
Leitfaden
Nachhaltige Biomasseherstellung

Leitfaden

Nachhaltige Biomasseherstellung

Herausgeberin:
Bundesanstalt für Landwirtschaft und Ernährung (BLE)

Herausgeberin/Bezugsquelle

Bundesanstalt für Landwirtschaft und Ernährung

Deichmanns Aue 29

53179 Bonn

Telefon: 02 28 99 68 45 - 0

Fax: 02 28 68 45 - 3040

E-Mail: nachhaltige-biomasse@ble.de

Internet: www.ble.de

Redaktion

Bundesanstalt für Landwirtschaft und Ernährung

Referat 412 - Anerkennungs- und Akkreditierungsfragen,

Nachhaltige Herstellung von Biomasse, Energiepflanzen

In dem Leitfaden Nachhaltige Biomasseherstellung sind die Forschungsergebnisse eines vom Bundesmi-

nisterium für Umwelt, Naturschutz und Reaktorsicherheit (BMU) geförderten Vorhabens der Deutschen

Gesellschaft für Technische Zusammenarbeit (GTZ), des Öko-Instituts, des Instituts für Energie- und Um-

weltforschung Heidelberg (ifeu) und der Firma Meó Corporate Development GmbH zu den Vorgaben bei

der Herstellung nachhaltiger Biomasse sowie Erkenntnisse, die im Rahmen einer Anhörung der betrof-

fenen Wirtschafts- und Umweltverbände gewonnen wurden, berücksichtigt worden.

Der Leitfaden Nachhaltige Biomasseherstellung ist urheberrechtlich geschützt. Kein Teil des Leitfadens

Nachhaltige Biomasseherstellung darf in irgendeiner Form ohne ausdrückliche schriftliche Genehmi-

gung der Bundesanstalt für Landwirtschaft und Ernährung reproduziert, übersetzt oder unter Verwen-

dung elektronischer Systeme gespeichert, verarbeitet, vervielfältigt oder verbreitet werden.

Gestaltung

Bundesanstalt für Landwirtschaft und Ernährung

Pressestelle

Druck

MKL Druck GmbH & Co. KG, Ostbevern/W

Foto/Bildnachweis

Bundesanstalt für Landwirtschaft und Ernährung

Bildarchiv des Bundesprogramms Ökologischer Landbau

Fotolia.com

Bilder der Titelseite:

Fotolia.com, © Dream-Emotion; © Monique Pouzet; © Bernd_Leitner; © Philippe Devanne

Stand

Januar 2010

1. Auflage

4.000

 Leitfaden Nachhaltige Biomasseherstellung 5

Inhalt

 Vorwort ... 7

I. Allgemeines .. 8

1. Warum werden die Regelungen zur
 nachhaltigen Biomasseerzeugung
 eingeführt? ... 8

2. Was ist verordnungskonforme Biomasse-
 erzeugung? ... 8

3. Welche Regelungen gelten? 9

4. Wofür ist die nachhaltige Biomasse-
 erzeugung Voraussetzung? 9

5. Wen betreffen die Regelungen zur
 nachhaltigen Biomasseerzeugung? 10

6. Ab wann gelten die Regelungen? 10

7. Wer kontrolliert die nachhaltige Biomasse-
 erzeugung? ... 12

II. Begriffserklärungen 12

1. Was sind Betriebe und Betriebsstätten? 12

2. Was sind Schnittstellen? .. 12

3. Was sind Lieferanten vor der
 letzten Schnittstelle .. 13

4. Was sind Lieferanten nach der
 letzten Schnittstelle? .. 13

5. Was sind Zertifikate? .. 13

6. Was sind Zertifizierungssysteme? 13

7. Was sind Zertifizierungsstellen? 13

8. Was ist der Referenzzeitpunkt? 14

9. Was sind Altanlagen? ... 14

 Darstellung Weg der Biomasse 15

III. Anforderungen an eine nachhaltige
 Biomasseerzeugung16

1. Was sind Flächen mit hohem
 Naturschutzwert? ... 16

 a) Was sind bewaldete Flächen? 16
 b) Was sind Naturschutzzwecken
 dienende Flächen? ... 17
 c) Was ist Grünland mit großer
 biologischer Vielfalt? .. 18

2. Was sind Flächen mit hohem
 Kohlenstoffbestand? .. 20
 a) Was sind Feuchtgebiete? 20
 b) Was sind kontinuierlich bewaldete Gebiete? ... 22

3. Was sind Torfmoore? .. 23

4. Was ist nachhaltige landwirtschaftliche
 Bewirtschaftung? ... 24

5. Was ist Treibhausgasminderung? 24

6. Was sind Standardwerte, Teilstandardwerte? 25

7. Wie ist die Treibhausgasminderung
 konkret zu berechnen?... 25

IV. Nachweis der Herkunft
 nachhaltiger Biomasse 26

1. Was ist ein Massenbilanzsystem? 26
 a) Wie ist der Nachweis nach § 16 ab der
 Herstellung der Biomasse bis zur letzten
 Schnittstelle zu erbringen? 27
 b) Wie ist der Nachweis nach § 17 ab der
 Schnittstelle zu erbringen, die den Nachhaltig-
 keitsnachweis ausgestellt hat? 32

2. Durch welche Nachweise kann die
 Dokumentation bis zur letzten
 Schnittstelle erfolgen? ... 34
 a) Wie kann die Dokumentation der flächen-
 bezogenen Anforderungen erfolgen? 35
 b) Wie kann die Dokumentation beim
 Ersterfasser erfolgen?.. 37
 c) Wie kann die Dokumentation bei Lieferanten
 vor der letzten Schnittstellen erfolgen? 39
 d) Wie kann die Dokumentation bei der
 letzten Schnittstelle erfolgen? 39

3. Wie kann die Dokumentation bei Lieferanten
 nach der letzten Schnittstelle mit Hilfe der
 Datenbank der BLE erfolgen?40

6 Leitfaden Nachhaltige Biomasseherstellung

V. Zertifizierungssysteme,
 Zertifizierungsstellen und
 Schnittstellen .. 41

1. Welche Voraussetzungen müssen
 Zertifizierungssysteme erfüllen? 41

2. Welche Voraussetzungen müssen
 Zertifizierungsstellen erfüllen? 43

3. Welche Voraussetzungen müssen
 Schnittstellen erfüllen? ..45
 a) Welche Voraussetzungen müssen
 Ersterfasser erfüllen? ..45
 b) Welche Voraussetzungen müssen letzte
 Schnittstellen erfüllen? ..46

VI. Nachhaltigkeitsnachweise und
 Nachhaltigkeits-Teilnachweise48

1. Was sind Nachhaltigkeitsnachweise? 48

2. Wer benötigt Nachhaltigkeitsnachweise? 48

3. Wer stellt Nachhaltigkeitsnachweise aus? 48

4. Was sind Nachhaltigkeits-Teilnachweise? 49

5. Wer benötigt Nachhaltigkeits-Teilnachweise? 49

6. Wer stellt Nachhaltigkeits-Teilnachweise aus? ... 49

7. Wo sind Nachhaltigkeitsnachweise und
 Nachhaltigkeits-Teilnachweise einzureichen? 50

VII. Anlagen- und Registrier-
 verzeichnis ... 51

VIII. Standardwerte zur Berechnung der
 Treibhausgasminderung 52

IX. Konkrete Berechnung der
 Treibhausgasminderung 60

1. Welchen Wert muss die Treibhausgas-
 minderung aufweisen? ... 60

2. Wie werden die Treibhausgas-Emissionen
 berechnet? ..60

3. Wie berechnet eine Schnittstelle die bis zu
 ihrem Betrieb entstandene
 Treibhausgasemission? .. 61

4. Welche Arten von Daten gibt es? 62

5. Wie wird die Treibhausgas-Emission bei der
 Rohstoffgewinnung (e‘ec) berechnet? 63

6. Wie werden Treibhausgas-Emissionen infolge
 von Landnutzungsänderung (e‘l) berechnet?
 Wann kann der Bonus e‘B in Anspruch
 genommen werden? ...64

7. Was sind stark degradierte Flächen? 66

8. Wie werden die Treibhausgas-Emissionen
 bei der Einbeziehung des Transports
 (e‘td) berechnet? ..67

9. Wie werden die Treibhausgas-Emissionen
 bei der Einbeziehung der Verarbeitung (e‘p)
 berechnet? ..68

10. Was ist eine Palmölmühle mit
 Methananbindung? .. 69

11. Was ist bei der Produktion von überschüssigem
 elektrischem Strom zu beachten? 70

12. Was versteht man unter Allokation bzw. in
 welchen Fällen muss eine Allokation erfolgen?
 Wie berechnet sich der Allokationsfaktor?70

13. Wie berechnet die letzte Schnittstelle
 (letzter verarbeitender Betrieb) die Treibhaus-
 gasminderung? ... 72

14. In welchen Fällen darf eine Saldierung der
 Treibhausgas-Emissionen bei Vermischung
 flüssiger Biomasse bzw. bei Biokraftstofffen
 erfolgen? .. 72

15. Wie erfolgt die Umrechnung zwischen
 e’ und e? ... 73

16. Beispielrechnung ..77

X. Muster ... 81

 Leitfaden Nachhaltige Biomasseherstellung 7

Vorwort

Liebe Leserinnen und Leser,

um das Klima zu schützen und den derzeitigen

CO2-Ausstoß zu vermindern, müssen wir für die

Zukunft verstärkt auf klimaneutrale erneuerbare

Energien setzen. Eine gute Möglichkeit stellt die

nachhaltige Energiegewinnung aus Biomasse dar.

Sie kann sowohl als Kraftstoff als auch zur Strom-

gewinnung verwendet werden.

Zwar sind viele Menschen den großzügigen Um-

gang mit Energie gewöhnt: vom privaten Wohn-

komfort, der Mobilität durch das Auto bis hin

zur Klimaanlage im Büro. Doch auch für solche

Annehmlichkeiten sind Energieträger wie Erdöl

nicht für alle Zeiten verfügbar. Das Ende der Vor-

räte haben Wissenschaftler längst ausgemacht.

Im Gegensatz dazu steht die erneuerbare Energie,

allen voran die aus Biomasse. Biomasse aus nach-

wachsenden Rohstoffen ist immer wieder aufs

Neue herstellbar. Sie muss für die Nutzung im

energetischen Bereich nachhaltig erzeugt werden.

So sieht es die Richtlinie der Europäischen Union

zur Förderung der Nutzung von Energie aus er-

neuerbaren Quellen vor. Zu ihrer Umsetzung hat

Deutschland für den Kraftstoff- und Strombereich

Nachhaltigkeitsverordnungen erlassen.

Nachhaltige Energieerzeugung bedeutet, dass

der Anbau nachwachsender Rohstoffe nicht auf

Kosten von Mensch und Natur erfolgt. So darf der

Anbau zum Beispiel nicht auf schützenswerte Flä-

chen wie Primärwälder (Regenwälder) oder

auf Gebiete mit hoher biologischer Vielfalt ausge-

weitet werden. Darüber hinaus muss die Energie

aus nachhaltiger Biomasse einen signifikanten

Beitrag zur Treibhausgasminderung leisten.

Zur Sicherstellung dieser Ziele einer nachhaltigen

Herstellung von Biomasse müssen alle Beteiligten

der Verarbeitungskette überprüft werden. Ange-

fangen von den landwirtschaftlichen Betrieben

über die Unternehmen der Liefer- und Herstel-

lungskette bis hin zum Verbrauch: Mit Hilfe eines

systematischen Kontrollverfahrens wird die nach-

haltige Biomasseherstellung über alle Stufen der

Wertschöpfungskette durch Massenbilanzsysteme

stets nachvollzogen.

