport CO2/km

HOOFDSTUK 6 Concept monitoringsysteem

35

Enkele kritische bedenkingen bij voornoemde indicatoren:
 Hoe toets je prestaties af zonder benchmark of streefwaarde per indicator?
 Hoe maak je een onderscheid tussen verandering in bv. energieverbruik omwille van autonome

evoluties (zoals bv. bevolkingsgroei/afname) en verandering in energieverbruik omwille van
(energie)beleid/acties.

 GDP van een (kleine) stad of gemeente? De Nationale Bank van België publiceert via de
regionale rekeningen het GDP op het niveau van arrondissementen. Emissies per capita
voldoende vermits focus voornamelijk op niet-ETS sectoren?

 Als inkomen sneller stijgt dan energieprijzen is er niet echt een probleem?
 Beschikbaarheid (betrouwbare) informatie over m² bebouwd oppervlak? Alternatief: kWh per

huishouden voor huishoudens maar voor tertiaire sector?

In de rekentool die de opmaak van een CO2-nulmeting ondersteunt, zijn een aantal gegevens
aanwezig die gevraagd wordt voor de “berekening” van voornoemde indicatoren, namelijk:
 Rekenblad “SEAP template”: CO2-uitstoot (per sector), finaal energieverbruik (per sector),

lokale energieproductie, hernieuwbare energieproductie voor PV, wind en waterkracht.
Hernieuwbare energieproductie WKK en overig kan ingeschat worden op basis van aandeel
brandstofverbruik hernieuwbare energiebronnen in totaal brandstofverbruik.

 Rekenblad “data”: voertuigkilometers particulier en commercieel vervoer (onderscheid
wegtype en voertuigtype) en openbaar transport (onderscheid bus en tram).

In de rekentools is volgende informatie niet voor handen:
 aantal inwoners: per NIS-referentiecode beschikbaar voor 2011 via volgende weblink

http://statbel.fgov.be/nl/statistieken/cijfers/bevolking/structuur/woonplaats/.
 m² vloeroppervlak: m² beschikbaar vloeroppervlakte (grondoppervlakte x gemiddeld aantal

bouwlagen) of m² grondoppervlakte kan (rudimentair) ingeschat worden vertrekkende van
gegevens uit het Kadaster. Hierbij moeten we opmerken dat het grondoppervlakte in het
Kadaster vermoedelijk overschat wordt, aangezien het hier gaat over de volledige
grondoppervlakte, inclusief achterbouw, tuinhuis en dergelijke. De opsplitsing tussen hoofd- en
bijgebouw is aanwezig in het Kadaster maar het is niet altijd duidelijk wat achterbouw
(tuinhuis) is. Op basis van het Kadaster kan een gemiddeld aantal bouwlagen voor woningen en
appartementen afgeleid worden. Bovendien kan uit het Kadaster geen correcte opsplitsing
gemaakt worden tussen woningen en gebouwen uit de tertiaire sector. Sommige gebouwen
hebben beide functies maar het kadaster beperkt zich altijd tot één functie.

 GDP per gemeente of stad.
 energie-gerelateerde uitgaven: prijs per energiedrager is voor huishoudens, tertiaire en

transport sector aanwezig in de maatregelen rekentool (rekenblad “energieprijs en
discontovoet”).

6.2.2. VOORTGANG INDICATOREN

In de draft template worden een aantal indicatoren voorgesteld om de voortgang in implementatie
van specifieke (types van) acties te meten (bv. aantal of capaciteit geïnstalleerd). In de maatregelen
rekentool komt de implementatie van maatregelen expliciet aan bod in de rekenbladen per sector.

http://statbel.fgov.be/nl/statistieken/cijfers/bevolking/structuur/woonplaats/

HOOFDSTUK 6 Concept monitoringsysteem

36

Hieronder wordt ter illustratie een overzicht gegeven van de indicatoren die voorgesteld worden
voor gebouwen (eigen gebouwen, huishoudens en tertiaire sector).

Enkele kritische bedenkingen:
 Number of electric appliances & lamps replaced: je kan wel toestellen vervangen, maar ook

meer toestellen kopen?
 Integrated action: streefdoel expliciet voorop stellen, bv. kWh/m² als eindresultaat na

renovatie?

AREA OF INTERVENTION INDICATOR

Municipal - Residential - Tertiary Buildings

Building envelope Number/surface area of buildings insulated [-/m2]

Energy efficiency in space heating and hot water Number of boilers replaced [-]

Energy efficient lighting systems Number of lamps replaced [-]

Energy efficient electrical appliances Number of electrical appliances replaced [-]

Renewable energy for space heating and hot water Surface area of solar thermal panels installed [m2]

Integrated action Number/surface area of buildings retrofitted [-/m2]

ICT
Number of buildings with smart meters installed [-] / Number of new buildings with domotic systems
[-]

Behavioural changes Number of participants in awareness raising campaigns [-] / Number of CFLs distributed [-]

Other -

Literatuurlijst

37

LITERATUURLIJST

Cools I., Meynaerts E., Aernouts K., Renders N., Lodewijks P., De Vlieger I., Schoeters K.,
Ondersteuning bij de ontwikkeling van het Vlaams Klimaatbeleidsplan, VITO in opdracht van LNE,
augustus 2012.
De Samblanx, Michel J., Cools, I. Good governance in een overheidsomgeving: de rol van interne
controlesysteem, Die Keure: Brugge, 2009.

Bijlage A: Vergadering Vlaams Netwerk Burgemeestersconvenant van 17 januari 2013

BIJLAGE A: VERGADERING VLAAMS NETWERK BURGEMEESTERSCONVENANT VAN 17 JANUARI 2013

Vlaams Netwerk Burgemeestersconvenant (A. Verhoeven)

De leden van het Vlaams Netwerk Burgemeestersconvenant vinden het positief dat Vlaanderen het
initiatief nam voor een project ‘ondersteuning Burgemeestersconvenant’. Op de eerste
bijeenkomst van het Netwerk (juni 2012) was dit immers een belangrijke vraag: dat Vlaanderen de
gemeenten zou ondersteunen. Tijdens een uiteenzetting door projecthouder VITO brachten de
aanwezige* steden, provincies en streekintercommunales in hoofdzaak de hierna volgende
opmerkingen in.

1 Frequentie
1. Het is de bedoeling dat Vlaanderen de CO2-inventarisgegevens elk jaar, dus niet slechts
eenmalig, zal ter beschikking stellen. Immers, de steden en gemeenten moeten periodiek een
actualisatie doen en bij de EU inleveren, en dat jaar is verschillend van gemeente tot gemeente.
2 Scope
2. In principe zien de steden en gemeenten de scope zo breed en zo diep mogelijk. Maar er is
begrip voor dat niet alles zal kunnen binnen het beperkte tijdsbestek van dit TWOLproject, dat
gezien wordt als een beginpunt waarop nadien best nog verdergewerkt wordt.
3. De scope is minstens het niveau van minimaal de template van de seap bij het
Burgemeestersconvenant, zodat gebruik van deze gegevens impliceert het voldoen aan het
Burgemeestersconvenant wat betreft CO2-inventaris.
4. De opzet van de studie is vooral om ook kleinere/middelgrote gemeentes over de streep te
trekken voor ondertekening van het Burgemeestersconvenant. Daarom is landbouw wel een
belangrijke sector, omdat in diverse landelijke gemeentes men daar ofwel mee aan de slag wil
ofwel toch minstens een zicht zou moeten krijgen op het globale CO2-plaatje met landbouw.
5. Voldoende verfijnde gegevens van bepaalde sectoren laat precies toe dat je als bestuur met die
sectoren, op basis van verantwoorde cijfers, in dialoog gaat over energie- en klimaatbeleid. Dus,
hoe verfijnder gegevens hoe liever (maar zie onder 2.).
6. Het uitgangspunt ‘zaken waarop de gemeente zelf impact heeft’ is een verenging. Niet elke
gemeente wenst het daartoe te beperken; er zijn er stellig die liever het bredere CO2-plaatje
kennen om dan met andere CO2-uitstoters in dialoog te gaan om tot doorgesproken acties te
komen.
3 Invulling (gegevens, inzameling, test tool, platform …)
7. Het is uiteraard zaak de ‘lege doos gevuld te krijgen’: opdat dit project zinvol zou zijn, moeten de
gemeenten ermee kunnen beschikken over (bijna) alle door het Burgemeestersconvenant
vereiste cijfers, niet louter een sjabloon waarvoor ze de cijfers zelf nog zouden moeten inzamelen.
De ervaring in onder meer de provincie Limburg wijst uit dat dit zeker vlot moet kunnen voor toch
zeker zo’n 80 à 90 % van de vereiste data (mina-rapporten, federale data, netbeheerders …).
8. Er is erkenning dat voor sommige sectoren (mobiliteit …) het moeilijker is, maar er moet toch
geprobeerd worden zo ver mogelijk te geraken. Wetenschappelijke correctheid tot de laatste
komma is geen hoofddoel, wel een correcte, verantwoordelijke werkwijze, die in latere jaren
aangehouden wordt of consistent verder verfijnd.
9. Er wordt aanbevolen dat VITO ’s zou samenzitten met APS om te zien of en hoe er kan
samengewerkt, en of de website lokale statistieken de geschikte plek kan zijn voor
terbeschikkingstelling van de CO2-cijfers.
10. De privacy lijkt ons nogal eens een overroepen gegeven om fijnmaziger gegevens tegen te
houden. Wellicht is hier te zijner tijd verder gesprek met de privacycommissie nodig. Pakweg bv.
allerlei financiële gegevens van individuele bedrijven zijn toch ook openbaar bij de NBB, waarom
dan zo uitzonderlijk doen over lokaal fijnmazige energiecijfers?

Bijlage A: Vergadering Vlaams Netwerk Burgemeestersconvenant van 17 januari 2013

11. Te vermijden dat 300 gemeenten worden aangeschreven per data-set; het gebeurt best
centraal.
12. Verschillende Burgemeestersconvenant-steden hebben interesse om de tool te testen of zijn
gewoon nieuwsgierig om naderhand hun cijfers met die van de tool te vergelijken; daaruit zou
optimalisatie kunnen volgen van één van beide.
13. Gemeenten zelf moeten, zonder tussenkanaal, rechtstreeks alle gegevens kunnen ophalen van
de plek waar die zullen worden ter beschikking gesteld. Verder is wenselijk de mogelijkheid de
gegevens op te vragen vertaald op niveau van een provincie of een intergemeentelijk
samenwerkingsverband (streekintercommunale).
14. Steden en gemeenten die net nu aan de slag zijn met hun nulmeting wensen graag mee te
kunnen stappen met de verzameling van de gegevens en de ontwikkeling van de tool in het kader
van het TWOL-project, opdat ze geen parallel dubbel werk zouden moeten verrichten.
4 Afstemming van Vlaams beleid
15. VITO merkt op dat voorgestelde acties voor het gemeentelijk seap (energie-actieplan) nogal
‘generiek’ (niet gemeente-specifiek) zullen zijn, want vooral vertrekkend vanuit Vlaamse cijfers. De
wens van de steden en gemeenten is dat Vlaanderen in dialoog treedt en zijn beleid mede afstemt
op de lokale geplande acties (bv. integreert in het Vlaams Klimaatbeleidsplan), zoniet is het voor
steden en gemeenten moeilijk of onmogelijk om de 20% reductie te halen. VEA oppert hierover dat
er een Vlaams beleid is, dat inspeelt op diverse aspecten die belangrijk zijn om qua energie vooruit
te geraken (wettelijke normen, tijdspad, …) en dat dat complementair is aan de lokale acties.
__
*Aanwezig op Netwerk Burgemeestersconvenant 17.01.2013 vertegenwoordigers van: steden
Mechelen, Brugge, Roeselare, Antwerpen, Gent, Leuven, Kortrijk, Sint-Niklaas; LNE Caplo, LNE,
VITO, Interleuven, WVI, IOK, Leiedal, Igemo, steunpunt dubo Limburg, provincie Limburg, provincie
Antwerpen, provincie West-Vlaanderen, provincie Vlaams-Brabant, provincie Oost-Vlaanderen,
BBL, Infrax, Eandis, Vlinter, Kenniscentrum Vlaamse Steden, VVSG, KAHO Sint-Lieven Gent.

Bijlage B: Feedback per provincie

BIJLAGE B: FEEDBACK PER PROVINCIE

1. Provincie Antwerpen

Els van Praet - Adviseur milieu en duurzame ontwikkeling
Dienst Duurzaam Milieu- en Natuurbeleid (departement Leefmilieu)
Koningin Elisabethlei 22, 2018 Antwerpen
Tel. 03 240 66 83
els.vanpraet@admin.provant.be

Opschaling naar provinciaal en Vlaams niveau moet mogelijk zijn binnen de website en xls
berekeningsmodule. Vanzelfsprekend zal dit onnauwkeurigheden met zich meebrengen, maar
zolang deze beschreven staan, is opschaling vanuit hetzelfde berekeningsinstrument een
meerwaarde.