Der vorliegende Leitfaden Nachhaltige Biomasse-

herstellung der Bundesanstalt für Landwirtschaft

und Ernährung (BLE) informiert Sie daher umfas-

send über die Anforderungen einer nachhaltigen

Erzeugung von Biomasse. Er zeigt die Aufgabe der

einzelnen Wirtschaftsbeteiligten und deren Zu-

sammenspiel auf und verdeutlicht die staatlichen

Kontrollverfahren.

Informieren Sie sich, wie Biomasse nachhaltig pro-

duziert wird und zugleich die gesetzlichen Rah-

menbedingungen des Gemeinschaftsrechts und

nationalen Rechts erfüllt werden. Damit können

wir alle zur Steigerung unserer Lebensqualität

und dem Schutz unserer Erde auch für nachkom-

mende Generationen beitragen.

Dr. Robert Kloos

Präsident der

Bundesanstalt für Landwirtschaft und Ernährung (BLE)

Bonn, 26. Januar 2010

Volker Raddatz

Abteilungsleiter

8 Leitfaden Nachhaltige Biomasseherstellung

I. Allgemeines

1. Warum werden die Regelungen zur
 nachhaltigen Biomasseerzeugung
 eingeführt?

Die nachhaltige energetische Nutzung von Bio-

masse soll gefördert werden. Dies ist ein politi-

sches Ziel der Europäischen Union und entspricht

der Nachhaltigkeitsstrategie der Bundesregie-

rung. Der Fortschrittsbericht 2008 zur nationalen

Nachhaltigkeitsstrategie formuliert das Ziel, bei

der Bioenergienutzung den Klimaschutz, den

Ressourcenschutz, den Ausbau der erneuerbaren

Energien, die Artenvielfalt und die Sicherung der

Nahrungsmittelversorgung zu berücksichtigen.

Nutzungskonkurrenzen müssen vermieden werden.

Mit der Richtlinie 2009/28/EG wurden Nachhal-

tigkeitsanforderungen für die energetische Nut-

zung von Biomasse festgelegt. Dies betrifft alle

Formen flüssiger Biomasse, insbesondere Pflan-

zenöle wie Palm-, Soja- und Rapsöl sowie flüssige

und gasförmige Biokraftstoffe wie Biodiesel,

Pflanzenölkraftstoff, Bioethanol und Biogas.

Mit der Biomassestrom-Nachhaltigkeitsver-

ordnung – BioSt-NachV und der Biokraftstoff-

Nachhaltigkeitsverordnung – Biokraft-NachV

(zusammenfassend: Nachhaltigkeitsverord-

nungen)* wird der von der Europäischen Union

vorgegebene Rahmen der Erneuerbare-Energien-

Richtlinie zu den Nachhaltigkeitskriterien für Bio-

kraftstoffe und flüssige Brennstoffe in nationales

Recht umgesetzt.

In Deutschland legen die Nachhaltigkeitsverord-

nungen im Einzelnen fest, wie diese Biomasse, die für

die Stromerzeugung oder die Erzeugung von Bio-

kraftstoff eingesetzt wird, hergestellt werden muss.

Dieser Leitfaden erläutert die Nachhaltigkeitsanfor-

derungen für die Stromerzeugung aus flüssiger Bio-

masse und für die Herstellung von Biokraftstoffen.

2. Was ist verordnungskonforme
 Biomasseerzeugung?

Biomasse im Sinne der Nachhaltigkeitsverordnun-

gen ist Biomasse im Sinne der Biomasseverordnung

vom 21. Juni 2001 (BGBl. I, S. 1234), die durch die

Verordnung vom 9. August 2005 (BGBl. I, S. 2419 ge-

ändert worden ist, in der jeweils geltenden Fassung.

Biomasse gilt nur dann als verordnungskonform,

wenn bestimmte Nachhaltigkeitsanforderungen

eingehalten werden. Im Interesse des Umwelt-,

Klima- und Naturschutzes darf der Anbau der

Pflanzen keine besonders schützenswerten

Flächen (z.B. Regenwälder) oder Flächen mit

hohem Kohlenstoffbestand (z.B. Feuchtgebiete,

Torfmoore) zerstören. Der Einsatz von Biomasse

zur Energieerzeugung muss gegenüber fossilen

Energieträgern eine Treibhausgaseinsparung

aufweisen. Das bedeutet, dass vom Anbau der Bio-

masse bis zur Lieferung des fertigen Produktes an

den Endverbraucher die gesamten Treibhausgas-

Emissionen berechnet werden und der Biokraft-

stoff bzw. die flüssige Biomasse im Verhältnis zum

fossilen Brenn- oder Kraftstoff eine bestimmte

Treibhausgasminderung erreichen muss. Beim

* Sofern im Text nicht ausdrücklich auf eine der beiden Verordnungen
 Bezug genommen wird, gelten Angaben von Paragraphen
 und Anlagen für beide Verordnungen.

©
 M

ac
X

 -
Fo

to
li

a.
co

m

 Leitfaden Nachhaltige Biomasseherstellung 9

Anbau der Biomasse innerhalb der EU müssen da-

rüber hinaus die Vorgaben der Cross Compliance

eingehalten werden.

3. Welche Regelungen gelten?

Die nachhaltige Biomasseerzeugung ist im euro-

päischen Recht und im nationalen Recht gere-

gelt. Die Rechtsgrundlagen für die nachhaltige

Biomasseerzeugung sind auf der Internetseite der

Bundesanstalt für Landwirtschaft und Ernährung

(BLE) www.ble.de zu finden.

Europäisches Recht

• Richtlinie 2009/28/EG des Europäischen

Parlamentes und des Rates zur Förderung der

Nutzung von Energie aus erneuerbaren Quel-

len und zur Änderung und anschließenden

Aufhebung der Richtlinien 2001/77/EG und

2003/30/EG (Erneuerbare-Energien-Richtlinie)

Nationales Recht

• Gesetz für den Vorrang Erneuerbarer Ener-

gien (Erneuerbare-Energien-Gesetz – EEG)

• Energiesteuergesetz (EnergieStG)

• Gesetz zum Schutz vor schädlichen Umwelt-

einwirkungen durch Luftverunreinigungen,

Geräusche, Erschütterungen und ähnliche

Vorgänge (Bundes-Immissionsschutzgesetz -

BImSchG)

• Verordnung über die Erzeugung von Strom

aus Biomasse (Biomasseverordnung –

BiomasseV)

• Verordnung über Anforderungen an eine

nachhaltige Herstellung von flüssiger Biomas-

se zur Stromerzeugung (Biomassestrom-Nach-

haltigkeitsverordnung – BioSt-NachV)

• Verordnung über Anforderungen an eine

nachhaltige Herstellung von Biokraftstoffen

(Biokraftstoff-Nachhaltigkeitsverordnung –

Biokraft-NachV)

 4. Wofür ist die nachhaltige Biomasse-
 erzeugung Voraussetzung?

Der Nachweis über nachhaltig erzeugte Biomasse

ist Voraussetzung für bestimmte Vergütungen,

Steuerentlastungen oder Quotenerfüllung.

* Sofern im Text nicht ausdrücklich auf eine der beiden Verordnungen
 Bezug genommen wird, gelten Angaben von Paragraphen
 und Anlagen für beide Verordnungen.

10 Leitfaden Nachhaltige Biomasseherstellung

Wofür ist sie im Biokraftstoffbereich

Voraussetzung?

Biokraftstoffe sind flüssige oder gasförmige

Kraftstoffe für den Verkehr, die aus Biomasse

hergestellt werden. Im Biokraftstoffbereich ist ein

Nachweis über nachhaltig erzeugte Biokraftstoffe

notwendig, um eine Steuerentlastung gemäß § 50

des Energiesteuergesetzes zu erhalten oder um

den Biokraftstoff auf die Biokraftstoffquote nach

§§ 37 a ff. des Bundes-Immissionsschutzgesetzes

(BlmSchG) anrechnen zu können.

Wofür ist sie im Biostrombereich Voraussetzung?

Flüssige Biomasse ist Biomasse, die zum Zeitpunkt

des Eintritts in den Brenn- oder Feuerraum flüssig ist,

mit Ausnahme von flüssiger Biomasse, die nur zur

Anfahr-, Zünd- oder Stützfeuerung eingesetzt wird.

Im Biostrombereich ist ein Nachweis über nachhal-

tig erzeugte flüssige Biomasse notwendig, um An-

spruch auf Vergütung nach § 27 des EEG zu haben.

5. Wen betreffen die Regelungen zur
 nachhaltigen Biomasseerzeugung?

Die Vorgaben der Nachhaltigkeitsverordnungen

gelten für Betriebe der gesamten Erzeugungs-,

Verarbeitungs- und Lieferkette bis zum Anlagen-

betreiber bzw. Nachweispflichtigen nach dem

Energiesteuergesetz bzw. dem BlmSchG.

6. Ab wann gelten die Regelungen?

a) BioSt-NachV

Wird flüssige Biomasse vor dem 1. Januar 2010

zur Stromerzeugung eingesetzt, findet die BioSt-

NachV keine Anwendung.

Eine Nachweisführung ist für Biomasse, die ab

dem 1. Juli 2010 zur Verstromung eingesetzt

wird, erforderlich. Ist die im zweiten Halbjahr

2010 eingesetzte flüssige Biomasse vor dem

1. Januar 2010 geerntet worden, so sind dem

Netzbetreiber vom Anlagenbetreiber formlose

Bescheinigungen über diesen Erntetermin

vorzulegen.

Liegt der Erntetermin nach dem 31. Dezember

2009, ist eine förmliche Nachweisführung nach

Teil 3 der BioSt-NachV erforderlich. Dazu muss

der Anlagenbetreiber dem Netzbetreiber einen

Nachhaltigkeitsnachweis vorlegen. Hier sind

für die Übergangsfrist Vereinfachungen bei der

Treibhausgasbilanzierung und bei der Lieferkette

vorgesehen. Bei der Berechnung der Treibhaus-

gasminderung ist § 8 Abs. 4 Satz 2 der BioSt-NachV

allerdings nicht anzuwenden. Das bedeutet, dass

©
 B

er
n

d
_L

ei
tn

er
 -

Fo
to

li
a.

co
m

 Leitfaden Nachhaltige Biomasseherstellung 11

die Teilstandardwerte aus Anlage 2 bis Ende 2010

ohne Einschränkung zur Berechnung der Treib-

hausgasbilanzierung verwendet werden können.