Bij de keuze hoe de gegevens per gemeente verzameld worden, staat best voorop hoe impact van
lokale beleidsmaatregelen zichtbaar is bij een opvolginventarisatie. De eerste optie is steeds
invulling van gegevens die verzameld zijn op gemeentelijk niveau ipv een herschaling van Vlaamse
gegevens. Zeker voor de gegevens van netbeheerders is deze aanpak meer dan haalbaar. Stel dat
toch Vlaamse gegevens herschaald worden, dan is het nodig om in de handleiding heel grondig te
documenteren op welke manier beleidsmaatregelen al dan niet opgevolgd kunnen worden voor
die specifieke parameter. We stellen voor om de keuze bij elke parameter te toetsen aan de lijst
mogelijke beleidsacties (in zoverre deze nu al bekend zijn uit eerdere projecten cfr. Provincie
Limburg, stad Gent, stad Antwerpen).

De verplichte sectoren van de burgemeestersconvenant vormen een mooie basis voor het
berekeningsinstrument. We pleiten voor uitbreiding naar andere sectoren, zeker deze waarvoor
eenvoudig gegevens ter beschikking zijn zoals ETS bedrijven. Ook als de omrekening niet 100%
sluitend is, kunnen mogelijk delen van sectoren meegenomen worden in het project. Zo nemen we
in Antwerpen voor de eigen organisatie ook landbouw mee (meer specifiek uitstoot van dieren en
mest). Hiervoor bestaan binnen IPCC omrekeningsfactoren.

De provincie Antwerpen gebruikt een eigen berekeningsmethodiek (zie bijlage) voor inventarisatie
van de broeikasgasuitstoot van de organisatie (van provinciebestuur en gemeentebesturen).
Hierdoor hebben we als provincie samen met het merendeel van onze gemeenten zicht op het
verbruik van gemeentelijke gebouwen, dienstverplaatsingen, We willen dit
berekeningsinstrument aanpassen aan de methodologie – voor bijvoorbeeld omrekeningsfactoren,
omzettingsfactoren naar CO2-equivalenten - die voorgesteld wordt in deze studie, maar willen er
wel voor zorgen dat alle categorieën behouden kunnen blijven. Indien dit te sterk in detail is,
vragen we of het mogelijk is de xls zo op te maken dat uitbreiding/verfijning kan. Zo blijft alles
binnen hetzelfde berekeningsdocument. Deze functie is ook interessant voor steden en gemeenten
die al een eigen nulmeting hebben.

Op elke berekeningsmethodiek bestaan foutenmarges. Zeker als de berekeningsresultaten nadien
gebruikt worden voor vergelijkingen is het belangrijk om per parameter en globaal te weten wat de
grootte-orde is van deze foutenmarges. Kunnen de foutenmarges mee vermeld worden op
Gemeentelijk, Provinciaal en Vlaams niveau?

Een onderwerp voor de stuurgroep is eveneens de timing van de nulmeting. Worden gegevens
verzameld voor 2012, 2011 of 2010? Of is het mogelijk om bij het verzamelen van gegevens ineens

Bijlage B: Feedback per provincie

gegevens van twee opeenvolgende jaren te verzamelen zonder veel extra werk? De timing hierover
wordt best zo snel mogelijk bekendgemaakt zodat afstemming kan gebeuren. Dit is van belang voor
gemeenten die al een meting (en meetfrequentie volgens de burgemeestersconvenant) bezitten en
bepaalt meteen voor gemeenten die willen intekenen welke timing voor hen haalbaar wordt.
Natuurlijk zal deze timing ook afhangen van de beschikbaarheid van gegevens.

2. Provincie Limburg

Nele Vandenreyt
Provincie Limburg - directie Ruimte, dienst Milieu en Natuur Planning en Beleid
Tel. 011 23 83 53
nele.vandenreyt@limburg.be

Nulmeting
 Bij voorkeur niet alleen verplichte sectoren voor COM uitwerken, maar zo volledig mogelijk
 Bij voorkeur zoveel mogelijk gemeentelijke cijfers gebruiken
 Kan de tool getest worden?
 Lokale overheid = provincie of intercommunale?
 Bij de uitwerking van het instrument best rekening houden met het feit dat het instrument ook

gebruikt kan worden voor de opvolgmetingen, niet alleen voor de nulmeting
 Het instrument kan best worden opgemaakt zodat het gemakkelijk kan worden uitgebreid (met

andere sectoren, gedetailleerdere cijfers,…).

Maatregelen
 Er zullen acties gedefinieerd worden voor SEAP.
 Welke maatregelen komen hiervoor in aanmerking? Zal dit gaan over technisch haalbare

maatregelen? Of wordt hier ook rekening gehouden bv. met duurzaamheid? Zo staan er bij ons
in de studie heel wat maatregelen in het eerste scenario die technisch haalbaar zijn, maar
daarom niet noodzakelijk duurzaam, bv. zeer veel biomassa. Hoe zal hier een keuze in gemaakt
worden?

 Er wordt gesproken van een tool om de gemeenten te helpen keuzes te maken tussen
maatregelen, maar hier wordt ook duurzaamheid niet als criteria vermeld. Maar deze keuze
kan misschien ook best op hoger niveau bekeken worden? Waardoor sommige maatregelen
niet zullen opgenomen zijn.

 Voor welke sectoren zullen maatregelen worden opgelijst? Deze uit de nulmeting? Alle
sectoren? Ook sectoren die niet meetbaar zijn, maar wel relevant en opgenomen in COM (bv
ruimtelijke ordening)?

Monitoring
Zoals gezegd op de vergadering, werkt Europa (COM-JRC) momenteel aan monitoringsysteem.

3. Provincie Vlaams-Brabant

Els Cornelis
Provincie Vlaams-Brabant - Dienst leefmilieu - cel regiowerking
Provincieplein 1, 3010 Leuven
Tel. 016 26 72 55
els.cornelis@vlaamsbrabant.be

mailto:nele.vandenreyt@limburg.be
mailto:els.cornelis@vlaamsbrabant.be

Bijlage B: Feedback per provincie

Ik sluit me al aan bij heel wat van de vragen/opmerkingen vanuit Antwerpen en Limburg, zeker wat
betreft gemeentespecifieke gegevens en extra sectoren (bv. ook landbouw).

Niet enkel tier-1 gegevens inbrengen. Waar tier-3 gegevens (of tier 2) beschikbaar zijn (bv.
gegevens van netbeheerders), deze zeker inbrengen. Het lijkt me haalbaar om hierover afspraken
te maken met de netbeheerders, dus zeker doen. M.a.w. zo veel mogelijk gemeentelijke gegevens
en zo nauwkeurig mogelijk. Als enkel met landelijke gemiddelden gewerkt wordt, hebben we er
niet zo veel aan. De bedoeling is toch dat de gemeenten een op hun maat gemaakt SEAP kunnen
opmaken.

Welke definitie gebruikt VITO juist van tier 1, want dit lijkt me anders dan in de Klimaatmonitor.
Klopt dit?

Excel-tool: zal achter elk cijfer dat in de tool wordt vermeld of gegenereerd kan worden, duidelijk
de berekeningsformule weergegeven worden, evenals de bron waar de activiteitendata vandaan
komen? Dit is noodzakelijk voor toekomstige monitoring en opvolgmetingen. MEI
(monitoringmeting) moet immers op dezelfde wijze gebeuren als nulmeting.

Zal uit de VITO-tool ook een volwaardige provinciale nulmeting kunnen opgemaakt worden? Of
moeten we hiervoor nog een eigen aanbesteding uitvoeren?

In de bijlage 9.1. wordt gesteld dat voor de tertiaire sector geen opdeling naar deelsectoren wordt
gemaakt. Hoe kan een gemeente dan specifieke acties uitwerken in haar SEAP naar bv. scholen,
zienkenhuizen, … Een indeling in deelsectoren lijkt me noodzakelijk voor gemeentelijk beleid.

Bijlage 9.1., energieproductie: kunnen hiervoor geen gemeentespecifieke data verzameld worden
op basis van de premieaanvragen?

Bijlage 9.1., transport: hier wordt verwezen naar ‘in-huis VITO-model E-motion Road’: is dit publiek
beschikbaar? M.a.w. kunnen lokale overheden hiervan ook gebruik maken voor de opvolgmetingen
of moeten ze hiervoor opnieuw aan VITO toestemming vragen (en betalen)?

4. Provincie Oost-Vlaanderen

Frederika Torfs
Provincie Oost-Vlaanderen - Dienst Milieubeleidsplanning
Woodrow Wilsonplein nr 2, 9000 Gent
Tel. 09 267 78 36
frederika.torfs@oost-vlaanderen.be

 Enkel aandacht voor mitigatie, geen aandacht voor adaptatie in tool voor gemeentelijke

klimaatactieplannen.
 Gaat het enkel om CO2 of ook CO2 equivalenten, is niet erg duidelijk (blz 11: geen inventarisatie

van landbouw (veeteelt), blz 12 wel sprake van CO2-equivalenten en dus ook methaan)?
 Landbouw mag niet ontbreken want bij (kleine) landelijke gemeenten is de emissie van o.a.

methaan, energiereductiepotentieel van serres, …. Belangrijk.
 Blz 12: waarom bij energieproductie de beperking tot productie eenheden < 20 MW?
 In welke mate kunnen provincies als lokale overheid, meegenomen worden in de opdracht? In

ieder geval is afstemming tussen gemeentelijke en provinciale nulmeting nodig
 Referentiejaar nulmeting?

mailto:frederika.torfs@oost-vlaanderen.be

Bijlage B: Feedback per provincie

 Provincie Oost-Vlaanderen zal in het voorjaar van 2013 een HE-scan hebben opgemaakt voor
alle Oost-Vlaamse gemeenten, afstemming met deze tool zal nodig zijn.

5. Provincie West-Vlaanderen

Geen bijkomende opmerkingen

Bijlage C: Progress based indicators draft SEAP monitoring template (versie 23/01/2013)

BIJLAGE C: PROGRESS BASED INDICATORS DRAFT SEAP MONITORING TEMPLATE (VERSIE 23/01/2013)

AREA OF INTERVENTION

INDICATOR

Municipal - Residential - Tertiary Buildings

Building envelope Number/surface area of buildings insulated [-/m2]

Energy efficiency in space heating and hot water Number of boilers replaced [-]

Energy efficient lighting systems Number of lamps replaced [-]

Energy efficient electrical appliances Number of electrical appliances replaced [-]

Renewable energy for space heating and hot water Surface area of solar thermal panels installed [m2]

Integrated action Number/surface area of buildings retrofitted [-/m2]

ICT Number of buildings with smart meters installed [-] / Number of new
buildings with domotic systems [-]

Behavioural changes Number of participants in awareness raising campaigns [-] / Number of CFLs
distributed [-]

Other -

Public Lighting

Energy efficiency Number of conventional traffic lights replaced by LED [-]

Integrated renewable power Renewable power installed (kW)

ICT Number of remote control systems installed [-]

Other -

Industry

Energy efficiency in industrial processes Number of boilers replaced [-]

Energy efficiency in buildings Number of lamps replaced [-]

Renewable energy Renewable power installed (kW)

Other -

Municipal - Public - Private Transport

Cleaner/efficient municipal vehicles Number of vehicles replaced [-]

Municipal fleet - efficient driving behaviour Example: no. of courses given on total planned (%)

Cleaner/efficient public transport Number of new CNG buses purchased [-]

Public transport infrastructure, routes and frequency Network extension (km) / Number of services per day [-]

Electric vehicles infrastructure Number of charging points [-]

Car sharing Number of car share vehicles and locations [-]

Walking &cycling Number of bycicle parking spaces [-]

ICT Number of roads with Variable Speed Limits (VSB) introduced [-] / Number
of teleworking schemes in place [-]

Efficient driving behaviour Example: no. of courses/campaigns realised on total planned (%)

Other -

Local Electricity Production

Hydroelectric power Power installed [MW]

Wind power Power installed [MW]

Photovoltaics Power installed [MW]

Biomass power Power installed [MW]

Combined Heat and Power Power installed [MW]

Other -

Local heat/cold Production

District heating/cooling network (new, expansion,
refurbishment)

Network extension [km] / Number of customers [-]

Bijlage C: Progress based indicators draft SEAP monitoring template (versie 23/01/2013)

Combined Heat and Power Capacity installed [MW]

Other -

Other

Waste management Amount of waste recycled [tonnes]

Wastewater management Number of water pumps replaced [-]

Tree planting in urban areas Net tree gain [-]

Agriculture and forestry related Number of farm machinery replaced [-] / Number of pumps replaced for
irrigation [-]

Bron: Workshop “Monitoring SEAP implementation”, 1/02/2013

Bijlage D: Overzicht datanoden per sector

BIJLAGE D: OVERZICHT DATANODEN PER SECTOR

Bijlage D: Overzicht datanoden per sector

Sector Scope Emissiebron Activiteitsdata Bron Emissiefactoren Bron Tier

Gemeentegebouwen 2 verbruik stroom afnamegegevens facturen landelijk/VL
gemiddelde

berekend per
jaar

3&2

 2 verbruik groene
stroom

afnamegegevens facturen nvt nvt 3

 1 verbruik aardgas afnamegegevens facturen default IPCC IPCC 2006 3&1

 1 verbruik andere
fossiele brandstoffen
(vloeibaar, vast)

meterstanden of
aangekochte
hoeveelheden

meter of
facturen

default IPCC IPCC 2006 3&1

 1 verbruik
hernieuwbare
brandstoffen
(biomassa)

aangekochte
hoeveelheden

facturen 0 of default IPCC IPCC 2006 3&1

 1 verbruik
hernieuwbare
brandstoffen
(zonthermisch)

aantal x gemiddeld
vermogen x gemiddeld
rendement

gemeente
zelf

0 3

 1 verbruik
hernieuwbare
brandstoffen
(geothermisch)

aantal x gemiddeld
vermogen x gemiddeld
rendement

gemeente
zelf

0 3

 1 collectief
warmte/koude
verbruik

aangekochte
hoeveelheden

facturen lokale emissiefactor
warmte

berekend per
jaar

3&1

Gemeentelijke openbare
verlichting

2 verbruik stroom afnamegegevens facturen landelijk/VL
gemiddelde

berekend per
jaar

3&1

 2 verbruik groene
stroom

afnamegegevens facturen nvt nvt 3

Bijlage D: Overzicht datanoden per sector

Sector Scope Emissiebron Activiteitsdata Bron Emissiefactoren Bron Tier

Tertiaire gebouwen 2 verbruik stroom afnamegegevens netbeheerder landelijk/VL
gemiddelde

berekend
per jaar

3&2

 2 verbruik groene stroom afnamegegevens netbeheerder nvt nvt 3

 1 verbruik aardgas afnamegegevens netbeheerder default IPCC IPCC 2006 3&1

 1 verbruik andere fossiele
brandstoffen (vloeibaar,
vast)

berekening ahv verhouding ele
gemeente/VL

netbeheerder +
energiebalans VL

default IPCC IPCC 2006 2&1

 1 verbruik hernieuwbare
brandstoffen (biomassa)

berekening ahv verhouding ele
gemeente/VL

netbeheerder +
energiebalans VL

0 of default IPCC IPCC 2006 2&1

 1 verbruik hernieuwbare
brandstoffen
(zonthermisch)

aantal x gemiddeld vermogen
x gemiddeld rendement

VEA (niet-
huishoudens) +
eigen subsidies

0 nvt 2

 1 verbruik hernieuwbare
brandstoffen
(geothermisch)

aantal x gemiddeld vermogen
x gemiddeld rendement

VEA (niet-
huishoudens) +
eigen subsidies

0 nvt 2

 1 collectief warmte/koude
verbruik

aangekochte MWh gemeente zelf lokale emissiefactor
warmte

berekend
per jaar

2&1

Bijlage D: Overzicht datanoden per sector

Sector Scope Emissiebron Activiteitsdata Bron Emissiefactoren Bron Tier

Residentiële gebouwen 2 verbruik stroom afnamegegevens netbeheerder landelijk/VL
gemiddelde

berekend
per jaar

3&2

 2 verbruik groene stroom afnamegegevens facturen nvt nvt 3

 1 verbruik aardgas afnamegegevens netbeheerder default IPCC IPCC
2006

3&1

 1 verbruik andere fossiele
brandstoffen (vloeibaar, vast)

berekening ahv verhouding ele
gemeente/VL

netbeheerder +
energiebalans VL

default IPCC IPCC
2006

2&1

 1 verbruik hernieuwbare
brandstoffen (biomassa)

berekening ahv verhouding ele
gemeente/VL

netbeheerder +
energiebalans VL

0 of default
IPCC

IPCC
2006

2&1

 1 verbruik hernieuwbare
brandstoffen (zonthermisch)

aantal x gemiddeld vermogen x
gemiddeld rendement

VEA (huishoudens) +
eigen subsidies

0 nvt 2

 1 verbruik hernieuwbare
brandstoffen (geothermisch)

aantal x gemiddeld vermogen x
gemiddeld rendement

VEA (huishoudens) +
eigen subsidies

0 nvt 2

 1 collectief warmte/koude
verbruik

aangekochte MWh gemeente zelf lokale
emissiefactor
warmte

berekend
per jaar

2&1

Bijlage D: Overzicht datanoden per sector

Sector Scope Emissiebron Activiteitsdata Bron Emissiefactoren Bron Tier

Industrie (niet-ETS) 2 verbruik stroom afnamegegevens netbeheerder landelijk/VL
gemiddelde

berekend
per jaar

3&2

 2 verbruik groene stroom afnamegegevens netbeheerder nvt nvt 3

 1 verbruik aardgas afnamegegevens netbeheerder default IPCC IPCC
2006

3&1

 1 verbruik andere fossiele brandstoffen (vloeibaar,
vast)

berekening ahv
verhouding ele
gemeente/VL

netbeheerder +
energiebalans VL

default IPCC IPCC
2006

2&1

 1 verbruik hernieuwbare brandstoffen (biomassa) berekening ahv
verhouding ele
gemeente/VL

netbeheerder +
energiebalans VL

default IPCC IPCC
2006

2&1

 1 verbruik hernieuwbare brandstoffen
(zonthermisch)

aantal x
gemiddeld
vermogen x
gemiddeld
rendement

VEA (EPB) + eigen
subsidies

0 nvt 2

 1 verbruik hernieuwbare brandstoffen
(geothermisch)

aantal x
gemiddeld
vermogen x
gemiddeld
rendement

VEA (EPB) + eigen
subsidies

0 nvt 2

 1 collectief warmte/koude verbruik aangekochte
MWh

gemeente zelf lokale
emissiefactor
warmte

berekend
per jaar

2&1

Bijlage D: Overzicht datanoden per sector

Sector Scope Emissiebron Activiteitsdata Bron Emissiefactoren Bron Tier

Gemeentelijke vloot 2 elektriciteitsverbruik Afnamegegevens
(indien laadpaal),
anders afgelegde km

facturen landelijk/VL
gemiddelde

berekend
per jaar

3&1

 1 verbruik LPG Verbruik (l)
gemeente

facturen default IPCC IPCC 2006 3&1

 1 verbruik CNG Verbruik (l)
gemeente,
verminderd met
aandeel bio

facturen, inventaris
hernieuwbare energie

default IPCC IPCC 2006 3&1

 1 verbruik H2 Verbruik (l)
gemeente

facturen default IPCC IPCC 2006 3&1

 1 verbruik diesel Verbruik (l)
gemeente,
verminderd met
aandeel bio

facturen, inventaris
hernieuwbare energie

default IPCC IPCC 2006 3&1

 1 verbruik benzine Verbruik (l)
gemeente,
verminderd met
aandeel bio

facturen, inventaris
hernieuwbare energie

default IPCC IPCC 2006 3&1

 1 verbruik biodiesel Verbruik (l) % bio in
transportbrandstoffen in
België, jaarlijks uit
inventaris hernieuwbare
energie

default IPCC IPCC 2006 2&1

 1 verbruik bio-ethanol Verbruik (l) % bio in
transportbrandstoffen in
België, jaarlijks uit
inventaris hernieuwbare
energie

default IPCC IPCC 2006 2&1

 1 verbruik biogas Verbruik (l) % bio in
transportbrandstoffen in
België, jaarlijks uit
inventaris hernieuwbare
energie

default IPCC IPCC 2006 2&1

Bijlage D: Overzicht datanoden per sector

Sector Scope Emissiebron Activiteitsdata Bron Emissiefactoren Bron Tier

openbaar transport 2 verbruik stroom Afgelegde
bus/tramkilometer
op grondgebied en
verdeling over
brandstoftypes

De Lijn, VITO landelijk/VL
gemiddelde

berekend
per jaar

2&1

 1 verbruik diesel Afgelegde
buskilometer op
grondgebied en
verdeling van bus
over
brandstoftypes

De Lijn, VITO default IPCC IPCC
2006

2&1

 1 verbruik biobrandstoffen Verbruik (l) % bio in
transportbrandstoffen
in België, FOD

default IPCC IPCC
2006

2&1

Bijlage D: Overzicht datanoden per sector

 2 elektriciteitsverbruik Afgelegde
voertuigkilometer
op grondgebied,
verdeling van
voertuigkilometers
per brandstoftype

Vlaams
Verkeerscentrum,
VITO

landelijk/VL
gemiddelde

berekend
per jaar

2&1

Privé & commercieel
transport (weg)

2 verbruik stroom Afgelegde
voertuigkilometer
op grondgebied,
verdeling van
voertuigkilometers
per brandstoftype

Vlaams
Verkeerscentrum,
VITO

landelijk/VL
gemiddelde

berekend
per jaar

2&1

 1 verbruik aardgas Afgelegde
voertuigkilometer
op grondgebied,
verdeling van
voertuigkilometers
per brandstoftype

Vlaams
Verkeerscentrum,
VITO

default IPCC IPCC
2006

2&1

 1 verbruik vloeibaar gas Afgelegde
voertuigkilometer
op grondgebied,
verdeling van
voertuigkilometers
per brandstoftype,
verminderd met
aandeel bio

Vlaams
Verkeerscentrum,
VITO

default IPCC IPCC
2006

2&1

 1 verbruik diesel Afgelegde
voertuigkilometer
op grondgebied,
verdeling van
voertuigkilometers
per brandstoftype,
verminderd met
aandeel bio

Vlaams
Verkeerscentrum,
VITO

default IPCC IPCC
2006

2&1

Bijlage D: Overzicht datanoden per sector

 1 verbruik benzine Afgelegde
voertuigkilometer
op grondgebied,
verdeling van
voertuigkilometers
per brandstoftype,
verminderd met
aandeel bio

Vlaams
Verkeerscentrum,
VITO

default IPCC IPCC
2006

2&1

 1 verbruik biobrandstoffen Verbruik (l) % bio in
transportbrandstoffen
in België, FOD

default IPCC IPCC
2006

2&1

Bijlage D: Overzicht datanoden per sector

Sector Scope Emissiebron Activiteitsdata Bron Emissiefactoren Bron Tier

Lokale
elektriciteitsproductie
(niet-ETS, < 20 MW)

 productie elektriciteit productie cijfers VREG website 3

 productie warmte productie cijfers VREG website 3

 productie koude productie cijfers geen data 3

 1 verbruik aardgas inschatting op
basis van
vermogens

VREG default IPCC IPCC
2006

2

 1 verbruik andere fossiele brandstoffen (vloeibaar,
vast)

inschatting op
basis van
vermogens

VREG default IPCC IPCC
2006

2

 1 verbruik hernieuwbare brandstoffen (biomassa) inschatting op
basis van
vermogens

VREG default IPCC IPCC
2006

2

Bijlage E: Overzicht datanoden landbouw

BIJLAGE E: OVERZICHT DATANODEN LANDBOUW

1. Overzicht databronnen
Hieronder geven we een overzicht van de gegevens die we nodig hebben voor een inschatting van,
respectievelijk, energie en niet-energiegerelateerde emissies van de sector landbouw.