Die Vorgaben für ein Massenbilanzsystem nach

§ 17 der BioSt-NachV gelten hier bereits als er-

füllt, wenn von den Lieferanten der Erhalt und

die Weitergabe der flüssigen Biomasse an Dritte

unverzüglich und elektronisch der BLE mit den

folgenden Angaben mitgeteilt wird:

• die Nummer des Nachhaltigkeitsnachweises

oder Nachhaltigkeits-Teilnachweises für die

betroffene flüssige Biomasse

• die Menge und Art der erhaltenen Biomasse

sowie den Ort und das Datum des Erhalts der

Biomasse,

• die Menge und Art der weitergegebenen

Biomasse, sowie den Ort und das Datum der

Weitergabe der Biomasse,

• Name und Anschrift des Empfängers und

• eine Bestätigung, dass die Lieferung in einem

Massenbilanzsystem nach § 16 Abs. 2 doku-

mentiert wurde.

b) Biokraft-NachV

Werden Biokraftstoffe vor dem 1. Juli 2010 in den

Verkehr gebracht, findet die Biokraft-NachV keine

Anwendung. Bei Inverkehrbringen von Biokraft-

stoffen nach dem 30. Juni 2010 und vor dem

1. Januar 2011 gelten die Anforderungen, die in

den §§ 4 bis 8 der Biokraft-NachV geregelt sind,

also die Anforderungen an den Schutz natürlicher

Lebensräume, eine nachhaltige landwirtschaft-

liche Bewirtschaftung und eine bestimmte Treib-

hausgasminderung als erfüllt, wenn die Biomasse

zur Herstellung der Biokraftstoffe nachweislich

vor dem 1. Januar 2010 geerntet worden ist. Dies

ist der Biokraftstoffquotenstelle oder dem jeweils

zuständigen Hauptzollamt in geeigneter Weise

nachzuweisen.

Für Biokraftstoffe, die nach dem 30. Juni 2010 und

vor dem 1. Januar 2011 in Verkehr gebracht werden

und bei denen die Biomasse zur Herstellung nach

dem 31. Dezember 2009 geerntet wurde, gilt eine

vereinfachte Nachweisführung.

Hier sind Vereinfachungen bei der Treibhausgas-

bilanzierung und bei der Lieferkette vorgesehen.

Dazu muss der Nachweispflichtige einen Nachhal-

tigkeitsnachweis vorlegen. Die Vorgaben für ein
©

 T
h

au
t I

m
ag

es
 -

Fo
to

li
a.

co
m

12 Leitfaden Nachhaltige Biomasseherstellung

Massenbilanzsystem nach § 17 Abs. 1 gelten bereits

als erfüllt, wenn von den Lieferanten der Erhalt

und die Weitergabe der Biokraftstoffe an Dritte

unverzüglich und elektronisch der BLE mit den

folgenden Angaben mitgeteilt wird:

• die Nummer des Nachhaltigkeitsnachweises

oder Nachhaltigkeits-Teilnachweises für die

betroffenen Biokraftstoffe,

• die Menge und Art der erhaltenen Biokraft-

stoffe, sowie den Ort und das Datum des

Erhalts der Biokraftstoffe,

• die Menge und Art der weitergegebenen Bio-

kraftstoffe sowie den Ort und das Datum der

Weitergabe der Biokraftstoffe,

• Name und Anschrift des Empfängers und

• eine Bestätigung, dass die Lieferung in einem

Massenbilanzsystem nach § 16 Abs. 2 doku-

mentiert wurde.

7. Wer kontrolliert die nachhaltige
 Biomasseerzeugung?

Die nachhaltige Biomasseerzeugung wird über

ein Zertifizierungsverfahren kontrolliert. Dazu

werden von der BLE Zertifizierungssysteme und

Zertifizierungsstellen auf Antrag anerkannt.

Zertifizierungsstellen kontrollieren die Produkti-

onskette nach den Vorgaben eines Zertifizierungs-

systems. Die BLE erkennt die Zertifizierungssysteme

und Zertifizierungsstellen an und überwacht diese.

1. Was sind Betriebe und
 Betriebsstätten?

Betriebe sind rechtlich selbständige Wirtschafts-

einheiten, die Biomasse herstellen, verarbeiten,

handeln oder liefern. Betriebsstätten (unselbstän-

dige Niederlassungen) sind rechtlich unselbstän-

dige Wirtschaftseinheiten von Betrieben.

2. Was sind Schnittstellen?
Schnittstellen sind die zertifizierungsbedürftigen

Betriebe entlang der Herstellungs- und Lieferkette.

Man unterscheidet zwischen:

• Ersterfassern: dabei handelt es sich um Be-

triebe, die die geerntete Biomasse erstmals

vom Anbaubetrieb aufnehmen (z. B. Händler

oder Genossenschaften)

II. Begriffserklärungen

©
 b

il
d

er
b

ox
 -

Fo
to

li
a.

co
m

 Leitfaden Nachhaltige Biomasseherstellung 13

• Ölmühlen und

• sonstigen Betrieben, die flüssige oder gasför-

mige Biomasse für die Endverwendung auf die

erforderliche Qualitätsstufe aufbereiten (z. B.

Veresterungsanlage, Hydrier- bzw. Co-Hydrier-

anlage, Bioethanol-Produktionsanlage oder

Biogasanlage).

3. Was sind Lieferanten vor der letzten
 Schnittstelle?

Lieferanten vor der letzten Schnittstelle sind die-

jenigen Betriebe, die die Biomasse nach ihrem

Anbau durch den Anbaubetrieb bis zu der letzten

Schnittstelle an den jeweils nächsten Empfänger

tatsächlich liefern.

4. Was sind Lieferanten nach der
 letzten Schnittstelle?

Lieferanten nach der letzten Schnittstelle im Sinne

des § 17 sind diejenigen Betriebe, die die flüssige

Biomasse bzw. den Biokraftstoff nach der Herstel-

lung durch die letzte Schnittstelle bis zum Anla-

genbetreiber bzw. Nachweispflichtigen an den

jeweils nächsten Empfänger tatsächlich liefern.

5. Was sind Zertifikate?

Ein Zertifikat im Sinne der Nachhaltigkeitsverord-

nungen ist eine Konformitätsbescheinigung für

eine Schnittstelle. Schnittstellen bekommen ein

Zertifikat, wenn sie einschließlich aller von ihnen

mit der Herstellung und Lieferung der Biomasse

unmittelbar oder mittelbar befassten Betriebe

und Betriebsstätten die Anforderungen der Nach-

haltigkeitsverordnungen erfüllen. Ein Zertifikat

für eine Schnittstelle kann nur ausgestellt wer-

den, wenn sich eine Schnittstelle mit all ihren

vorgelagerten Betrieben und Betriebsstätten zur

Einhaltung eines von der BLE anerkannten Zerti-

fizierungssystems verpflichtet hat. Betriebe und

Betriebsstätten, die keine Schnittstelle sind, be-

kommen eine Konformitätsbescheinigung, wenn

die Erfüllung der Anforderungen durch eine

Kontrolle einer anerkannten Zertifizierungsstelle

festgestellt wurde.

6. Was sind Zertifizierungssysteme?

Zertifizierungssysteme sind Systeme, die die

Erfüllung der Anforderungen nach den Nachhal-

tigkeitsverordnungen für die Herstellung und

Lieferung der Biomasse organisatorisch sicherstel-

len und Vorgaben zur näheren Bestimmung der

Anforderungen nach den Nachhaltigkeitsverord-

nungen, zum Nachweis ihrer Erfüllung sowie zur

Kontrolle dieses Nachweises enthalten. Sie stellen

Anforderungen an die Umsetzung der Nachhaltig-

keitsverordnungen auf. Jeder mit der Herstellung

und Lieferung von verordnungskonformer Biomas-

se befasste Betrieb oder Betriebsstätte muss sich

zur Einhaltung der Vorgaben eines anerkannten

Zertifizierungssystems verpflichtet haben.

Im Biokraftstoffbereich müssen Lieferanten, die re-

gelmäßigen Prüfungen durch die Hauptzollämter

aus Gründen der steuerlichen Überwachung nach

dem Energiesteuergesetz oder der Überwachung

der Verpflichtung nach dem Bundes-Immissi-

onsschutzgesetz unterliegen, nicht die Anforde-

rungen von Zertifizierungssystemen erfüllen. Sie

müssen jedoch die Anforderungen der Nachhaltig-

keitsverordnungen im Übrigen erfüllen.

7. Was sind Zertifizierungsstellen?

Zertifizierungsstellen sind unabhängige natürliche

oder juristische Personen, die Zertifikate für Schnitt-

stellen ausstellen und die Erfüllung der Anforde-

rungen nach den Nachhaltigkeitsverordnungen bei

allen Betrieben der Herstellungs- und Lieferkette kon-

trollieren. Eine Zertifizierungsstelle muss mindes-

tens zwei natürliche Personen beschäftigen.

14 Leitfaden Nachhaltige Biomasseherstellung

8. Was ist der Referenzzeitpunkt?

Der Referenzzeitpunkt ist maßgeblich für die

Beurteilung der Anforderungen an den Schutz

natürlicher Lebensräume nach den §§ 4 bis 6.

Referenzzeitpunkt ist der 1. Januar 2008. Sollten

keine geeigneten Daten vorliegen, um die Erfül-

lung der Anforderungen für diesen Tag nach-

zuweisen, kann ein anderer Tag im Januar 2008

gewählt werden.

9. Was sind Altanlagen?

Altanlagen im Sinne der Nachhaltigkeitsverord-

nungen sind vor dem 23. Januar 2008 erstmalig

in Betrieb genommene Anlagen, die flüssige

oder gasförmige Biomasse auf die erforderliche

Qualitätsstufe für den Einsatz in Anlagen zur Stro-

merzeugung oder als Biokraftstoffe aufbereiten

oder die aus der eingesetzten Biomasse Biokraft-

stoffe herstellen. Hierunter fallen z.B. im Rahmen

der BioSt-NachV Ölmühlen, sowie im Rahmen der

Biokraft-NachV insbesondere Veresterungsanla-

gen, Hydrier- bzw. Co-Hydrieranlagen, Bioetha-

nol-Produktionsanlagen, Biogasanlagen. Der

Bestandsschutz gilt nur für Anlagen, die seit dem

23. Januar 2008 keinen wesentlichen Änderungen

oder Erweiterungen unterzogen wurden.

Für die Altanlagen für Biogas bei der Verwendung

als Kraftstoff ist der Zeitpunkt der Inbetriebnah-

me der Biogasaufbereitungsanlage, nicht der

Biogasproduktionsanlage auschlaggebend.

Für Altanlagen im Sinne der Biomassestrom-

Nachhaltigkeitsverordnung ist der Inbetriebnah-

mezeitpunkt der Ölmühle ausschlaggebend.

©
 R

eb
el

 -
Fo

to
li

a.
co

m

 Leitfaden Nachhaltige Biomasseherstellung 15

Ve
rw

en
d

un
g

Li
ef

er
un

g
H

er
st

el
lu

ng

La
nd

w
ir

t-
sc

ha
ft

lic
he

r
Be

tr
ie

b
Er

st
er

fa
ss

er
Ö

lm
üh

le
Ra

ff
in

er
ie

Li
ef

er
an

t
Li

ef
er

an
t

EE
G

-A
nl

ag
e

N
ac

hw
ei

s-
p

fl
ic

ht
ig

er

W
eg

 d
er

 B
io

m
as

se

N
ac

hh
al

ti
g

ke
it

sa
nf

or
d

er
un

g
en

1.
Ei

nh
al

tu
ng

 v
on

 N
ac

hh
al

ti
g

ke
it

s-

an
fo

rd
er

un
g

en
2.