Tabel 6: Gegevens die nodig zijn voor inschatting energiegerelateerde emissies landbouw

Emissiebron Activiteitsdata Bron Emissiefactoren Bron Tier

verbruik stroom afnamegegevens netbeheerder landelijk/VL
gemiddelde

berekend
per jaar

3&2

verbruik groene stroom afnamegegevens netbeheerder default IPCC 2006 3

verbruik aardgas afnamegegevens netbeheerder default IPCC IPCC 2006 3&1

verbruik andere fossiele
brandstoffen (vloeibaar,
vast)

berekening ahv
verhouding ele
gemeente/VL

netbeheerder
+
energiebalans
VL

default IPCC IPCC 2006 2&1

verbruik hernieuwbare
brandstoffen (biomassa)

berekening ahv
verhouding ele
gemeente/VL

netbeheerder
+
energiebalans
VL

0 of default IPCC IPCC 2006 2&1

verbruik hernieuwbare
brandstoffen
(zonthermisch)

aantal x
gemiddeld
vermogen x
gemiddeld
rendement

default niet,
niet
huishoudelijk
wordt in zijn
geheel
toegekend aan
de tertiaire
sector

0 IPCC 2006 2

verbruik hernieuwbare
brandstoffen
(geothermisch)

aantal x
gemiddeld
vermogen x
gemiddeld
rendement

default niet,
niet
huishoudelijk
wordt in zijn
geheel
toegekend aan
de tertiaire
sector

0 IPCC 2006 2

collectief warmte/koude
verbruik

aangekochte
MWh

gemeente zelf lokale
emissiefactor
warmte

berekend
per jaar

2&1

Bijlage E: Overzicht datanoden landbouw

Tabel 7: Gegevens die nodig zijn voor inschatting niet-energiegerelateerde emissies landbouw

Emissiebron Activiteitsdata Bron Emissiefactoren Bron Tier

CH4 vertering aantal dieren Statbel CH4 per dier CH4 vee-
model
(VMM)

3&2/1

CH4 mestopslag aantal dieren Statbel CH4 per dier CH4 vee-
model
(VMM)

3&2/1

N2O mestopslag aantal dieren Statbel N2O per dier N2O-
model
(VMM)

2/1

N2O bodem totale emissies
Vlaanderen x ha
cultuurgrond
gemeente/cultuurgrond
Vlaanderen

VMM
&
Statbel

nvt nvt 2&3

2. CO2-emissies
De energiegerelateerde emissies van de landbouwsector worden, naar analogie met de andere
(verplichte) sectoren, ingeschat op basis van het energieverbruik en emissiefactor per eenheid
energieverbruik.

3. CH4-emissies
De niet-energiegerelateerde CH4-emissies van de landbouwsector worden ingeschat op basis van
het aantal dieren en een emissiefactor per dier. Aantal dieren gaat uit van gegevens van Statbel.

3.1 Verteringsprocessen

We gaan uit van de methodologie die gebruikt wordt voor de opmaak van de National Inventory
Report submitted under the United Nations Framework Convention on Climate Change and the
Kyoto Protocol (NIR).

In volgende tabel geven we een overzicht van de emissiefactoren uit het CH4 vee-model van VMM
(2011). De emissiefactoren voor de runderen zijn berekende emissiefactoren, deze voor de andere
diercatogorieën zijn de defaultwaarden uit de Revised IPCC 1996 guidelines.

Bijlage E: Overzicht datanoden landbouw

Tabel 8: CH4-emissiefactoren vertering per diercategorie

Diercategorieën kg CH4 per dier per jaar Bron

Runderen CH4 vee-model

slachtkalveren 2,749 berekend

melkkoeien 134,579 berekend

zoogkoeien 82,273 berekend

runderen tot 1 jaar 25,797 berekend

runderen van 1 tot 2 jaar 47,158 berekend

runderen meer dan 2 jaar 50,453 berekend

Schapen 8 default

Geiten 5 default

Varkens 1,5 default

Paarden & pony's (> 200kg) 18 default

Ezels (= paarden < 200kg) 10 default

Bron: CH4 vee-model (VMM, 2011)

De emissiefactor (EF) voor de runderen wordt als volgt berekend (Klimaat en veehouderij, AMS,
december 2010):

EF = (GE x Ym x 365 dagen/j) / (55,65 MJ/kg CH4)

Waarbij:
EF = methaanemissiecoefficiënt, kg CH4/dier/j
GE = bruto energie opname, MJ/dier/dag
Ym = methaanconversiegraad, de fractie van de bruto energie in voeder geconverteerd naar
methaan, van 6% wordt gehanteerd (met uitzondering voor slachtkalveren).

Jaarlijkse update van de emissiefactor kan door de VMM aangeleverd worden.

Bijlage E: Overzicht datanoden landbouw

3.2 Mestopslag

In volgende tabel geven we een overzicht van de emissiefactoren uit het CH4 vee-model van VMM
(2011). Alle emissiefactoren worden in het model berekend.

Tabel 9: CH4-emissiefactoren mestopslag per diercategorie

Diercategorieën kg CH4 per dier per jaar

Runderen 6,9

slachtkalveren 2,0

melkkoeien 20.2

zoogkoeien 8.9

runderen tot 1 jaar 1,9

runderen van 1 tot 2 jaar 3,5

runderen meer dan 2 jaar 3,8

Varkens 7,9

Biggen tot 20 kg 3,2

Varkens van 20 tot 110 kg 9,5

Mestvarkens meer dan 110 kg 12,7

Fokvarkens (beren) 12,7

Fokvarkens (zeugen) + reforme beren
en zeugen 10,0

Schapen 0,9

Geiten 1,0

Paarden & pony's (> 200kg) 4,0

Ezels (= paarden < 200kg) 1,6

Pluimvee 0,03

Hoenders (kweekstapel) 0,05

Hoenders (meststapel) 0,02

Hoenders (legstapel) 0,05

Eenden 0,00

Ganzen 0,00

Kalkoenen 0,05

Parelhoenen 0,00

Bron: CH4 vee-model (VMM, 2011)

De methaanemissiecoëfficiënt (EF) per dier wordt als volgt berekend (Klimaat en veehouderij, AMS,
december 2010):

EF (kg CH4/dier) = VS x 365 d/j x Bo x 0,67 kg/m³ x ΣMCFj x MS%j

Waarbij:
EF: methaanemissiecoëfficiënt (kg CH4/dier)
VS: vluchtige stoffen (kg DS/dag)

Bijlage E: Overzicht datanoden landbouw

VS = GE x (1 kg-dm/18,45 MJ) x (1 – DE/100) x (1 – AS/100)
Bo: maximum methaanproducerende capaciteit (m³/kg of VS)
MCF: methaanconversiefactor (%)
MS%: aandeel mest per mestbeheertype (of mestopslagpraktijk)

4. N2O-emissies
De niet-energiergerelateerde N2O-emissies van de landbouwsector omvatten (Klimaat en
veehouderij, AMS, 2010):
 emissies gerelateerd aan opslag van dierlijke mest vóór het uitrijden op het land;
 rechtstreekse emissies uit de bodem als gevolg van (de)nitrificatie (bemesting, N-fixatie,

gewasresten) (direct);•
 onrechtstreekse emissies als gevolg van N-verliezen uit landbouwgronden en de atmosferische

depositie van NH3 en NOx (indirect).

4.1 Mestopslag
De emissies worden in het N2O-model van de VMM als volgt berekend: aantal dieren x N excretie
per dier x % mestopslagsysteem x N2O-emissiefactor mestopslagsysteem.

Aantal dieren gaat uit van gegevens van de VLM (Mestbank).

Reële stikstofexcretie per dier en mestopslagsysteem/diercategorie zijn eveneens cijfers van de
Mestbank.

De emissiefactoren per mestopslagsysteem zijn emissiefactoren uit de revised IPCC 1996
Guidelines.

In volgende tabel hebben we een gemiddelde emissiefactor afgeleid, per diercategorie, op basis
van de totale N2O emissies en aantal dieren in het N2O-model van de VMM (2011).

Tabel 10: Gemiddelde N2O-emissiefactor per diercategorie

Diercategorie kg N2O per dier

niet-melkvee 0,477

Melkvee 0,749

Varkens 0,025

Pluimvee 0,014

Schapen 0,002

Andere 0,049

Op basis van: N2O-model (VMM, 2011)

4.2 Bodem
In het N2O-model van de VMM wordt een onderscheid gemaakt tussen directe en indirecte N2O-
emissies uit landbouwgronden.

Gegeven de onzekerheid over de parameters die meegenomen worden in deze berekening, stellen
we voor om totale emissies (direct + indirect) in Vlaanderen te verdelen op basis van het aandeel
cultuurgrond per gemeente (cijfers van Statbel).

Bijlage F: Begeleidende brief testgemeenten

BIJLAGE F: BEGELEIDENDE BRIEF TESTGEMEENTEN

Betreft: toelichting studie “Ondersteuning Burgemeestersconvenant” en rol testgemeenten

Op 1 februari 2013 ging de studie “Ondersteuning Burgemeestersconvenant” van start. Deze studie

loopt tot en met 30 november 2013 en wordt uitgevoerd door de Vlaamse Instelling voor

Technologisch Onderzoek (VITO) in opdracht van LNE (Afdeling Milieu-, Natuur- en Energiebeleid).

De studie heeft als doel om de steden en gemeenten in Vlaanderen te ondersteunen bij de opmaak

van een “baseline inventory” (BEI) en “sustainable energy action plan” (SEAP), zoals gedefinieerd

onder het Covenant of Mayors (CoM).

Binnen het tijdsbestek van deze studie worden zoveel mogelijk lokale gegevens ontsloten die nodig

zijn voor de opmaak van een CO2-nulmeting. De lokale gegevens die aangeleverd worden door

bijvoorbeeld Eandis, Infrax, Vlaams Verkeerscentrum, VEA en VMM, worden ter beschikking

gesteld in één of meerdere Excel-bestanden. Deze bestanden kunnen de opdrachtgever, steden en

gemeenten downloaden vanaf een project site. Naast voornoemde lokale gegevensbestanden

wordt er eveneens een gebruiksvriendelijke Excel rekentool ontwikkeld. Met deze rekentool

kunnen de steden en gemeenten:

- de energieverbruiken en gerelateerde CO2-emissies rapporteren volgens de template van het

Burgemeestersconvant,

- een referentiescenario voor 2020 opmaken,

- de impact van bijkomende maatregelen op een generieke en eenvoudige wijze doorrekenen.

Tijdens de ontwikkeling van de rekentool willen we enkele gemeenten de kans geven om de tool

(en bijhorende handleiding) te testen. Deze testfase is voorzien voor oktober 2013. De deelname

als testgemeente is vrijblijvend en gratis. Weliswaar verwachten we van de testgemeenten dat ze

de nodige tijd ter beschikking stellen van de betrokken dienst of medewerkers. Hoeveel tijd een

gemeente vrijmaakt, is volledig vrij in te vullen. De gemeente moet op een minimum tijdsbesteding

van 3 dagen rekenen:

-2 dagen om tool en handleiding te screenen aan de hand van een vragenlijst. De vragen gaan na of

de tool gebruiksvriendelijk is, de berekeningen en achterliggende aanames transparant zijn en of

de tool is afgestemd op de noden van de gebruiker.

-1 dag om samen met VITO, de opdrachtgever en de andere testgemeenten de testresutaten te

bespreken.

De tool die ter beschikking gesteld wordt van de testgemeente, bevat alle gegevens voor de

opmaak van een CO2-inventaris voor het grondgebied van de gemeente. Het betreft hier een

inventaris voor de verplichte sectoren van het Burgemeestersconvenant, excl. eigen organisatie.

Indien de testgemeente ervoor opteert om de tool ook te testen voor de opmaak van een CO2-

inventaris voor de eigen organisatie (vloot, gebouwen, toestellen en machines, openbare

verlichting), kan dit maar zal dit ook een impact hebben op de vereiste tijdsbesteding. In volgende

tabel geven we een overzicht van de gegevens die de testgemeenten moeten verzamelen om

dergelijke inventaris te kunnen opmaken.

Bijlage F: Begeleidende brief testgemeenten

Sector Scope Emissiebron Activiteitsdata Bron

Gemeentegebouwen
(evt. beperken tot gebouwen
energieboekhouding)

2 verbruik stroom afnamegegevens facturen

 2 verbruik groene
stroom

afnamegegevens facturen

 1 verbruik aardgas afnamegegevens facturen

 1 verbruik andere
fossiele brandstoffen
(vloeibaar, vast)

meterstanden of
aangekochte
hoeveelheden

meter of facturen

 1 verbruik hernieuwbare
brandstoffen
(biomassa)

aangekochte
hoeveelheden

facturen

 1 verbruik hernieuwbare
brandstoffen
(zonthermisch)

aantal x gemiddeld
vermogen x gemiddeld
rendement

VEA

 1 verbruik hernieuwbare
brandstoffen
(geothermisch)

aantal x gemiddeld
vermogen x gemiddeld
rendement

VEA

 1 collectief
warmte/koude
verbruik

aangekochte
hoeveelheden

facturen

Gemeentelijke openbare
verlichting

2 verbruik stroom afnamegegevens facturen

 2 verbruik groene
stroom

afnamegegevens facturen

Gemeentelijke vloot 2 elektriciteitsverbruik Afnamegegevens
(indien laadpaal),
anders afgelegde km

facturen

 1 verbruik LPG Verbruik (l) gemeente facturen

 1 verbruik CNG Verbruik (l) gemeente,
verminderd met
aandeel bio

facturen, inventaris
hernieuwbare energie

 1 verbruik H2 Verbruik (l) gemeente facturen

 1 verbruik diesel Verbruik (l) gemeente,
verminderd met
aandeel bio

facturen, inventaris
hernieuwbare energie

 1 verbruik benzine Verbruik (l) gemeente,
verminderd met
aandeel bio

facturen, inventaris
hernieuwbare energie

 1 verbruik biodiesel Verbruik (l) % bio in
transportbrandstoffen in
België, jaarlijks uit
inventaris hernieuwbare
energie

 1 verbruik bio-ethanol Verbruik (l) % bio in
transportbrandstoffen in
België, jaarlijks uit
inventaris hernieuwbare
energie

 1 verbruik biogas Verbruik (l) % bio in
transportbrandstoffen in
België, jaarlijks uit
inventaris hernieuwbare
energie

Bijlage F: Begeleidende brief testgemeenten

Voor meer informatie kan u contact opnemen met:

Erika Meynaerts (VITO)

Tel.: +32 14 33 59 55

erika.meynaerts@vito.be

Jan Breijne (LNE)

Tel.: +32 2 553 02 42

jan.breijne@lne.vlaanderen.be

mailto:voornaam.naam@vito.be
mailto:jan.breijne@lne.vlaanderen.be

Bijlage G: Verslag bespreking testgemeenten (16/10/2013, Brussel)

BIJLAGE G: VERSLAG BESPREKING TESTGEMEENTEN (16/10/2013, BRUSSEL)

1. Aanwezigen

Jan Breijne, LNE
Kris Rongé, LNE
Vital Swaelen, gemeente Dessel
Steven Heylen, IOK (ter ondersteuning van gemeente Dessel)
Lindy Vandromme, gemeente Tielt

VITO: Erika Meynaerts (verslag)

2. Doel

Bespreken tools “Ondersteuning burgemeestersconvenant” met de opdrachtgever en

testgemeenten.

3. Verslag

Hieronder wordt een overzicht gegeven van de vragen die met de testgemeenten en LNE
overlopen werden. Het verslag bevat een samenvatting van de reactie van de testgemeenten en
LNE op deze vragen.

De gemeente Tielt heeft ca. 2 mandagen gespendeerd aan testen van de tool & handleidingen.
Focus lag niet zozeer op doorgronden formules wel op begrip van tool. De rekenbladen die
betrekking hebben op de eigen organisatie werden ingevuld met gegevens die reeds beschikbaar
waren maar is nog niet volledig. De duurzaamheidsambtenaar van Tielt heeft zonder bijkomende
ondersteuning de tool getest. Indien de gemeente Tielt het CoM ondertekent, zou bijkomende
ondersteuning (intercommunale, provincie?) welkom zijn voor verfijnen gegevens eigen organisatie
en opmaak actieplan.

De gemeente Dessel heeft ca. 2 mandagen gespendeerd aan testen van tool. De rekenbladen voor
de eigen organisatie werden ingevuld met fictieve cijfers. Het IOK heeft eveneens tool en

Bijlage G: Verslag bespreking testgemeenten (16/10/2013, Brussel)

handleidingen getest omdat zij de gemeenten in hun regio zullen ondersteunen bij de
ondertekening en implementatie van het CoM. Het IOK heeft regelmatig overleg met de provincie
Antwerpen over hun rol in het CoM.

De gemeente Dessel geeft aan dat verbruiken eigen tankinstallaties gekend zijn. Er wordt een
register per voertuig bijgehouden. Echter, deze informatie zit bij de technische diensten van de
gemeente en het is onduidelijk of deze informatie ook (digitaal) bijgehouden wordt en jaarlijks
beschikbaar is (en blijft).

Voor beide testgemeenten is het op dit moment onduidelijk welk niveau van detail voor het CoM
nodig is voor de gegevens van de eigen organisatie. VITO geeft aan dat in het kader van de CoM-
rapportering het volstaat om het totaal verbruik per energiedrager te rapporteren. Een meer
gedetailleerd overzicht is relevant om een indicatie te krijgen van de grootste verbruikers. Een
inventaris van de belangrijkste gebouwen (bv. uit energieboekhouding) en voertuigen lijkt hiervoor
te volstaan.

LNE geeft aan dat naast de ondersteuning door provincies en intercommunales ook (actieve)
betrokkenheid van andere diensten binnen de gemeenten nodig gaat zijn bij opmaak nulmeting en
actieplan.

Beide testgemeenten bevestigen de toegevoegde waarde van de tool om een nulmeting op te
maken. De tool beïnvloedt in positieve zin de beslissing om al dan niet de CoM te ondertekenen.
De gemeenten zouden niet weten hoe ze anders aan alle gegevens moeten geraken. Alternatief
zou zijn om studiebureau in te schakelen om de gegevens te verzamelen en te verwerken maar hier
is een prijskaartje aan verbonden dat niet voor elke gemeente in Vlaanderen haalbaar is.
Bovendien zorgt de tool voor een meer uniforme aanpak tussen gemeenten zodat de gemeenten
ook onderling ervaringen kunnen uitwisselen.

Bijlage G: Verslag bespreking testgemeenten (16/10/2013, Brussel)

Beide testgemeenten geven aan dat er nood is aan bijkomende infosessies om het gebruik van de
tool te stimuleren en te illustreren (drempel voor gebruik verlagen). Het IOK stelt naast infosessies
ook een contactlijn voor.

LNE geeft aan dat er eventueel een opname kan voorzien worden van hoe de eerste stappen
kunnen gezet worden met de tool. – maakt geen onderdeel uit van studie-opdracht

Het IOK geeft aan dat het handig zou zijn als er in de handleiding (quick start) voor de INPUT ->
rekenbladen screenshots zouden voorzien worden zodat de gemeenten kunnen controleren of ze
het rekenblad correct invullen. Ook expliciet aangeven dat het totaal verbruik per energiedrager
volstaat in het kader van de CoM-rapportering. (ACTIE)

LNE en de testgemeenten geven aan dat de “quick start” te beperkt is. Nu lijkt het ook alsof enkel
de kader met drie stappen de “quick start” is. Bv. kadering scope tool hoort voor LNE niet thuis in
een “quick start”. Best alle informatie die gemeente zelf moet invullen samenvoegen in een apart
document (met screenshots). Een apart document zou ook de papierberg beperkt omdat een
gemeente dit document dan apart kan afprinten en gebruiken terwijl de tool wordt ingevuld.
(ACTIE)

In de maatregelen tool wordt het rekenblad “Nulmeting 2011” bij voorkeur voorzien van e
oorspronkelijke waarden (uit de nulmeting tool), zodat de gemeenten kunnen zien wat het
beoogde resultaat is. Deze stap wordt bij voorkeur geautomatiseerd zodat LNE niet alle
rekenbladen manueel moet kopiëren (aanvulling: zelfde bedenking geldt ook voor rekenblad
“DATA – aangezien in deze “kopie” van de nulmeting de gegevens voor eigen organisatie zouden
ontbreken, stellen we voor om aan de hand van screenshots de verschillende stappen in Excel en het
beoogde resultaat weer te geven.(ACTIE)

Het IOK vraagt om de bestanden anders te benoemen zodat duidelijk is welke handleiding bij welke
tool hoort. (ACTIE) - OK

Bij voorkeur worden de excel bestanden bewaard als xls-bestand. – De rekentool is opgemaakt in
Office Excel 2007. Indien het xlsx-bestand geopend wordt in vroegere versies van Excel (97/2003) of
als xls-bestand, kan er verlies optreden van gegevens, functionaliteiten en kwaliteit. Om dergelijke
problemen te vermijden zouden we twee versies moeten ontwikkelen van elke tool (één versie

Bijlage G: Verslag bespreking testgemeenten (16/10/2013, Brussel)

compatibel met Excel 97/2003 en één versie compatibel met Excel 2007/2010), dit is niet haalbaar
binnen studie-opdracht.

Het IOK geeft aan dat het goed zou zijn als de gebruiker een boodschap krijgt indien hij/zij
gegevens aanpast of invult in de tool. Alternatief zou zijn om paswoord te voorzien zodat de sheets
die gemeenten niet moeten invullen default beveiligd worden tegen aanpassingen. – we stellen
voor om formules te beveiligen zodat deze niet “per ongeluk” kunnen overschreven worden. (ACTIE)

De testgemeenten en LNE geven aan dat de Visio-figuren en tabellen met datavereisten in de
handleiding interessant zijn (voor een gebruiker die bijkomende achtergrondinformatie wenst)
maar niet echt nodig zijn voor het gebruik van de tool.

In de handleiding ook verschil scope 1, scope 2 en scope 3 toelichten. (ACTIE) OK – aangezien de
terminologie van scope 1, 2 en 3 niet eigen is aan het CoM, hebben we zowel in tool als in
handleiding deze terminologie verwijderd en spreken we enkel van directe en indirecte emissies.

De gemeente Tielt geeft aan dat het op dit moment onduidelijk is of in de nulmeting werkelijke
verbruiken staan of gecorrigeerde verbruiken (voor graaddagen). (ACTIE) OK aanvulling in
handleiding – in de rekentool gaan we voor 2011 uit van de werkelijke graaddagen in dat jaar,
namelijk 1.538, en dus ook werkelijke (niet-gecorrigeerde verbruiken).

In het rekenblad OUTPUT -> moet nog een hyperlink naar het rekenblad “Nulmeting 2011”
toegevoegd worden. In de kolom “Gebruik” aangeven dat de inhoud van dit rekenblad als waarden
geplakt wordt in de maatregelen tool. (ACTIE) - OK

Bepaalde cellen hebben nog opmaak “accounting” (INPUT -> rekenbladen; zonneboilers en
warmtepompen; WKK en groene stroom). Deze cellen aanpassen en uittesten of dit wijzigt als
gevolg van andere versie van Excel. (ACTIE) - OK

Duizend tallen scheiden door punten. (ACTIE) - OK

Bijlage G: Verslag bespreking testgemeenten (16/10/2013, Brussel)

In het rekenblad “Eigen gebouwen&openbare verlichting” worden de rijen “Gebouwen” en
“openbare verlichting” niet meegenomen in totale som van verbruiken. Deze rijen moeten niet
ingevuld worden dus ook niet oranje markeren. (ACTIE) - OK

Conversie van liter en m³ naar MWh is niet duidelijk. Gemeente Tielt geeft aan dat een
rekenvoorbeeld in de handleiding zou helpen. Omrekening in de tool zelf geniet de voorkeur bij
zowel LNE als de testgemeenten. VITO geeft aan dat deze omrekening afhangt van het type
energiedrager maar dat er ook variatie bestaat binnen één energiedrager (bv. aardgas). In de
handleiding kan overzicht opgenomen worden van mogelijke conversiefactoren. VITO stelt zicht
vragen bij toegevoegde waarde van convertor in tool zelf ten opzichte van reeks beschikbare on
line applicaties. (ACTIE) – in de handleiding (en quick start) wordt 1 cijfer gegeven voor conversie
naar MWh (dus zonder tussenstap naar GJ) per brandstof en geïllustreerd aan de hand van een
rekenvoorbeeld; tevens wordt voor aardgas aangegeven dat deze conversie in principe afhankelijk
is van tijdstip levering en distributienetbeheerder maar dat wij een gemiddelde conversie factor
geven voor laagcalorisch en hoogcalorisch aardgas.

In het rekenblad “SEAP template” moet rij 35 kolom B verwijzen naar het rekenblad “openbare
verlichting” in plaats van “Eigen gebouwen&openbare verlichting”. (ACTIE) - OK

In het rekenblad “Eigen vloot” moet in rij 30 kolom D formule ontbreekt de berekening van de
emissies. (ACTIE) - OK

Het IOK geeft aan dat jaarlijkse verbruiken van Eandis en Infrax, niet noodzakelijk betrekking
hebben op de periode januari – december. – Indien de verbruiken enkel jaarlijks gefactureerd
worden, is het inderdaad mogelijk dat dit niet overeenkomt met een kalenderjaar. Aangezien het
hier gaat om de kleinere verbruikers, zou ons voorstel zou zijn om aan te nemen dat bv. mei 2010 –
mei 2011= verbruik 2011. Indien de verbruiken maandelijks gefactureerd worden, kan de link met
een kalenderjaar één op één gemaakt worden.
.
In de maatregelen tool in alle grafieken snijpunt X- en Y-as = 0. Nu is dit niet zo in grafiek voor
maatregelen transport en lokale energieproductie. (ACTIE) - OK

LNE geeft aan dat aanname over aantal graaddagen een grote impact kan hebben op toekomstige
(BAU) CO2-emissies ten opzichte van nulmeting. Graaddagen gelijk aan 1.799 veronderstellen, dit
komt overeen met aannames VKP-studie. (ACTIE) - OK

In het rekenblad “BAU 2020” juiste eenheden bij tabellen zetten (ton versus MWh). (ACTIE) - OK

In het rekenblad “BAU 2020” in tabel 3. ook % reductie 2020 ten opzichte van 2011 vermelden.
(ACTIE) - OK

De gemeente Tielt geeft aan dat resultaten voor 2011 in rekenblad “BAU 2020” niet overeenkomt
met cijfers in rekenblad “Nulmeting 2011”. VITO heeft dit ondertussen nagekeken- reden: Excel
herrekent formules niet indien nieuwe gegevens worden toegevoegd indien “calculation options” op
“manueel” staat (formulas < calculation options < manual). We zullen dit ook in de handleiding of
quick start expliciet aangeven. (ACTIE)

Het IOK geeft aan dat het in kader van monitoring belangrijk is dat de gemeenten bijhouden welke
aanpassingen ze zelf doen aan de tools.