 Tr
ei

bh
au

sg
as

ei
ns

pa
ru

ng

3.
 H

er
ku

nf
ts

na
ch

w
ei

s n
ac

h

 M
as

se
nb

ila
nz

sy
st

em

Ze
rt

if
iz

ie
ru

ng
ss

ys
te

m
e:

Ko
nk

re
tis

ie
ru

ng
 d

er
 N

ac
hh

al
tig

ke
it

sa
nf

or
de

ru
ng

en

N
ac

h
-

ha
lt

ig
ke

it
s-

na
ch

w
ei

s

N
et

zb
et

re
ib

er

R
eg

is
te

r-
na

ch
w

ei
s

N
ac

hh
al

ti
g

ke
it

s-
na

ch
w

ei
s

B
io

kr
af

ts
to

ff
q

uo
te

n
-

st
el

le
 o

d
er

H

au
p

tz
ol

la
m

t

Ze
rt

if
iz

ie
ru

ng
ss

te
lle

n:
Ko

nt
ro

lle

K
on

tr
ol

le
:

Sc
hn

it
ts

te
lle

n,

Be
tr

ie
be

 u
nd

 g
g

f.
Li

ef
er

an
te

n
Ze

rt
if

iz
ie

ru
ng

:
Sc

hn
it

ts
te

lle
n

An
er

ke
nn

un
g

Ü
be

rw
ac

hu
ng

©
 B

LE

An
er

ke
nn

un
g,

Ü
be

rw
ac

hu
ng

Re
gi

st
rie

ru
ng

Bi
os

tr
om

Bi
ok

ra
ft

st
of

f

B
un

d
es

an
st

al
t

fü
r

La
n

d
w

ir
ts

ch
af

t
u

n
d

 E
rn

äh
ru

n
g

m
it

 A
nl

ag
en

re
g

is
te

r
un

d
 D

at
en

b
an

k
fü

r
d

as
 N

ac
hw

ei
sv

er
fa

hr
en

16 Leitfaden Nachhaltige Biomasseherstellung

Die Nachhaltigkeitsanforderungen für den ener-

getischen Bereich gelten gleichermaßen für hei-

mische, als auch für importierte Biomasse aus den

Staaten der Europäischen Union oder aus Dritt-

staaten. Dazu sind Anforderungen zum Schutz

von Flächen mit hohem Naturschutzwert, Flächen

mit hohem Kohlenstoffbestand und von Torf-

moorflächen zu erfüllen. In den Mitgliedstaaten

der Europäischen Union sind beim Anbau der

Biomasse außerdem die Anforderungen an eine

nachhaltige landwirtschaftliche Bewirtschaftung

sicherzustellen. Durch die flächenbezogenen

Kriterien soll sichergestellt werden, dass keine

neuen Flächen, die für den Schutz der natürlichen

Lebensräume oder bedeutender Kohlenstoffbe-

stände wichtig sind, für den Anbau von Biomasse

zur energetischen Nutzung nach dem Referenz-

zeitpunkt umgewandelt werden. Weiterhin muss

die nachhaltig erzeugte Biomasse gegenüber

fossilen Brenn- und Kraftstoffen deutlich redu-

zierte Treibhausgasemissionen aufweisen. Diese

Anforderungen sind in den §§ 4 bis 8 und für den

Biostrombereich zusätzlich in § 10 der BioSt-NachV

geregelt.

1. Was sind Flächen mit hohem
 Naturschutzwert?

Als Flächen mit einem hohen Wert für die biolo-

gische Vielfalt gelten alle Flächen, die zum Refe-

renzzeitpunkt oder später den Status als bewal-

dete Flächen, als Naturschutzzwecken dienende

Flächen oder als Grünland mit großer biologischer

Vielfalt hatten, unabhängig davon, ob sie diesen

Status noch haben.

a) Was sind bewaldete Flächen?

Bewaldete Flächen im Sinne der Nachhaltigkeits-

verordnungen sind Primärwälder und sonstige

naturbelassene Flächen, die mit einheimischen

Baumarten bewachsen sind, in denen es keine

deutlich sichtbaren Anzeichen für menschliche

Aktivität gibt und in denen die ökologischen Pro-

zesse nicht wesentlich gestört sind. Andere Wald-

typen fallen nicht unter § 4.

III. Anforderungen an eine
 nachhaltige Biomasseerzeugung

©
 c

le
ar

vi
ew

st
oc

k
- F

ot
ol

ia
.c

om

 Leitfaden Nachhaltige Biomasseherstellung 17

Einheimische Baumarten sind solche, die innerhalb

ihres natürlichen Verbreitungsgebietes auf Stand-

orten und unter klimatischen Bedingungen wach-

sen, an die sie durch ihre natürliche, vom Menschen

unbeeinflusste Entwicklung angepasst sind.

Nicht zu einheimischen Baumarten zählen

• Baumarten, die durch menschliche Verbrei-

 tung in Gebiete eingebracht wurden, in denen

 sie ohne menschliche Verbreitung nicht

 vorkommen würden und

• Baumarten und Züchtungen, die ohne

 menschliche Eingriffe nicht auf den Standor-

 ten oder unter den klimatischen Bedingungen

 vorkommen würden, selbst wenn diese Stand-

 orte oder klimatischen Bedingungen noch

 innerhalb des großräumigen geographischen

 Verbreitungsgebiets liegen.

Deutlich sichtbare Anzeichen für menschliche

Aktivität sind

• wirtschaftliche Nutzung (z. B. Holzeinschlag,

Rodung, Landnutzungsänderung),

• starke Zerschneidung durch Infrastruktur-

trassen wie Straßen, Stromleitungen und

• Störungen der natürlichen biologischen Viel-

falt (z. B. signifikantes Vorkommen von nicht

einheimischen Pflanzen- und Tierarten).

Aktivitäten einer indigenen Bevölkerung sowie

anderer traditionell wirtschaftender Bevölke-

rungsgruppen, deren Lebensgrundlage von der

Nutzung von Waldprodukten abhängt und die

einen geringen Einfluss auf die bewaldete Fläche

haben (z.B. das Sammeln von Holz und Nicht-Holz-

produkten, die Nutzung weniger Bäume sowie

kleinflächiger Rodungsinseln im Rahmen tra-

dierter Nutzungssysteme) gelten nicht als deutlich

sichtbares Anzeichen für menschliche Aktivität,

vorausgesetzt der Einfluss auf den Wald ist gering.

b) Was sind Naturschutzzwecken
 dienende Flächen?

Naturschutzzwecken dienende Flächen sind Flä-

chen, die durch Gesetz oder von der zuständigen

Behörde für Naturschutzzwecke ausgewiesen wor-

den sind, sowie Flächen, die von der EU-Kommission

für den Schutz seltener, bedrohter oder gefährdeter

Ökosysteme oder Arten gemäß § 4 Abs. 4 Satz 2

anerkannt wurden.

Die für Naturschutzzwecke ausgewiesenen Flä-

chen sind in Deutschland alle durch oder auf

Grund des Bundesnaturschutzgesetzes und der

Naturschutzgesetze der Länder geschützte Teile

©
 p

h
il

n
99

 -
Fo

to
li

a.
co

m

18 Leitfaden Nachhaltige Biomasseherstellung

von Natur und Landschaft. Darunter fallen die

nach Bundes- und Landesrecht gesetzlich ge-

schützten Biotope sowie Natura 2000-Gebiete,

Naturschutzgebiete, Nationalparke, Nationale Na-

turmonumente, Biosphärenreservate, Landschafts-

schutzgebiete, Naturparke, Naturdenkmäler und

geschützte Landschaftsbestandteile im Sinne des

Bundesnaturschutzgesetzes vom 29. Juli 2009 (BGBl.

I, S. 2542), das am 1. März 2010 in Kraft tritt.

In anderen Ländern sind vergleichbare gesetz-

liche Grundlagen zu berücksichtigen.

Es können beispielsweise auch UNESCO World

Heritage Sites, Key Biodiversity Areas, Important

Bird Areas und vergleichbare internationale Kate-

gorien herangezogen werden.

Ein Anbau von Biomasse auf Naturschutzzwecken

dienenden Flächen ist nach § 4 Abs. 4 Satz 3

zulässig, sofern Anbau und Ernte der Biomasse den

genannten Naturschutzzwecken nicht zuwider-

laufen. Der Schutzzweck und die zur Erreichung

des Schutzzwecks notwendigen Gebote und Ver-

bote sind der jeweiligen Schutzgebietserklärung

zu entnehmen. Solange bei Natura 2000-Gebieten

keine Unterschutzstellung erfolgt ist, ist auf die

betreffenden Erhaltungsziele abzustellen.

c) Was ist Grünland mit großer
 biologischer Vielfalt?

Grünland mit großer biologischer Vielfalt ist

Grünland, das ohne Eingriffe von Menschenhand:

• Grünland bleiben würde und dessen natür-

liche Artenzusammensetzung, ökologische

Merkmale und Prozesse intakt sind (natür-

liches Grünland) oder

• kein Grünland bleiben würde und das ar-

tenreich und nicht degradiert ist (künstlich

©
 W

ag
n

er
 C

h
ri

st
ia

n
 -

Fo
to

li
a.

co
m

 Leitfaden Nachhaltige Biomasseherstellung 19

geschaffenes Grünland), es sei denn, dass die

Ernte der Biomasse zur Erhaltung des Grün-

landstatus erforderlich ist.

Natürliches Grünland entsteht unter bestimmten

klimatischen und weiteren Faktoren (z. B. na-

türliche Beweidung, natürliche Feuer), die eine

Sukzession zu dichter Bewaldung verhindert. Es

zeichnet sich dadurch aus, dass es ohne Eingriffe

von Menschenhand Grünland bleiben würde.

Natürliches Grünland mit großer biologischer

Vielfalt zeichnet sich dadurch aus, dass die ökolo-

gischen Merkmale und Prozesse intakt sind, sowie

eine natürliche Artenzusammensetzung besteht.

Anzeichen, dass natürliches Grünland nicht die

natürliche Artenzusammensetzung beherbergen

könnte, ist beispielsweise ein signifikantes Vor-

kommen an invasiven Arten. Eine Störung der öko-

logischen Merkmale und Prozesse kann z.B. durch

eine signifikante Veränderung durch den Men-

schen auftreten. Solange dieser Einfluss nicht zu

einer signifikanten Veränderung der natürlichen

Artenzusammensetzung oder einer signifikanten

Störung der ökologischen Merkmale und Prozesse

führt, ist eine Fläche weiterhin als natürliches

Grünland anzusehen. Beispielsweise stellen eine

extensive Beweidung oder anthropogene Feuer in

Savannen keine signifikante Störung dar.

Unter künstlich geschaffenes Grünland fallen vor-

rangig landwirtschaftlich genutzte Flächen, auf

denen Grünfutterpflanzen als Dauerkultur ange-

baut werden. Es kann sich um Dauergrünland wie

Wiesen, Mähweiden und Weiden handeln (siehe

Entscheidung der Kommission 2000/115/EG,

Anhang 1, Punkt F).

Biomasse, die verordnungskonform eingesetzt

werden soll, darf nicht auf Flächen gewonnen

werden, die im Januar 2008 oder später natürliche

Grünlandflächen mit hoher biologischer Vielfalt

waren. Im Gegensatz zu natürlichem Grünland

mit hoher biologischer Vielfalt darf Biomasse von

künstlich geschaffenem Grünland mit großer

biologischer Vielfalt stammen, wenn die Ernte

der Biomasse zum Erhalt des Grünlandstatus er-

forderlich ist.

Ob Grünland eine große biologische Vielfalt auf-

weist, ist anhand der örtlichen Gegebenheiten in

Bezug auf Artenreichtum zu beurteilen. Arten-

reichtum ist dabei anhand der naturräumlichen

und standörtlichen Gegebenheiten (z.B. in einer

Region vorhandenes Arteninventar) zu beurteilen.

20 Leitfaden Nachhaltige Biomasseherstellung

Sollten Zertifizierungssysteme den Umbruch von

Grünland ohne große biologische Vielfalt zulas-

sen, sind die bei dieser Landnutzungsänderung

entstehenden Treibhausgase in die Treibhausgas-

bilanzierung gemäß Anlage 1 aufzunehmen.

Zur Bestimmung des Grünlandes mit hoher biolo-

gischer Vielfalt wird die Kommission zusammen

mit den Mitgliedstaaten gemäß Art. 17 Abs. 3,

Unterabsatz 2 der Richtlinie 2009/28/EG Kriterien

und geographische Gebiete festlegen. Bis diese

Festlegung erfolgt ist, wird in Umsetzung der

Nachhaltigkeitsverordnungen vorsorglich be-

stimmt, dass zum Referenzzeitpunkt bestehende

natürliche Grünlandflächen für den Biomassean-

bau zur Herstellung von flüssiger Biomasse und

Biokraftstoffen nicht verwendet werden dürfen.

Bei künstlich geschaffenen Grünlandflächen, die

zwischen dem Referenzzeitpunkt und dem Erlass

der Verwaltungsvorschrift zu Ackerflächen um-

gebrochen worden sind, kann in der Regel ex post

nicht mehr zweifelsfrei nachgewiesen werden,

ob diese Grünlandflächen eine hohe biologische

Vielfalt aufwiesen. Sie bleiben deshalb von dieser

Ausschlussregelung unberührt, wenn keine kon-

kreten Anhaltspunkte vorliegen, dass es sich im

Referenzzeitpunkt oder später um Grünland mit

hoher biologischer Vielfalt gehandelt hat.

Sofern künstlich geschaffene Grünlandflächen kei-

ne Dauergrünlandflächen, sondern Teile ackerbau-

licher Fruchtfolgesysteme (Brachen, Rotationen

zwischen Weideland und Ackerbau, etc.) sind, sind

sie wie Ackerflächen zu behandeln, auf denen Bio-

masse im Sinne der Nachhaltigkeitsverordnungen

angebaut und verwendet werden kann.

Flächen, die nach den EU-Regelungen über Di-

rektzahlungen im Rahmen der Gemeinsamen

Agrarpolitik oder über sonstige Stützungsrege-

lungen für Inhaber landwirtschaftlicher Betriebe

stillgelegt worden sind, gelten weiterhin als land-

wirtschaftlich genutzte Flächen. Insbesondere

bleibt das Recht, diese Flächen nach Beendigung

der Stilllegungsperiode in derselben Art und

demselben Umfang nutzen zu können, von ande-

ren Rechtsregelungen unberührt. Dies gilt auch

dann, wenn sich die Beschaffenheit der Flächen

infolge der Stilllegung geändert hat (vgl. § 1 Abs. 3

des Gesetzes zur Gleichstellung stillgelegter und

landwirtschaftlich genutzter Flächen vom 10. Juli

1995). Insofern können Grünlandflächen, die auf

ehemaligen stillgelegten Ackerflächen entstan-

den sind, für den Anbau von verordnungskonfor-

mer Biomasse geeignet sein.

2. Was sind Flächen mit hohem
 Kohlenstoffbestand?

Als Flächen mit einem hohen oberirdischen oder

unterirdischen Kohlenstoffbestand gelten alle

Flächen, die zum Referenzzeitpunkt oder später

den Status als Feuchtgebiet oder kontinuierlich

bewaldetes Gebiet hatten und diesen Status zum

Zeitpunkt von Anbau und Ernte der Biomasse

nicht mehr haben.

a) Was sind Feuchtgebiete?

Feuchtgebiete sind Flächen, die ständig oder für

einen beträchtlichen Teil des Jahres von Wasser

bedeckt oder durchtränkt sind. Als Feuchtgebiete

in diesem Sinne gelten insbesondere alle Feucht-

gebiete, die in die Liste international bedeutender

Feuchtgebiete nach Art. 2 Abs. 1 des Übereinkom-

mens vom 2. Februar 1971 über Feuchtgebiete, insbe-

sondere als Lebensraum für Wasser- und Watvögel

von internationaler Bedeutung (BGBl. 1976 II, S. 1266)

aufgenommen worden sind (Ramsar Gebiete).

In Anlehnung an diese Feuchtgebietsdefinition

sind Feuchtgebiete insbesondere Feuchtwiesen,

Moor- und Sumpfgebiete oder Gewässer, die na-

türlich oder künstlich, dauernd oder zeitweilig,

 Leitfaden Nachhaltige Biomasseherstellung 21

stehend oder fließend, Süß- oder Brack- oder Salz-

wasser sind, einschließlich solcher Meeresgebiete,

die eine Tiefe von sechs Metern bei Niedrigwasser

nicht übersteigen.

• Von Wasser bedeckt bedeutet, dass Wasser an

der Oberfläche als Wasserfläche zu sehen ist.

• Von Wasser durchtränkt ist der Boden, wenn

er vollständig mit Wasser gesättigt ist und da-

durch ebenfalls Feuchtigkeit an der Oberflä-

che ansteht, aber keine Wasserfläche entsteht.

• Für Flächen, die ständig von Wasser bedeckt

oder durchtränkt sind, ist dieser Zustand das

ganze Jahr über erkennbar.

• Für Flächen, die für einen beträchtlichen Teil

des Jahres von Wasser bedeckt oder durch-

tränkt sind, ist dies nicht das ganze Jahr über

gegeben. Ein beträchtlicher Teil des Jahres

bedeutet, dass die Bedeckung oder Durchträn-

kung mit Wasser so lange im Jahresverlauf an-

dauert, dass die dominierenden Organismen

an feuchte bzw. reduzierende Bedingungen

angepasst sind. Insbesondere gilt dies für

Flachwassergebiete, Küstengebiete, Sumpfge-

biete, Flachmoore, Niedermoore und Moore.

Die Erhaltung des Status eines Feuchtgebietes be-

deutet auch, dass dieser Zustand nicht aktiv verän-

dert oder beeinträchtigt werden darf.

©
 C

ar
st

en
 Ja

n
ie

c
- F

ot
ol

ia
.c

om

22 Leitfaden Nachhaltige Biomasseherstellung

b) Was sind kontinuierlich
 bewaldete Gebiete?

Kontinuierlich bewaldete Gebiete sind Flächen

von mehr als einem Hektar mit über fünf Meter

hohen Bäumen und

• mit einem Überschirmungsgrad von mehr als

30% oder mit Bäumen, die auf dem jeweiligen

Standort diese Werte erreichen können, oder

• mit einem Überschirmungsgrad von 10% bis

30% oder mit Bäumen, die auf dem jeweiligen

Standort diese Werte erreichen können, es

sei denn, dass die Fläche vor oder nach der

Umwandlung einen solchen Kohlenstoffbe-

stand hat, dass die flüssige Biomasse die nach

den Nachhaltigkeitsverordnungen geforderte

Treibhausgasminderung auch bei einer

Berechnung mit tatsächlich gemessenen

Werten aufweist, oder

• die nach der jeweiligen nationalen Gesetzge-

bung als Wald gelten.

Der Überschirmungsgrad ist das Maß der Über-

schirmung einer Bestandsfläche durch die Baum-

kronen einer Bestandsschicht. Die Überschirmung

eines Baumes entspricht seiner Kronenausdeh-

nung. Die Kronenausdehnung kann geschätzt

oder gemessen werden. Bei der Bestimmung des

Überschirmungsgrads eines Bestandes in Prozent

ist die senkrechte Projektion aller Baumkronen

heranzuziehen.

Der Status von bewaldeten Flächen schließt alle

Entwicklungs- und Altersstadien ein. Dabei kann

es vorkommen, dass die Überschirmung zeit-

weise weniger als 10 bzw. 30% beträgt, etwa bei

forstwirtschaftlicher Nutzung oder in Folge von

Naturkatastrophen (z. B. Sturmwurf). Dies ändert

jedoch nicht den Status der Fläche als bewaldete

©
 H

u
b

er
t K

ör
n

er
 -

Fo
to

li
a.

co
m

 Leitfaden Nachhaltige Biomasseherstellung 23

Fläche, solange innerhalb einer vertretbaren Zeit

eine Aufforstung oder eine natürliche Verjüngung

sichergestellt ist.

Der prozentuale Überschirmungsgrad bezeichnet

den mittleren Überschirmungsgrad einer Wald-

fläche. Er bezieht sich auf eine Fläche mit einer

homogenen Überschirmung. Hat eine Fläche

messbar verschiedene Überschirmungsgrade,

muss sie zur Ermittlung des mittleren Überschir-

mungsgrades in Teilflächen mit jeweils homo-

genen Überschirmungsgraden aufgeteilt werden.

Aus den Überschirmungsgraden der Teilflächen

wird der mittlere Überschirmungsgrad abgeleitet.

Kontinuierlich bewaldete Gebiete sind in ihrer

Gesamtgröße zu verstehen, unabhängig davon,

wie viel dieser kontinuierlich bewaldeten Fläche

innerhalb der Betriebsflächen oder Anbauflächen

liegt. Entsprechend gilt die Gesamtfläche als Maß-

stab für die hier genannten Schwellenwerte von

10 bzw. 30%. Ist diese Gesamtfläche der bewaldeten

Fläche größer als 1 ha und ist diese Gesamtfläche

mit mehr als 5 Meter hohen Bäumen bestanden,

dann gilt die Fläche und auch jeder Teil, der inner-

halb einer Betriebsfläche oder Anbaufläche liegt,

als kontinuierlich bewaldetes Gebiet. Auch wenn

nur 0,5 ha der kontinuierlich bewaldeten Fläche

innerhalb der Betriebsfläche liegen, müssen diese

0,5 ha wie die Gesamtfläche als kontinuierlich

bewaldetes Gebiet eingestuft werden.

Ausnahmsweise ist die Verwendung von Bio-

masse zulässig, die auf Flächen angebaut wurde,

die einen Überschirmungsgrad von 10 bis 30%

hatten oder erreichen konnten und nach dem

Referenzzeitpunkt umgewandelt wurden. Um

nachzuweisen, dass die Erfüllung der Treibhaus-

gasminderung vor und nach der Umwandlung

gewährleistet ist, ist eine Feststellung und ein

Nachweis über den Kohlenstoffbestand der Fläche

vor der Umwandlung anhand genau gemessener

Daten erforderlich.

Kurzumtriebsplantagen unterfallen nicht der

Regelung nach § 5 Absatz 4, da sie zu den Dauer-

kulturen gerechnet werden und damit Teil der

landwirtschaftlichen Fläche sind.

In Deutschland wird der Status einer Fläche als

Wald durch das Bundeswaldgesetz und die Wald-

gesetze der Länder bestimmt. Eine Umwandlung

(Rodung) von Wald zugunsten anderer Nutzungs-

arten ist nur nach behördlicher Genehmigung

zulässig. Holz, das im Rahmen einer ordnungs-

gemäßen und nachhaltigen Bewirtschaftung

eines Waldes in Deutschland gewonnen wurde, ist

insofern grundsätzlich als geeignet im Sinne der

Nachhaltigkeitsverordnung anzusehen.

3. Was sind Torfmoore?

Biomasse, die zur Herstellung von flüssiger Bio-

masse bzw. Biokraftstoffen verwendet wird, darf

nicht von Flächen stammen, die zum Referenzzeit-

punkt oder später Torfmoor waren, es sei denn,

Anbau und Ernte der Biomasse erfordern keine

Entwässerung der Flächen.

©
sa

n
d

ra
 z

u
er

le
in

 -
Fo

to
li

a.
co

m

24 Leitfaden Nachhaltige Biomasseherstellung

Torfmoore sind bedeutende Kohlenstoffspeicher

und haben einen hohen Naturschutzwert. Ent-

wässerung und Bewirtschaftung führen zur Frei-

setzung großer Mengen an CO2 und Verlusten an

biologischer Vielfalt.