Bijlage G: Verslag bespreking testgemeenten (16/10/2013, Brussel)

De gemeente Tielt geeft aan dat het onduidelijk is of in geval van monitoring rekening moet
gehouden worden met graaddagen. – In het SEAP guidebook (p. 76 – 77) wordt de keuze vrij
gelaten. Ze stellen twee methodes voor om te corrigeren. In de SEAP template vind ik nergens een
veld terug waar je kan aangeven van welke aanname je uitgaat dus ik vraag me af hoe ze dit gaan
opvolgen vanuit de CoM office. Let wel: correctie voor aantal graaddagen kan in je voor- of nadeel
spelen.

In het rekenblad “MTRG lokale energieproductie” niet alleen MWh PV Vlaanderen aangeven maar
ook %-aandeel weergeven. (ACTIE) - OK

In het rekenblad “MTRG huishoudens” is het onduidelijk of kostprijs warmtepompen inclusief
plaatsing is of niet. (ACTIE)– OK (kostprijs is inclusief plaatsing)

In het rekenblad “MTRG huishoudens” enkel rij 6 oranje kleuren (niet beiden). Zelfde opmerking
voor rekenblad “MTRG lokale energieproductie. (ACTIE) - OK

Het IOK geeft aan dat het interessant zou zijn als in rekenblad “BAU 2020” naast MWh
energieverbruik ook indicatie wordt gegeven van energiekost. (GEEN ACTIE) – maakt geen
onderdeel uit van studie opdracht. Informatie zit in tool om deze kost eventueel zelf te berekenen.

4. Vervolgstappen

De leden van de stuurgroep zullen begin november de (aangepaste) bestanden ontvangen, ter
voorbereiding van de stuurgroep bijeenkomst dd. 14/11.

Na afronding van de studie (1/12/2013) worden de Excel bestanden zo snel mogelijk op de website
Lokale Statistieken ter beschikking gesteld van de gemeenten. De gemeenten zullen op deze
webpagina informatie over het project kunnen terugvinden. Daarnaast zullen zo ook de
handleidingen kunnen downloaden en wordt en een selectiemenu voorzien om per gemeente de
Excel bestanden (nulmeting, acties) te downloaden. Op de website zal ook aangegeven worden
waar steden en gemeenten met hun vragen over gebruik en inhoud tools terecht kunnen.

Bijlage H: Verslag stuurgroep (14/11/2013, Brussel)

BIJLAGE H: VERSLAG STUURGROEP (14/11/2013, BRUSSEL)

Datum :

 Ref.

Van : Erika Meynaerts Bijlage(n):
Aan : stuurgroep
Kopie : Nele Renders, Carolien Beckx, Kristien Aernouts

Betreft : Slotvergadering “Ondersteuning burgemeestersconvenant” (14/11/2013)

5. Aanwezigen

Jan Breijne, LNE
Julien Matheys, LNE
Jonas van Meirvenne, LNE (Caplo)
Inge Van Vynckt, VMM
Jeroen Mercy, Stad Gent
Nele Vandenreyt, Provincie Limburg (en afgevaardigde voor provincies)
Alex Verhoeven, VVSG
Toon Lenaerts, Infrax
Sander Van Herzeele, Eandis
Dirk Smets, Studiedienst Vlaamse regering
Bernard Govaert, BBL
Dana Borremans, MOW (Vlaams Verkeerscentrum)
VITO: Erika Meynaerts, Kristien Aernouts (verslag)

Verontschuldigd: Jeroen Cockx (LNE), Kris Rongé (LNE), Ellen Moons (VEA)

6. Doel

Voorstelling resultaten studie “Ondersteuning burgemeestersconvenant” aan de leden van de

stuurgroep door VITO en toelichting van vervolgstappen door LNE.

Bijlage H: Verslag stuurgroep (14/11/2013, Brussel)

7. Acties

Actie? Wie?

Bijkomende informatie over warmtenetten Infrax

Doorsturen verslag, slides en achtergronddocument naar leden
stuurgroep

VITO

Opmerkingen en aanvullingen op verslag tegen 22/11/2013 allen

8. Verslag

Erika Meynaerts stelde de finale resultaten van de studie voor aan de leden van de stuurgroep.
Hieronder volgt een beknopte samenvatting van de punten die bediscussieerd werden. Voor meer
informatie over de resultaten per taak verwijzen we naar de slides (cf. attachment bij mail).

 Door de leden van de stuurgroep werden enkel ideeën aangereikt om het voor de gebruiker

duidelijker te maken dat er velden werden aangepast, bv. “conditional formatting”: cel
verandert van kleur indien inhoud cel verschilt van originele waarde – wat in geval van
actualisatie?. Voor de gebruiker die niet vertrouwd is met Excel zou bv. een paswoord
beveiliging op het volledige bestand een oplossing kunnen zijn. Conclusie: bijkomende
beveiliging van de tool is niet nodig en druist in tegen de opzet van een flexibele tool. Er wordt
een zekere verantwoordelijkheid verwacht van de gebruiker van zodra hij/zij de tool download.
De originele versie van de tool kan de gebruiker ook altijd terugvinden op de website Lokale
statistieken.

 Door Infrax wordt aangegeven dat er verschillende kleinere warmtenetten (bv. Diksmuide) zijn
waarover zij informatie hebben. T. Lenaerts zal VITO deze informatie bezorgen.
Hoogstwaarschijnlijk zitten deze installaties in de rekentool al bij lokale energieproductie
meegerekend omwille van de kleinschaligheid van de installatie waardoor deze niet onder de
definitie van stadsverwarming vallen.

 Provincie Limburg geeft aan dat ook Oost-Vlaanderen (en nog een provincie?) geïnteresseerd is
om mee te stappen in de klimaatkorf. Daarnaast worden ook afspraken gemaakt om Vlaamse
gegevens die de provincies verzamelen (gaat breder dan klimaatkorf) ook te delen met de
andere provincies zodat dubbel werk vermeden wordt.

 Gent geeft aan dat het Kadaster (enkel) voor ééngezinswoningen representatieve informatie
kan aanleveren met betrekking tot m² vloeroppervlak. Deze gegevens kunnen bij het Kadaster
aangekocht worden. Voor appartementen?

 Gent heeft de cijfers van het Vlaams Verkeerscentrum vergeleken met de cijfers uit de eigen
verkeersmodellen. De afwijking tussen beide gegevensbronnen was beperkt en aanvaardbaar.
Voor de MEI zal Gent gebruik maken van de cijfers van het Vlaams Verkeerscentrum omdat
deze jaarlijks geactualiseerd worden.

De belangrijkste vragen en opmerkingen die uit de testfase kwamen en uit de evaluatie door de
leden van de stuurgroep werden samen met de leden van de stuurgroep overlopen en
bediscussieerd. Voor meer informatie over hoe VITO de opmerkingen en vragen van de stuurgroep
zal verwerken, verwijzen we naar de annex bij dit verslag.

Bijlage H: Verslag stuurgroep (14/11/2013, Brussel)

Jan Breijne lichtte toe welke vervolg stappen LNE zal zetten nadat de studie is opgeleverd
(1/12/2013):

 De rekentools en handleidingen worden publiek beschikbaar gesteld op de website Lokale

Statistieken (tab projecten – burgemeestersconvenant; ook bv. milieubarometer zit onder deze
tab). Aan de hand van een filter zal een rapport per gemeente gedownload kunnen worden.
Tevens wordt op de pagina bijkomende informatie voorzien over het project en wordt een link
gelegd naar het forum waar gemeenten en steden hun vragen over de tools kunnen posten.
VITO zal het forum ontwikkelen en hosten, LNE zal als moderator optreden. Het is de bedoeling
dat de steden en gemeenten, met ondersteuning van intercommunales en provincies elkaar
verder helpen. Indien LNE oordeelt dat de vraag onbeantwoord blijft, wordt deze vraag
doorgespeeld naar VITO.
De distributienetbeheerders geven aan dat het niet hun bedoeling is om actief te participeren
in een forum. Zij zijn wel bereid om specifieke vragen over hun expertisedomein te
beantwoorden maar dan eerder via principe van mailbox dan via forum.
Ook het VVSG en de provincie Limburg stellen zich de vraag of de provincies en de
streekintercommunales voldoende expert zijn in de tools om op korte termijn hierin
ondersteuning te geven. Een grondige opleiding (cf. brief provincies aan LNE) is hiervoor
noodzakelijk.
Het VVSG merkt op dat er binnen de verschillende gemeenten, provincies en intercommunales
een verschillende dynamiek heerst. Niet iedereen gaat onmiddellijk aan de slag gaan met de
tools. Ook na maart 2014 zullen er nog steden en gemeenten de eerste stap (nulmeting)
zetten. Kan na maart 2014 dan geen beroep meer gedaan worden op VITO?

 LNE organiseert 20/1/2014 een studie voormiddag voor de steden en gemeenten. Voorlopige
agenda: motiverende, wervende speech door CoMO en gedetailleerde toelichting van de tools
door VITO. Eventueel wordt nog een presentatie voorzien over EU financieringsmogelijkheden
voor steden en gemeenten.

 LNE heeft contact op genomen met CoMO. Het Secretariaat is bereid om de tool te evalueren
en zal hiervoor een beroep doen op de experten bij JRC (Ispra). Of deze evaluatie op korte
termijn zal kunnen gebeuren, hangt af van de agenda’s en voorbereiding die nodig is. Provincie
Limburg geeft aan dat zijn een Engelstalige samenvatting van 5 à 6 pagina’s voorzien hadden.

 VITO zal tijdens de looptijd van de referentietaak “Lokale Leefkwaliteit” instaan voor de
(jaarlijkse) actualisatie van de CO2-inventaris op niveau van de gemeenten. LNE/VITO zal begin
2014 aan de dataleveranciers (VMM, VEA, Infrax, Eandis, Vlaams Verkeerscentrum) de vraag
stellen voor aanlevering gegevens voor het jaar 2012. De bedoeling is dat de dataleveranciers
de gegevens aanleveren in dezelfde formaat als voor de studie.

 De Studiedienst van de Vlaamse Regering is sterk geïnteresseerd in de gegevens die verzameld
werden binnen de studie en bekijkt de mogelijkheden (binnen COGNOS) om deze gegevens te
visualiseren.

LNE geeft in reactie op de brief van de provincies aan dat LNE op korte termijn geen bijkomende
opleidingen zal organiseren. LNE wil eerst de uitrol van de tools afwachten, die in opzet
gebruiksvriendelijk moeten zijn. Voorlopig lijkt een studie voormiddag, forum, handleiding met
quick start voldoende. VITO geeft aan dat uit de testfase en evaluatie door de leden van de
stuurgroep blijkt dat de meeste vragen niet gaan over het gebruik van de tools ‘an sich’ maar
eerder over het verzamelen en verwerken van de gegevens voor de eigen organisatie en de
vervolgstappen (hoe komen we van de cijfers tot acties).

Bijlage H: Verslag stuurgroep (14/11/2013, Brussel)

Annex: Overzicht opmerkingen leden stuurgroep - reactie VITO (cf. kaderstukken)

1. MOW –Vlaams Verkeerscentrum– 29/10/2013

-In het tabblad ‘data’ zou er bij het aantal voertuigkm een hyperlink kunnen komen naar het
rapport dat als bijlage bij het volledige rapport is bijgevoegd?

Het rapport zit integraal in de handleiding dus bij voorkeur enkel bijkomende referentie in tabblad
‘data’: “cf. Bijlage A handleiding_nulmeting”. We kunnen weblink opnemen in rekenblad bronnen
waar de ruimte voorzien is om een overzicht te geven van alle relevante weblinks (cf. volgende
vraag).

-Bij de referentielijst: kan de internetlink naar de beschrijving van promovia toegevoegd worden?

Volgende link toegevoegd aan referentielijst:
http://www.verkeerscentrum.be/extern/VlaamseVerkeersmodellen/ProvincialeVerkeersmodellen/Versie3.6/
Promovia_versie1.1.pdf

2. Eandis – 8/11/2013

Deel 1: Nulmeting

-PV: 5MWh lijkt ons heel weinig, vermoedelijk is hier een duizendtal verloren gegaan (dit is slechts
1 huishoudelijke installatie)

Inderdaad, eenheid in rekenblad “data” is MWh in plaats van kWh; deling door 1000 in rekenblad
“lokale energieproductie” verwijderd.

-Voorblad “Studie uitgevoerd in opdracht van xx” wordt hoogstwaarschijnlijk nog aangevuld

Bij publicatie eindrapport worden referentie, opdrachtgever, datum etc. aangevuld.

-(PII ev CO2 met de 2 in subscript wordt niet consequent gehanteerd)

OK, aangepast. Beide handleidingen zijn gecontroleerd.

-Meeste data zijn recent (+/-2011) enkel 2001 data ivm type energiedragers uit de socio-
economische enquête is achterhaald

Uitgangspunt van studie was om zoveel mogelijk uit te gaan van gemeente specifieke gegevens.
Enkel de SEE geeft dergelijke gemeente specifieke informatie; de meest recente SEE is deze van
2001; gemeente/stad kan deze verdeelsleutel aanpassen indien ze meer recente (gemeente
specifieke) informatie heeft. Andere bron kan Eurostat enquête zijn maar deze bron geeft enkel
een Vlaams gemiddelde:
http://www2.vlaanderen.be/economie/energiesparen/doc/Eurostatenquete_onderzoeksrapport.docx
(figuur 23, pagina 38). Deze informatiebron is toegevoegd aan de handleiding.

-Dit aanbod (Excel + handleiding) zal de gemeenten nog steeds behoorlijk overvallen: handleiding
van 68 blz en Excel van 29 tabbladen

http://www.verkeerscentrum.be/extern/VlaamseVerkeersmodellen/ProvincialeVerkeersmodellen/Versie3.6/Promovia_versie1.1.pdf
http://www.verkeerscentrum.be/extern/VlaamseVerkeersmodellen/ProvincialeVerkeersmodellen/Versie3.6/Promovia_versie1.1.pdf
http://www2.vlaanderen.be/economie/energiesparen/doc/Eurostatenquete_onderzoeksrapport.docx

Bijlage H: Verslag stuurgroep (14/11/2013, Brussel)

Quick start is bedoeld voor gemeente/stad die tool wil gebruiken zonder zich te verdiepen in
achterliggende berekeningen en informatie.

-Zal een gemeente in staat zijn de “eigen data” in te vullen?

Rol voor distributienetbeheerders? Zij beschikken over elektriciteit en aardgas verbruiken op
niveau individueel gebouw. Voorlopig kan tool provincie Antwerpen hiervoor als
referentie/leidraad gebruikt worden?

-Als een gemeente eigen gegevens invult moeten die dan ook best van 2011 zijn?

Bij voorkeur wordt uitgegaan van hetzelfde referentiejaar. Expliciet aangegeven in quick start.

-P4: alinea onder figuur 7 “deze gegevens kunnen via een selectieknop opgevraagd worden..””..via
macro ingelezen worden” is dit zo voor de gemeenten?

Dit is een verwijzing naar een excel bestand dat alle gegevens (over alle gemeenten heen) bevat en
dat LNE kan gebruiken om jaarlijks rapporten per gemeente te genereren. Dit excel bestand werd
niet bezorgd aan de leden van de stuurgroep.

-P8 onderaan ontbreek ik mogelijks wat duidelijkheid in de omschrijving: “onbekend”: er is een
NACE-code maar deze is niet beschikbaar; “rest”: omwille van privacy samengenomen vanaf 3 of
minder verbruikers per subcategorie.

OK, aangevuld.

-P.11 wkk draaiuren 4500 lijkt mij laag.

Tabel verwijst nog naar oude versie van de tool. Draaiuren variëren in functie van type installatie.
Aannames werden o.a. gebaseerd op centraal parameter document VEA. Tabel in handleiding
aangepast voor aannames nieuwe versie tool.

-P24: inschatting aandeel bijverwarming 2x (steenkool) en 10x (hout) zo hoog als
hoofdverwarming, hoe gaan we dit in de opvolgingsmetingen verder opnemen?

Expert judgement VITO en wordt herbekeken/geëvalueerd bij actualisatie; gemeente/stad kan
deze aanname aanpassen.

-Het principe van lokale productie en de verrekening in de verbruiken
(netbeheerder/warmtenetten en berekende brandstofverbruiken) moet je mij toch nog eens
uitleggen.

-P38: worden alle snelweg- voertuigkilometers nu uiteindelijk meegenomen, ook voor
internationaal verkeer?

Alle verplaatsingen op het grondgebied van een gemeente worden meegenomen; de gemeente
kan deze selectie aanpassen.

Bijlage H: Verslag stuurgroep (14/11/2013, Brussel)

-P44, 5.1 tabel: Openbare verlichting/OV wordt in drie ipv 2 blokken meegeteld? In de tool zelf is
“Gemeentelijke gebouwen en installaties/voorzieningen =”0” hier ben je me even kwijt

In vorige versie van de tool werden eigen gebouwen en OV onder één rekenblad opgenomen; om
verwarring te voorkomen, hebben we in meest recente versie van tool de gemeentelijke OV
afgezonderd in rekenblad Eigen openbare verlichting. In tabel 18 handleiding wordt nog verwezen
naar de rekenbladen in de oudere versie van de tool. Tabel 18 werd ondertussen afgestemd op
rekenbladen nieuwe versie.

Deel 2 SEAP:

-BAU CO2 -15% in totaal? Tertiair in 2020 is “0” cel Q58 bevat mogelijks foute formule

Inderdaad, formule te ver doorgetrokken. Werd aangepast.

-Tabblad Nulmeting en Data dient een gemeente zelf handmatig te knippen uit het bestand
“nulmeting” en te plakken in dit bestand “maatregelentool”. Kan dit mogelijks meer automatisch
met een kleinere kans op fouten?

Handeling die moet geprogrammeerd worden, is te zeer afhankelijk van keuze gebruiker.

-Tabblad huishoudens: het is wat onduidelijk dat er rechts van de eerste maatregelen (uit
startscherm) nog maatregelen dienen ingevuld te worden.

Maatregel die buiten “scherm” valt (beglazing) verplaatst naar rij 54; andere maatregelen zijn
(deels) zichtbaar als je naar kolom A scrollt. In grafiek zijn alle maatregelen opgelijst met
celverwijzing naar locatie in rekenblad.

-Er is geen globale output van de impact die het aandeel in de het streven naar 20% reductie
visualiseert, dit maakt de maatregelen op zich mss moeilijk interpreteerbaar

tool voorziet geen berekening voor combinatie van maatregelen. Besparing/impact die met
warmtepomp/zonneboiler gerealiseerd wordt, hangt af van energieverbruik waarvan je vertrekt
(BAU of BAU + isolerende maatregelen). In principe is het niet correct om de impact van de
“isolatie” maatregelen en zonneboiler of warmtepomp gewoon op te tellen maar van de andere
kant kan dit sommetje al wel een indicatie geven van een max. impact.
Extra toelichting voorzien in handleiding: De impact van de verschillende maatregelen mag binnen
in een sector niet zonder meer opgeteld worden. Er kunnen interacties zijn tussen maatregelen
binnen een bepaalde sector die een impact kunnen hebben op het energiebesparings- en CO2-
reductiepotentieel van de maatregelen. Niettegenstaande het feit dat een som cijfermatig niet
correct is, kan deze som wel al een eerste indicatie geven van maximum impact.
Indien maatregelen niet samen kunnen ingezet worden omdat ze betrekking hebben op hetzelfde
energieverbruik of dezelfde CO2-uitstoot, moeten er op voorhand keuzes gemaakt worden over de
inzet van deze maatregelen. Indien het gaat over één bron (bv. één huishouden of gebouw) dan
sluiten de maatregelen elkaar uit en moet er een keuze gemaakt worden welke maatregel
doorgerekend wordt en welke niet. Indien het gaat over meerdere bronnen kunnen de
maatregelen samen ingezet worden, maar de totale inzet van de maatregelen mag niet hoger zijn
dan 100% of de maximale toepasbaarheid.

Bijlage H: Verslag stuurgroep (14/11/2013, Brussel)

Indien meerdere maatregelen samen kunnen ingezet worden en elkaar niet uitsluiten, moet er een
assumptie gemaakt worden over de volgorde (bv. isoleren van woningen voordat overgeschakeld
wordt naar warmtepompen).

-Wat een gemeente evenzeer zal interesseren is de financiële impact, de ratio €/ton bespaard.
Indien deze wel individueel vermelde ratio meegenomen zou worden in het globale overzicht zal
men kunnen interpreteren en zien dat er grote verschillen zijn in kost per bespaarde ton CO2 (kan
evt naast BAU);
Huish:

- dakisol -341€/ton
- muurisol -271€/ton
- warmtepomp 36€/ton
- Zonneboiler 70€/ton
- Glas 88€/ton

Tertiair:
- Cluster technieken (hvac en verlichting) -88€/ton
- Warmtepomp 92€/ton

Transport:
- El voertuigen 1138€/ton
- Fiets 0.5€/ton

Bij voorkeur worden de verschillende criteria die relevant kunnen zijn bij selectie van maatregelen
samen gehouden in het rekenblad per sector. Nu komen de criteria op dezelfde manier terug in de
beschrijving van elke maatregel. De prioriteit die wordt toegekend aan de verschillende criteria kan
verschillen van gemeente tot gemeente (misschien dat een andere gebruiker liever de totale kost
per maatregel in het BAU rekenblad ziet of de besparing op de energiefactuur dan euro per ton
CO2). In de rekenbladen per maatregel staat ook alle informatie samen die gebruikt werd om de
criteria af te leiden zodat dit interpretatie van de criteria kan vergemakkelijken.

-Tevens is de globale kost voor uitvoering van de maatregelen moeilijk interpreteerbaar.

We bekijken enkel de impact en kost van elke maatregel afzonderlijk. Je kan impact isolatie
maatregelen niet zomaar optellen bij impact warmtepomp en zonneboiler. Laatstgenoemde
maatregelen gaan uit van energievraag BAU dus vóor isolatiemaatregelen.

-Is de aanname dat de sectoren die niet betrokken zijn in deze maatregelen in 2020 hetzelfde
verbruik zullen vertonen als in 2011 realistisch?

Gegeven de onzekerheid op groeicijfers, korte tijdshorizon en het hier eerder om kleine verbruikers
gaat, stellen we een nulgroei voor. Eventueel kan voor autonome evolutie uitgegaan worden van
groeicijfers Federaal Planbureau maar deze cijfers zijn niet gemeente specifiek en ook niet
beschikbaar op niveau van de subsectoren die aan bod komen in de tool. Bovendien maken deze
prognoses ook geen onderscheid tussen energie-intensieve bedrijven en niet-energie intensieve
bedrijven. Ook hier kan een gemeente de energieverbruik in rekenblad BAU 2020 aanpassen voor
eigen aannames over evolutie energieverbruik en energiemix in 2020. De rekentool van de
nulmeting kan gebruikt worden om de impact van dergelijke aannames door te rekenen.

Er wordt nergens meer verwezen naar het jaar 1990, wat het eigenlijke bronjaar is voor CoM. Er
mag een ander jaartal gehanteerd worden als referentie voor de 20%, (wat we hier doen) maar we
weten niet per gemeente welke tendensen of evoluties tov 1990 zich reeds hebben voorgedaan.
Een gelijkaardige analyse als de BAU 2020 kan zeker leerrijk zijn.

Bijlage H: Verslag stuurgroep (14/11/2013, Brussel)

Bij aanvang van studie werd met leden stuurgroep en opdrachtgever overeengekomen dat 2011
referentiejaar is. De distributienetbeheerders hebben toen ook aangegeven dat dit het jaar is
waarvoor ze representatieve cijfers per gemeente kunnen aanleveren. Ik weet ook niet of een
nulmeting voor 1990 die gebaseerd is op terug rekening vanuit 2011 cijfers, zou aanvaard worden
door de CoMO.

3. Provincies - 8/11/2013

Algemeen

 Wanneer wordt de tool juist bekendgemaakt aan de gemeenten en online geplaatst? Hoe zal de
ondersteuning en begeleiding van gemeenten gebeuren eens de tool klaar is?

 Zijn gegevens afgeschermd? Kan provincie al de nulmetingen van zijn gemeenten afhalen van
site?