Torfmoorböden sind Böden, die bis 60 cm Tiefe

diagnostische Horizonte mit organischem Materi-

al (Torfsubstrat) von kumulativ mindestens 30 cm

Mächtigkeit aufweisen. Das organische Material

hat mindestens 20 Massenprozent organischen

Kohlenstoff in der Feinerde.

Unter Entwässerung versteht man eine Absen-

kung des mittleren jährlichen Wasserniveaus auf-

grund eines erhöhten Wasserverlusts oder einer

reduzierten Wasserzufuhr als Ergebnis mensch-

licher Aktivitäten oder Installationen, sowohl in-

nerhalb als auch außerhalb einer Fläche.

Torfmoorböden, die vor dem Referenzzeitpunkt

bereits ackerbaulich genutzt wurden, dürfen für

den Biomasseanbau verwendet werden.

4. Was ist nachhaltige landwirtschaft-
 liche Bewirtschaftung?

Beim Anbau von Biomasse zum Zweck der Herstel-

lung von flüssiger Biomasse bzw. Biokraftstoffen

müssen bei landwirtschaftlichen Tätigkeiten

in einem Mitgliedstaat der Europäischen Union

zusätzlich zu den Anforderungen an den oben ge-

nannten Schutz von Flächen die Cross-Compliance-

Bestimmungen der Verordnung (EG) Nr. 73/2009

eingehalten werden und im Einklang mit den Min-

destanforderungen an den guten landwirtschaft-

lichen und ökologischen Zustand im Sinne von Art. 6

Abs. 1 der Verordnung (EG) Nr. 73/2009 erfolgen.

Die Einhaltung dieser Vorschriften ist nicht si-

cherzustellen, wenn es sich um Biomasse handelt,

die außerhalb des Geltungsbereichs der Europä-

ischen Union angebaut wurde.

5. Was ist Treibhausgasminderung?

Die Treibhausgasminderung beziffert die prozen-

tuale Einsparung von Treibhausgas-Emissionen

bei der Verwendung von flüssiger Biomasse oder

Biokraftstoff im Vergleich zu fossilen Brenn- oder

Kraftstoffen.

 Leitfaden Nachhaltige Biomasseherstellung 25

6. Was sind Standardwerte,
 Teilstandardwerte?

Der Standardwert ist ein Wert, der unter den in

den Nachhaltigkeitsverordnungen festgelegten

Bedingungen anstelle eines tatsächlich berechne-

ten Werts verwendet werden kann. § 8 Absatz 4

erlaubt die Berechnung der Treibhausgasminde-

rung anhand von in Anlage 2 aufgeführten Stan-

dardwerten.

Der Teilstandardwert ist ein in Anlage 2 festge-

legter Wert, der sich auf einen Teil der Herstellung

bezieht.

Werden Teilstandardwerte verwendet, kann der

Teilstandardwert für den Anbau eec aus Anlage 2

Ziffer 1 Buchstabe a) nur herangezogen

werden, wenn

• die Biomasse in Drittstaaten oder in einer

Region der Europäischen Union, die im elek-

tronischen Bundesanzeiger freigegeben ist,

hergestellt wurde oder

• die flüssige Biomasse bzw. Biokraftstoffe aus Ab-

fall oder Reststoffen hergestellt worden ist und

die Reststoffe nicht aus der Land- oder Fischwirt-

schaft oder aus Aquakulturen stammen.

7. Wie ist die Treibhausgasminderung
 konkret zu berechnen?

Die Berechnung der Treibhausgasminderung er-

folgt durch die letzte Schnittstelle nach folgender

Formel:

Treibhausgasminderung = ∙ 100 [%]

Dabei sind:

 = Gesamtemissionen bei der Verwendung der

 flüssigen Biomasse bzw. der Biokraftstoffe,

 = Gesamtemissionen des Vergleichswerts für

 Fossilbrennstoffe.

Bei der Berechnung der Treibhausgasminderung

der flüssigen Biomasse bzw. der Biokraftstoffe,

werden als Vergleichswert für Fossilbrennstoffe

angesetzt:

91 g CO2eq/MJ bei der Verwendung zur

 Stromerzeugung,

85 g CO2eq/MJ bei der Verwendung in KWK-

 Anlagen,

83,8 g CO2eq/MJ bei der Verwendung als

 Kraftstoff,

77 g CO2eq/MJ bei der Verwendung zur

 Wärmeerzeugung.

Grundsätzlich berechnet jeder Beteiligte der Her-

stellungs- und Lieferkette die bei ihm anfallenden

THG-Emissionen. Zu den eigenen THG-Emissionen

addiert er den vom vorgelagerten Beteiligten

übermittelten Wert der bei den vorgelagerten

Schnittstellen, Betrieben und Betriebsstätten an-

gefallenen THG-Emissionen. Der Gesamtwert wird

ggf. alloziert und an die nachgelagerte Schnitt-

stelle, den nachgelagerten Betrieb oder die nach-

gelagerte Betriebsstätte weiter gegeben.

Die Einzelheiten der Berechnung werden in

Anlage 1 geregelt. Weitere Erläuterungen finden

Sie unter Kapitel IX.

E – EF B

FE

EB

EF

©
W

on
g

H
oc

k
W

en
g

- F
ot

ol
ia

.c
om

26 Leitfaden Nachhaltige Biomasseherstellung

1. Was ist ein Massenbilanzsystem?

Ein Massenbilanzsystem enthält Aufzeichnungen,

die eine mengenmäßige bilanzielle Rückverfolg-

barkeit auf allen Stufen der Herstellung und Lie-

ferung der Biomasse bis zur letzten Schnittstelle

bzw. der flüssigen Biomasse oder der Biokraftstoffe

ab der letzten Schnittstelle sicherstellen.

Es ist von Zertifizierungssystemen dafür Sorge zu

tragen, dass die Rückverfolgbarkeit der Biomasse

bis zur letzten Schnittstelle durch ein Massenbi-

lanzsystem gewährleistet wird. Hierzu sind auf

jeder Stufe der Herstellung und Lieferung Auf-

zeichnungen zu führen. Das System ist so anzu-

wenden, dass die Menge nachhaltig erzeugter

Biomasse auf jeder Stufe zu identifizieren ist.

Durch Aufzeichnungen muss immer eine nach-

vollziehbare Verbindung zwischen der Biomasse

und der Dokumentation gegeben sein. Dass diese

Verbindung gegeben ist, liegt in der Verantwor-

tung der Schnittstellen, Betriebe, Betriebsstätten

und Lieferanten. Die Rückverfolgbarkeit der

Biomasse und der diesbezüglichen Angaben muss

vom Betrieb nachvollziehbar belegt werden. Die

Schnittstellen, Betriebe, Betriebsstätten und Liefe-

ranten vor der letzten Schnittstelle tragen hierfür

die Darlegungslast. Zertifizierungssysteme müs-

sen Anforderungen an diejenigen stellen, die ihre

Vorgaben verwenden, um die Rückverfolgbarkeit

zu gewährleisten.

Zertifizierunssysteme legen darüber hinaus auch

Anforderungen an die Rückverfolgbarkeit von

flüssiger Biomasse oder von Biokraftstoffen ab der

letzten Schnittstelle bis zum Anlagenbetreiber

bzw. Nachweispflichtigen fest. Dabei ist zu beach-

IV. Nachweis der Herkunft
 nachhaltiger Biomasse

©
 D

ig
it

al
p

re
ss

 -
Fo

to
li

a.
co

m

 Leitfaden Nachhaltige Biomasseherstellung 27

ten, dass sich im Biokraftstoffbereich Lieferanten

ab der letzten Schnittstelle nicht dazu verpflichten

müssen, die Anforderungen eines Zertifizierungs-

systems zu erfüllen, wenn sie die Voraussetzungen

des § 17 Absatz 3 Biokraft-NachV erfüllen. Die

Voraussetzungen des § 17 Absatz 3 Biokraft-NachV

sind erfüllt, wenn alle Lieferanten den Erhalt und

die Weitergabe der Biokraftstoffe einschließlich

der Angaben des Nachhaltigkeitsnachweises sowie

des Orts und des Datums, an dem sie diese Biokraft-

stoffe erhalten oder weitergegeben haben, in einer

elektronischen, in der Regel betriebsinternen,

Datenbank dokumentieren und das Massenbilanz-

system aller Lieferanten regelmäßigen Prüfungen

durch die Hauptzollämter unterliegt. Die kon-

krete Ausgestaltung der Massenbilanzsysteme

der Lieferanten erfolgt in diesen Fällen in Abstim-

mung mit den zuständigen Hauptzollämtern.

Für die Erfüllung des § 17 Abs. 3 Nr. 1 Biokraft-

NachV kann in Abstimmung mit den zuständigen

Hauptzollämtern gegebenenfalls auch die elektro-

nische Datenbank der BLE herangezogen werden.

a) Wie ist der Nachweis nach § 16 ab der
 Herstellung der Biomasse bis zur
 letzten Schnittstelle zu erbringen?

Es ist von Zertifizierungssystemen darzulegen,

wie die Erfüllung der Anforderungen des § 16 Abs. 1

an ein Massenbilanzsystem für die Schnittstellen,

Betriebe und Betriebsstätten auf allen Herstel-

lungsstufen, das heißt bis zu der angebauten

Biomasse, sichergestellt wird.

Gemäß § 16 Abs. 2 Nr. 1 ist im Rahmen der Herstel-

lung die Vermischung von Biomasse, die die An-

forderungen der Verordnung erfüllt, mit anderer

Biomasse, die diese Anforderungen nicht erfüllt,

möglich. Bei der Vermischung müssen die Mas-

senbilanzsysteme sicherstellen, dass die Menge

Biomasse, die die Anforderungen nach der Verord-

nung erfüllt, vor der Vermischung erfasst wird.

Gleichzeitig müssen die Massenbilanzsysteme ge-

währleisten, dass die Menge Biomasse, die diesem

Gemisch entnommen wird und als Biomasse nach

der Verordnung dienen soll, nicht höher ist als die

Menge, die vor der Vermischung erfasst wurde.

§ 16 Abs. 2 Nr. 2 Buchstabe b) ermöglicht die

Saldierung unterschiedlicher Treibhausgasemissi-

onswerte bei der Vermischung von Biomasse. Die

Saldierung sollte spätestens bis zum Monatsende

zu erfolgen. Befinden sich in dem beschriebenen

Gemisch Teilmengen aus Altanlagen gemäß

§ 8 Abs. 2, so werden für flüssige Biomasse bzw.

Biokraftstoffe, die aus diesen Teilmengen herge-

stellt werden, getrennte Nachhaltigkeitsnach-

weise ausgestellt, es sei denn, dass für die Biomas-

©
 p

ok
ki

 -
Fo

to
li

a.
co

m

28 Leitfaden Nachhaltige Biomasseherstellung

se aus Altanlagen die Treibhausgasemissionen

anhand tatsächlicher Werte bzw. anhand von

Standardwerten nach Anlage 2 errechnet wurden

und dass diese Teilmengen ebenfalls die Treibh-

ausgasminderung gemäß § 8 Abs. 1 aufweisen.

Der Nachweis der Herstellung nach einem Mas-

senbilanzsystems beruht auf der lückenlosen

Fortschreibung jeder Menge nachhaltiger Biomas-

se entlang der Herstellungs- und Lieferkette vom

Anbaubetrieb bis zur letzten Schnittstelle. Der

Nachweis der Herstellung nach § 16 Abs. 2 kann

beispielsweise wie folgt erbracht werden:

Jede Liefermenge nachhaltiger Biomasse wird

durch ihre jeweiligen Rückverfolgungsattribute

definiert.

Rückverfolgungsattribute sind alle Daten, die

notwendig sind, um Liefermengen von nachhal-

tiger Biomasse buchhalterisch zu identifizieren

und von anderen Liefermengen nachhaltiger

Biomasse zu unterscheiden. Rückverfolgungsat-

tribute werden zusammen mit der Liefermenge

nachhaltiger Biomasse entlang der Herstellungs-

und Lieferkette weitergegeben, wobei jedoch

nicht die gesamte Dokumentation vom Anbau

bis zur letzten Schnittstelle weitergegeben wird,

sondern nur die Information, die für die jeweils

nachgelagerten Betriebe, Betriebsstätten und

Schnittstellen mit Blick auf die Ausstellung der

Nachhaltigkeitsnachweise erforderlich sind (z. B.

die eindeutige Identifikationsnummer, Nummer

der Kontrollbescheinigung, Zertifikatsnummer,

Herkunft, Art, Liefermenge, THG-Emissionen der

Liefermenge, etc.).

Zertifizierungssysteme haben dafür Sorge zu tra-

gen, dass die Rückverfolgbarkeit der nachhaltigen

Biomasse durch eine ausreichende Dokumentati-

on sichergestellt wird.

Die lückenlose Fortschreibung jeder Menge nach-

haltiger Biomasse entlang der Herstellungs- und

Lieferkette vom Anbaubetrieb bis zur letzten

Schnittstelle beruht auf der Identifikation, Er-

fassung und Einbeziehung in das System jedes/r

für die Handhabung der nachhaltigen Biomasse

verantwortlichen Schnittstelle, Betriebes oder

Betriebsstätte.

Eine Schnittstelle ist im Besitz eines gültigen Zer-

tifikats einer von der BLE anerkannten Zertifizie-

rungsstelle. Hat der Betrieb oder die Betriebsstätte

sich gegenüber mehreren Zertifizierungssystemen

verpflichtet, dann liegen Bescheinigungen vor, die

bestätigen, dass die Anforderungen aller betrof-

fenen Zertifizierungssysteme erfüllt werden.

Jede/r für die Handhabung einer Menge nach-

haltiger Biomasse verantwortliche Schnittstel-

le, Betrieb oder Betriebsstätte muss durch eine

verantwortliche Person vertreten werden. Die

Verantwortung für die korrekte Umsetzung des

Massenbilanzsystems basiert darauf, dass der ver-

antwortliche Betrieb oder die Betriebsstätte die

Verfügungsberechtigung und Verfügungsgewalt

über die nachhaltige Biomasse inne hat.

Die Verfügungsgewalt über die nachhaltige Bi-

omasse schließt ein, dass die Schnittstelle, der

Betrieb oder die Betriebsstätte die nachhaltige

Biomasse unmittelbar oder mittelbar physisch

in Besitz genommen hat, Transport, Lagerung,

Verschiffung und Verarbeitung praktisch durch-

führen kann und die Biomasse physisch an eine

nachgelagerte Schnittstelle oder einen nachgela-

gerten Betrieb oder eine Betriebsstätte weiterge-

ben kann.

Jede Schnittstelle, jeder Betrieb oder jede Betriebs-

stätte muss mindestens die Vorgaben eines von

der BLE oder von der EU-Kommission anerkannten

Zertifizierungssystems verwenden und sich zur

Einhaltung aller Anforderungen dieses Systems

verpflichten.

 Leitfaden Nachhaltige Biomasseherstellung 29

Die Schnittstelle, der Betrieb oder die Betriebs-

stätte sind verpflichtet, der BLE, den von der BLE

anerkannten Zertifizierungssystemen und den

von der BLE anerkannten Zertifizierungsstellen,

sowie ihren jeweiligen beauftragten Mitarbeitern

oder Dritten ohne Einschränkung Prüfungs- und

Betretungsrechte nach Anlage 5 Nr. 1 Buchstabe e)

bb) aaa) – ccc) einzuräumen.

Zertifizierungssysteme sind gegenüber der BLE

dafür verantwortlich, dass die die Vorgaben des

Zertifizierungssystems verwendenden Schnitt-

stellen, Betriebe und Betriebsstätten sich zur

Verwendung der Vorgaben des Zertifizierungs-

systems und zur Gewährung des Prüfungs- und

Betretungsrechts verpflichten.

Dokumentation dafür, dass das Zertifizierungs-

system dieser Verpflichtung nachkommt, ist eine

rechtlich bindende schriftliche Verpflichtung der

verantwortlichen Schnittstelle, des verantwort-

lichen Betriebs oder der Betriebsstätte gegenüber

dem Zertifizierungssystem. In der schriftlichen

Verpflichtung erklärt sich die Schnittstelle, der Be-

trieb oder die Betriebsstätte zur Gewährung aller

erforderlichen Informationen, Inaugenschein-

nahmen, Mitarbeiterbefragungen und sonstigen

Aufwendungen an die BLE, die zuständige Zerti-

fizierungsstelle sowie das zuständige Zertifizie-

rungssystem bereit.

In das betriebsinterne Massenbilanzsystem ist jede

Menge nachhaltiger Biomasse einzubuchen, so-

bald die Schnittstelle, der Betrieb oder die Betriebs-

stätte die rechtliche und tatsächliche Verfügungs-

gewalt über die nachhaltige Biomasse erlangt hat.

Jede Behandlung nachhaltiger Biomasse ist in-

nerhalb der Schnittstelle, des Betriebes oder der

Betriebsstätte als betriebsinterner Prozess im

internen Massenbilanzsystem zu erfassen und zu

dokumentieren. Mengen nachhaltiger Biomasse

können unter Beachtung der weiteren Anforde-

rungen an die jeweilige Stufe in betriebsinternen

©
 k

am
er

am
an

n
 -

Fo
to

li
a.

co
m

30 Leitfaden Nachhaltige Biomasseherstellung

Prozessen zusammengefügt, geteilt oder verar-

beitet werden, sofern anschließend neue Mengen

Biomasse gebildet werden.

Das Massenbilanzsystem ermöglicht die Mischung

von nachhaltiger Biomasse mit nicht nachhaltiger

Biomasse. Die nachhaltige Biomasse wird nach

Art, Menge und anderen wichtigen Attributen

im Massenbilanzsystem fortgeschrieben. Die

physische Biomasse, die zusammen mit der im

Massenbilanzsystem eingebuchten Menge der Bio-

masse weitertransportiert wird, entspricht daher

nicht der ursprünglichen, originalen nachhal-

tigen Biomasse, sondern nur einer äquivalenten

Menge Biomasse. Die bezogenen Mengen nach-

haltiger Biomasse müssen täglich, monatlich oder

quartalsweise bilanziert werden. Dabei darf der

Zeitraum von drei Monaten nicht überschritten

werden. Innerhalb des zugrunde gelegten Bilan-

zierungszeitraums darf nicht mehr nachhaltige

Biomasse ausgeliefert werden als physisch einge-

gangen ist.

Bei der Abgabe einer Menge nachhaltiger Biomas-

se an die nachgelagerte Schnittstelle, den nach-

gelagerten Betrieb oder die nachgelagerte Be-

triebsstätte ist die entsprechende Menge aus dem

internen Massenbilanzsystem der jeweiligen Stufe

auszubuchen. Die notwendigen Daten werden zu-

sammen mit der Lieferung an die nachgelagerte

Schnittstelle, den nachgelagerten Betrieb oder die

nachgelagerte Betriebsstätte abgegeben.

Für die korrekte Umsetzung des Massenbilanz-

systems müssen insbesondere Schnittstellen,

Betriebe und Betriebsstätten für nachhaltige Bio-

masse, die sie an eine nachgelagerte Schnittstelle,

einen nachgelagerten Betrieb oder eine nachge-

lagerte Betriebsstätte weitergegeben haben, die

Nachhaltigkeit der Biomasse gegenüber diesen

Schnittstellen, Betrieben und Betriebsstätten er-

klären.

Zertifizierungssysteme stellen sicher, dass Schnitt-

stellen, Betriebe und Betriebsstätten

• den Eingang nachhaltiger Biomasse in die

Schnittstelle, den Betrieb oder die Betriebs-

stätte,

• die Verfolgung nachhaltiger Biomasse in

betriebsinternen Prozessen,

• den Ausgang nachhaltiger Biomasse aus der

Schnittstelle, dem Betrieb oder der

Betriebsstätte,

• die Datenweitergabe an die nachgelagerte

Schnittstelle, den nachgelagerten Betrieb

oder die nachgelagerte Betriebsstätte,

• die Datenweitergabe an das von der Schnitt-

stelle, vom Betrieb oder von der Betriebsstätte

genutzte Zertifizierungssystem und

• Anzeige von Unstimmigkeiten im

Massenbilanzsystem

dokumentieren.

Zertifizierungssysteme verpflichten Schnitt-

stellen, Betriebe und Betriebsstätten sowohl bei

Eingang in als auch bei Ausgang nachhaltiger

Biomasse aus der Schnittstelle, dem Betrieb oder

der Betriebsstätte

• den Namen und die Adresse des/der vorgela-

gerten und des/der nachgelagerten Schnitt-

stelle, Betriebes oder Betriebsstätte,

• die eindeutige Registriernummer des Zertifi-

kats einer von der BLE anerkannten Zertifizie-

rungsstelle, dass alle anzuwendenden Anfor-

derungen des Zertifizierungssystems von der

vorgelagerten Schnittstelle erfüllt sind,

• die Zertifikatsnummer der vorgelagerten

Schnittstelle, wenn es sich beim vorgelagerten

Betrieb oder der Betriebsstätte nicht selbst um

eine Schnittstelle handelt,

• den Kaufvertrag für nachhaltige Biomasse

zwischen dem Betrieb oder der Betriebsstätte

und dem vorgelagerten sowie dem nachgela-

gerten Betrieb oder der Betriebsstätte,

 Leitfaden Nachhaltige Biomasseherstellung 31

• Verträge mit Dritten, die mit der Handhabung

der nachhaltigen Biomasse beauftragt wur-

den,

• Lieferdokumente der Menge nachhaltiger

Biomasse und

• bei einer Menge nachhaltiger Biomasse

• die Art der eingegangenen nachhaltigen

 Biomasse,

• das Datum des Eingangs der nachhaltigen

 Biomasse,

• die Menge der nachhaltigen Biomasse

 [in Tonnen],

• die THG-Emissionen in Gramm Kohlendi-

 oxid-Äquivalent je Kilogramm der einge-

 gangenen nachhaltigen Biomasse als

 absoluter Wert (kumuliert über alle

 vorgelagerten Betriebe und alloziert bis

 zum jeweiligen Prozessschritt) ODER die

 Angabe, dass Teilstandardwerte für die

 eingegangene nachhaltige Biomasse

 angewendet werden sollen. Dabei wird

 unter Beachtung des späteren Einsatz-

 zwecks (Stromerzeugung, Kraftstoff etc.)

 angegeben, welche der Teilstandardwerte

 aus VIII. Anwendung finden sollen,

• das Zertifizierungssystem nach dessen Vorga-

ben die nachhaltige Biomasse erstellt wurde,

• den Namen der Person, die die Richtigkeit der

vom vorgelagerten Betrieb oder der Betriebs-

stätte weitergegebenen und dokumentierten

Daten beim Eingang der nachhaltigen Bio-

masse in den Betrieb verifiziert hat und

• den Namen der Person, die die Menge nach-

haltiger Biomasse angenommen hat,

• bei innerbetrieblichen Prozessen außerdem

• den Eingang der Menge nachhaltiger Bio-

 masse in den Prozess,

©
 S

h
ar

if
f C

h
e‘

La
h

 -
Fo

to
li

a.
co

m

32 Leitfaden Nachhaltige Biomasseherstellung

• die Art des betriebsinternen Prozesses

 (Pressung, Raffination, Vermischung,

 Biogasproduktion und Aufbereitung)

 verschiedener Mengen im Tanklager,

 Transport, Lieferung, Umbuchung von

 Mengen auf eine andere Betriebsstätte,

 Ausstellung eines Nachhaltigkeitsnach-

 weises oder Nachhaltigkeits-Teilnach-

 weises, etc.),

• Konversionsraten,

• THG-Emissionen,

• Allokation der THG-Emissionen,

• Saldierung der THG Werte,

• Ausgang nachhaltiger Biomasse für jede

 aus dem betriebsinternen Prozess resul-

 tierende neue Menge nachhaltiger

 Biomasse und

• den Namen der Person, die die Richtigkeit

 (Authentizität) des betriebsinternen

 Prozesses sowie die erfassten und doku-

 mentierten Massenbilanzattribute

 verifiziert hat,

zu dokumentieren.