 De infosessie voor de gemeenten van LNE gaat door op 20/01. In Brussel? Doelpubliek alle
Vlaamse gemeenten? Kunnen er (door de provincies) ook bijkomende infosessies/opleidingen
georganiseerd worden? Diepgaande opleiding voor provincies? (Zie ook brief van VVP)

Cf. toelichting LNE stuurgroep vergadering

 De tool werkt blijkbaar alleen optimaal in Excel 2007 (xlsx). Heel wat gemeenten hebben echter
nog Excel 97/2003. Hoe wordt dit aangepakt? Kan de tool niet zodanig aangepast worden dat
ze ook correct bruikbaar is in versie 97/2003?

dit zijn twee afzonderlijke ontwikkelingen cf. ook verslag testgemeenten

 Is de tool reeds gecheckt door het COMO en het JRC? (ik zie dat het op agenda van stuurgroep
staat)

 Het template wordt bijgestuurd door COMO. Als bijlage de presentatie met aanpassingen. Zijn
er hierdoor nog aanpassingen nodig?

 Frequentie van beschikbaarheid van cijfers: allemaal jaarlijks beschikbaar? Misschien ook
vermelden indien er cijfers zijn die bv. maar twee jaarlijks ter beschikking zijn. Worden ze ook ter
beschikking gesteld? (staat ook op agenda)

 Cf. toelichting LNE stuurgroep vergadering

 Gezien de beperkte absolute impact van de meeste maatregelen, ook eens nadenken over de
communicatie hierrond. Zowel naar gemeenten als naar burgers en doelgroepen. We willen
dynamiek creëren, niet het idee het haalt toch allemaal niets uit.

 Impact hangt af van implementatiegraad/inzet van maatregelen; in excel wordt enkel gekeken
naar afzonderlijke impact van maatregelen; BAU kan dynamiek creëren want geeft aan wat
evolutie emissies is als gemeente/stad niets doet.

 In het verslag in verband met de test gemeenten wordt vermeld dat de duizendtallen gescheiden
zullen worden door een punt. Voor de leesbaarheid is dit uiteraard beter, maar voor website van
COM wordt de volgende cijfernotatie gevraagd: ‘Please note that for separating decimals dot [.]
is used. No thousand separators are allowed’. Bij het ingeven voor nulmeting in Limburg hebben
we hierdoor telkens de cijfernotatie van excel moeten aanpassen om te kunnen knippen en
plakken ofwel bij alle cijfers één voor één dit aanpassen. Het handigst is als dit direct OK is voor
COM of minstens in de handleiding wordt vermeld hoe dit in één keer kan worden aangepast in
de excel.

In het rekenblad “SEAP template” werden de punten die de duizendtallen scheiden weggelaten.
Beveiliging weggelaten zodat formaat/layout kan aangepast worden door de gebruikers. Het is niet
de bedoeling om in de handleiding gebruik Excel toe te lichten, zekere basis kennis Excel wordt
verondersteld.

Bijlage H: Verslag stuurgroep (14/11/2013, Brussel)

Nulmeting

 Blz 15 ‘gemeente kiest van welke gebouwen ze verbruiken meeneemt’ Klopt dit wel? In
handleiding voor de nulmeting van COM staat dat de gemeente haar volledige verbruik in kaart
brengt… COM vindt thema’s waar gemeenten zelf impact op heeft prioritair.

Om te vermijden dat een gemeente veel tijd en energie steekt in elk detail in kaart te brengen voor
de eigen gebouwen (en hierdoor drempel voor toetreding tot convenant zou verhogen), hebben we
in de handleiding gesuggereerd om vooral te focussen op de grote verbruikers. Indien een
gemeente alle verbruiken heeft, is het de bedoeling om hiervan uit te gaan voor de rapportering.
Paragraaf geherformuleerd in handleiding.

 Blz V: verbruik van eigen wagens op eigen grondgebied: is dit ter beschikking in gemeenten??
Het totale verbruik wel, maar alleen op eigen grondgebied?

Door de testgemeenten werd aangegeven dat merendeel verplaatsingen eigen vloot op eigen
grondgebied plaatsvinden (desnoods nemen ze aan 90% van brandstofverbruik heeft betrekking op
eigen grondgebied). Zij gaven ook aan dat brandstofverbruiken vaak niet
systematisch/gestructureerd geïnventariseerd worden en meestal door andere diensten (bv.
technische dienst) dan milieudienst.

 Blz 1 Opmerking vermelden dat dit voor Limburgse gemeenten als opvolgmeting kan
gehanteerd worden, wel opletten met vergelijkbaarheid, omdat methodieken niet 100% hetzelfde
zijn.

OK, we vermelden dit op de website waar gemeenten de tools kunnen downloaden. Indien er een
wijziging is in de methodiek moeten de gemeenten de verschillen rapporteren. Zou de provincie
Limburg hierbij meer duiding kunnen geven?

 Blz 7 Toevoeging: best voor monitoring achteraf, duidelijk de gemaakte keuzes oplijsten (cfr
opmerking IOK bij test)

Enkel versiebeheer voor versies die beschikbaar worden gesteld via website; als gemeente zelf
aanpassingen doet, dan moet gemeente zelf overzicht aanpassingen bijhouden of versies beheren.

 Blz 8 Categorie onbekend: gaat dit over grote verbruiken?

Aandeel categorie onbekend in totaal verbruik gemeente kan verschillen per gemeente. Categorie
vertegenwoordigt een aandeel van 2% in totaal verbruik elektriciteit en aardgas van alle gemeentes
samen in Vlaanderen. Verduidelijking aandeel opgenomen in handleiding.

 Blz 19 Welke gegevens werden ingeschat op basis van verdeelsleutel?

De energieverbruiken van de afvalverbrandingsovens worden in het rekenblad “lokale
energieproductie” automatisch opgesplitst in een deel warmte en deel elektriciteit (deze opsplitsing
wordt gevraagd in SEAP template) op basis van de verhouding warmteproductie (of
elektriciteitsproductie) ten opzichte van de totale energieproductie. Gegevens over warmte productie
of elektriciteitproductie worden aangeleverd door gemeente of stad zelf in rekenblad eigen
informatie GS & warmtenet. Dus verdeelsleutels worden berekend op basis van gegevens die door
gemeente zelf aangeleverd worden.

 Blz 29 ‘Het gaat enkel om bedrijven die niet onder ETS vallen.’ Klopt niet helemaal als ik het
goed begrepen op de vorige vergaderingen. Gaat het niet alleen over verbruiken van Infrax en
Eandis? En geen cijfers van Elia en Fluxys? En dit is niet volledig hetzelfde als ETS – andere
industrie. In nieuwe template kan dit trouwens apart worden ingegeven.

Bijlage H: Verslag stuurgroep (14/11/2013, Brussel)

In handleiding paragraaf toegevoegd: We veronderstellen in de rekentool dat de verbruiken die
werden aangeleverd door de distributienetbeheerders, representatief zijn voor het energieverbruik
van de niet-ETS bedrijven of de bedrijven die niet vallen onder het Europees systeem voor
verhandelbare emissierechten.
Via de website van LNE kan een gemeente of stad de totale CO2-uitstoot terugvinden voor de ETS-
installaties op hun grondgebied. Echter, er is geen informatie publiek beschikbaar over het
energieverbruik of CO2-uitstoot per energiedrager (nodig voor de rapportering binnen het
Burgemeestersconvenant). Enkel de bedrijven zelf kunnen op basis van hun ETS-rapportering een
volledig beeld geven van het energieverbruik en de CO2-uitstoot per energiedrager.

 Blz 38 Voor alle duidelijkheid: genummerde wegen = gewestwegen, niet genummerd =
gemeentelijke wegen OK?

Inderdaad. Toegevoegd in handleiding

 De sheet ‘BRONNEN’ is nog leeg? Moet dat nog aangevuld worden?

Rekenblad referentielijst weggelaten, enkel rekenblad BRONNEN behouden.

Maatregelen

 De tabbladen zijn redelijk groot waardoor je amper overzicht krijgt. Suggestie: Grafiek en tabel
met conclusies als eerste pagina opmaken en alle pagina’s printbaar maken op A3

Rekenbladen per maatregel zijn telkens op dezelfde manier opgebouwd; door regelmatig gebruik te
maken van tool, zou deze uniformiteit moeten bijdragen tot het behoud van overzicht; grafiek neemt
slechts beperkt deel van scherm in; (printer) instellingen en opmaak zijn subjectief – via Excel kan
gebruiker gemakkelijk zelf zijn gewenste print instellingen/opmaak bepalen.

 Uitleg bij de interpretatie van tabel zou zinvol zijn. Hoe cijfers ‘impact CO2 tov BAU in 2020’ en
‘impact CO2 tov nulmeting in 2011’ interpreteren?

Impact vervangen door %reductie CO2 t.o.v. BAU in 2020 en %reductie CO2 t.o.v. nulmeting in
2011. Via formules zou interpretatie duidelijk moeten zijn + in handleiding wordt BAU-scenario
beschreven

 TAB ‘BAU 2020’:
o Reële graaddagen 2011 ineens mee vermelden?

OK, aangepast

o Gaan balkjes ‘eigen organisatie’ zichtbaar zijn gelet op de schaal van de grafiek?

Labels in grafiek voorzien voor geval geen balkje zichtbaar gaat zijn; beveiliging
weggehaald zodat gebruiker schaal grafiek kan aanpassen.

o Klopt iets niet met balkje CO2 emissies tertiair (is plots nul, terwijl reële verbruik
nauwelijks daalde)

OK, aangepast.

 Een aantal afkortingen verklaren of ineens voluit uitschrijven als ze niet dikwijls voorkomen (bv
SWW, ELE)

SWW, ELE, WP eerst voluit geschreven + tussen haakjes afkorting en daarna afkorting gebruikt

Bijlage H: Verslag stuurgroep (14/11/2013, Brussel)

 TAB ‘MTRG HUISH’:
o Kostprijs emissiereductie dakisolatie -341 €/ton: negatief getal omdat totale besparingen

tegen 2020 al groter zijn dan totale investeringskosten tegen 2020?

We berekenen jaarlijkse kost in 2020 i.e. jaarlijkse kapitaalkost + jaarlijkse operationele
kosten – jaarlijkse opbrengsten. De investeringskost wordt omgerekend naar een
jaarlijkse kost via een annuïteitenberekening. Dus kost is negatief omdat som van
jaarlijkse investeringskost (dus niet totale investeringskost), operationele kosten en
besparingen < 0 is. Cf. formule en interpretatie in handleiding.

o sommige balkjes van maatregelen. Hoger dan nulmeting ondanks extra maatregelen:

door toename aantal HH?

Inderdaad, bepaalde maatregelen kunnen groei CO2-emissies onder BAU scenario (i.e.
autonome evolutie en Europees beleid) niet (volledig) teniet doen.

o Straf dat impact warmtepompen hoger is dan bv. dakisolatie? Gaat men uit van groene

elektriciteit?

Neen, we gaan niet uit van groene elektriciteit. De emissiefactor voor elektriciteit is deze
uit de nulmeting voor 2011. De netto energiebesparing is hoger voor warmtepompen
dan isolatie (rendement warmtepomp is 322%). De kost per eenheid CO2-reductie voor
dakisolatie is wel negatief tov licht positief voor warmtepompen.

o Een shift van 6% naar 94% warmtepompen ten nadele van gas realistisch tegen 2020?

(gelet ook op levensduur gasketels)

Is enkel voor nieuwbouw en gaat uit van verplichting hernieuwbare energie; wij hebben
verondersteld dat aan deze verplichting voldaan wordt via inzet van warmtepompen. %
aardgas en % warmtepompen kan aangepast worden door gemeente; totaal moet wel =
100%

o Tabellen onderaan aantal graaddagen ineens 1946? In tekst staat 1538 voor 2011.

OK aangepast; moet 1.799 graaddagen zijn (cf. opmerking LNE overleg met
testgemeenten).

 TAB ‘TRANSPORT’:

o typfout r 40: ‘besparing…’

OK, aangepast.

o hoge kostprijs per ton reductie door meer EV en daarin zit nog niet eens kost

randinfrastructuur…

Inderdaad.

 TAB ‘MTRG LOKALE E-PROD’:

o is de vermelde 9% het extra tov de verwachte trend Vlaanderen (BAU), of is 9 % het
cijfer voor Vlaanderen en zouden we er 11 % bij doen?

9%= aandeel in jaarlijkse groei dat gemeente op zich neemt. Formulering in tool
aangepast.

o hoe realistisch is deze prognose voor toename PV in huidige economische context nog

(ook voor BAU)?

Bijlage H: Verslag stuurgroep (14/11/2013, Brussel)

Referentie is consultatiedocument van VEA van maart 2013.

 TAB ‘Energieprijs en…’ en andere: De prijzen die vermeld worden zijn excl. BTW. Geldt dit voor
alle “euro’s” die gebruikt werden? Waarom?

Alle euro’s zijn excl. BTW; lijkt ons éénduidiger; ook subsidies werden niet in rekening gebracht. In
de handleiding (onder energieprijs en discontovoet) aangegeven dat we enkel directe kosten
meenemen en abstractie maken van subsidies en taksen.