Zertifizierungssysteme verpflichten Schnittstel-

len, Betriebe und Betriebsstätten, bei der Weiter-

gabe nachhaltiger Biomasse die für die Dokumen-

tation der nachgelagerten Schnittstelle oder im

nachgelagerten Betrieb oder der Betriebsstätte

erforderlichen Daten weiterzugeben und Unstim-

migkeiten bei der Dokumentation unverzüglich

gegenüber dem Zertifizierungssystem und der

Zertifizierungsstelle anzuzeigen.

Gemäß § 16 Abs. 4 sind die Vorgaben nach § 16

Abs. 1 und 2 Mindestanforderungen. Weiterge-

hende Anforderungen, insbesondere Vermi-

schungsverbote, können durch die Zertifizie-

rungssysteme vorgegeben werden.

b) Wie ist der Nachweis nach § 17 ab
 der Schnittstelle zu erbringen,
 die den Nachhaltigkeitsnachweis
 ausgestellt hat?

Es ist von Zertifizierungssystemen darzulegen,

wie die Erfüllung der Anforderungen des § 17 Abs. 1

 von den Lieferanten, die dem Zertifizierungssy-

stem unterliegen, sichergestellt wird. Hierbei gel-

ten die Grundsätze des § 16 Abs. 2, soweit § 17 keine

Sonderregelungen enthält.

©
 a

lp
h

as
p

ir
it

 -
Fo

to
li

a.
co

m

 Leitfaden Nachhaltige Biomasseherstellung 33

Damit die Herkunft der flüssigen Biomasse bzw.

der Biokraftstoffe von der Schnittstelle, die den

Nachhaltigkeitsnachweis nach § 18 ausgestellt

hat, nachgewiesen werden kann, sind die Liefe-

ranten gemäß § 17 Abs. 1 von der Entgegennahme

der flüssigen Biomasse bzw. des Biokraftstoffs von

der letzten Schnittstelle bis zur Lieferung an den

Anlagenbetreiber oder den Nachweispflichtigen

im Sinne der Nachhaltigkeitsverordnungen zur

Verwendung eines Massenbilanzsystems, das die

Anforderungen nach § 16 Abs. 2 erfüllt, verpflich-

tet. Die Massenbilanzsysteme müssen gemäß § 16

Abs. 2 Nr. 2 Buchstabe a) dabei sicherstellen, dass

im Falle der Vermischung von flüssiger Biomasse

bzw. von Biokraftstoffen, für die bereits Nach-

haltigkeitsnachweise ausgestellt wurden und

die unterschiedliche Treibhausgasminderungen

aufweisen, nur die Mengen im Gemisch berück-

sichtigt werden, die bereits vor der Vermischung

die Treibhausgasminderung nach § 8 aufgewiesen

haben. Hierdurch wird verhindert, dass für Men-

gen, die diese Treibhausgasminderung nicht auf-

weisen oder für die die Treibhausgasemissionen

nicht berechnet wurden, wie etwa Biomasse aus

Altanlagen gemäß § 8 Abs. 2, durch die Saldierung

eine nicht zutreffende, günstige Treibhausgas-

minderung errechnet wird. Dies gilt etwa bei Alt-

anlagen, bei denen kein Standardwert verwendet

wurde.

Im Rahmen eines Zertifizierungssystems kontrol-

liert die Zertifizierungsstelle die Verwendung des

Massenbilanzsystems. In folgenden Fällen gelten

die Anforderungen des § 17 Abs. 1 als erfüllt:

• Nach § 17 Abs. 2 Nr. 1 können sich alle Liefe-

ranten verpflichten, die Anforderungen eines

nach § 32 anerkannten Zertifizierungssystems

einzuhalten. Voraussetzung hierfür ist, dass

dieses Zertifizierungssystem Anforderungen

an die Lieferkette und ihre Überwachung

stellt. Hierzu muss ein Zertifizierungssystem

Massenbilanzsysteme führen. Diese sind im

Einzelnen darzulegen.

• Nach § 17 Abs. 2 Nr. 2 können alle Lieferanten

den Erhalt und die Weitergabe der flüssigen

Biomasse bzw. des Biokraftstoffs einschließ-

lich der Angaben des Nachhaltigkeitsnach-

34 Leitfaden Nachhaltige Biomasseherstellung

weises nach § 18 bzw. des Nachhaltigkeits-

Teilnachweises nach § 24 sowie des Orts

und des Datums, an dem sie diese Biomasse

erhalten oder weitergegeben haben, in einer

der in § 17 Abs. 2 Nr. 2 näher beschriebenen

elektronischen Datenbanken (Datenbank

eines Zertifizierungssystems, Datenbank

einer Zertifizierungsstelle, Datenbank einer

anderen juristischen oder natürlichen Person)

dokumentieren.

• Sofern für flüssige Biomasse die Erfüllung der

Anforderungen an die Lieferung der flüssigen

Biomasse in einem Massenbilanzsystem nach

Maßgabe der Biokraft-NachV kontrolliert

wird, sind gemäß § 17 Abs. 2 Nr. 3 BioSt-NachV

die Anforderungen bezüglich der Verwen-

dung eines Massenbilanzsystems nach § 17

Abs. 1 BioSt-NachV ebenfalls erfüllt.

• Im Biokraftstoffbereich gelten die Anforde-

rungen des § 17 Absatz 1 außerdem nach § 17

Abs. 3 Biokraft-NachV als erfüllt, wenn alle

Lieferanten den Erhalt und die Weitergabe

der Biokraftstoffe einschließlich der Angaben

des Nachhaltigkeitsnachweises sowie des

Orts und des Datums, an dem sie diese Bio-

kraftstoffe weitergegeben haben, in einer

elektronischen Datenbank dokumentieren

und das Massenbilanzsystem aller Lieferanten

regelmäßigen Prüfungen durch die Hauptzol-

lämter unterliegt.

• Die konkrete Ausgestaltung der Massenbi-

lanzsysteme der Lieferanten erfolgt in diesen

Fällen in Abstimmung mit den zuständigen

Hauptzollämtern.

Es besteht die Option, dass der Nachweis nach

§ 17 Abs. 2 Nr. 2 Buchstabe a) unter bestimmten

Voraussetzungen über die elektronische Daten-

bank der BLE geführt werden kann. Dabei ist es

möglich, dass Nachhaltigkeitsnachweise nicht

nur für geteilte und zusammengefasste flüssige

Biomasse bzw. Biokraftstoff beantragt und ausge-

stellt werden, sondern auch für jede Weitergabe

gleichbleibender Mengen von flüssiger Biomasse

bzw. Biokraftstoffe.

Der letzte Lieferant, der die flüssige Biomasse bzw.

die Biokraftstoffe an die Anlagenbetreiberin bzw.

den Anlagenbetreiber bzw. Nachweispflichtigen

liefert, muss gemäß § 17 Abs. 3 BioSt-NachV bzw.

§ 17 Abs. 5 Biokraft-NachV die Erfüllung der Anfor-

derungen bezüglich der Verwendung des Massen-

bilanzsystems auf dem Nachhaltigkeitsnachweis

bzw. Nachhaltigkeits-Teilnachweis bestätigen.

2. Durch welche Nachweise kann die
 Dokumentation bis zur letzten
 Schnittstelle erfolgen?

Um die Erfüllung der Nachhaltigkeitsanforde-

rungen nachzuweisen, können von der Herstel-

lungs-, Verarbeitungs- und Lieferkette bis zur

letzten Schnittstelle verschiedene Nachweise ge-

nutzt werden. Es können z. B. folgende Nachweise

verwendet werden:

Nachweisdokumente von Behörden, wie

• offizielle Bescheinigung der jeweiligen Behör-

de über den Zustand der Fläche zum Referenz-

zeitpunkt bzw. dem Umwandlungszeitpunkt,

• Naturschutzverordnung inklusive der

gestatteten Aktivitäten;

Nachweisdokumente durch Gutachter umfassen:

• Bescheinigungen von beauftragten, unabhän-

gigen Gutachtern und Experten,

• Analysen und Interpretation von Fernerkun-

dungsdaten und Kartenmaterial,

• Feldbegehungen und Feldproben,

• Interviews mit Betrieben, lokalen Stakehol-

dern oder Interessensvertretern,

 Leitfaden Nachhaltige Biomasseherstellung 35

• die Durchführung von Environmental Im-

pact Assessments, High Conservation Value

Assessments, High Nature Value Assessments,

Key Biodiversity Assessments, International’s

Rapid Assessment;

Betriebliche Nachweisdokumente sind:

• Steuerdokumente, Grundbuchauszüge und

• Managementpläne, die bestimmte Schutza-

spekte aufgreifen und beschreiben, welche

Aktivitäten, Techniken und Termine der

Betrieb anwendet, um den Schutzzwecken zu

entsprechen;

Kartenmaterial umfasst:

• regionale und lokale Karten (z. B. Landnut-

zungskarten, Standortkartierungen, hydro-

logische Kartierungen, Vegetationskarten,

Katasterauszüge)

• Fernerkundungsdaten und

• internationale Karten und Daten.

Diese verschiedenen Nachweise müssen jeweils

bestimmte Maßgaben erfüllen, damit sie als

glaubwürdige Nachweise gelten können, die mit

hinreichender Sicherheit belegen, dass die An-

forderungen an die nachhaltige Herstellung von

Biomasse nach den Nachhaltigkeitsverordnungen

erfüllt sind und umgesetzt werden.

a) Wie kann die Dokumentation der
 flächenbezogenen Anforderungen
 erfolgen?

Durch die flächenbezogenen Kriterien soll si-

chergestellt werden, dass keine neuen Flächen,

die für den Schutz natürlicher Lebensräume

oder bedeutender Kohlenstoffbestände wichtig

sind, zusätzlich für den Anbau von Biomasse zur

energetischen Nutzung umgewandelt werden.

Die Nachhaltigkeitsverordnungen weisen als Ein-

schränkungen der Nutzung aus:

• einen vollständigen Ausschluss (Primärwald

und natürliches Grünland mit großer biolo-

gischer Vielfalt),

• eine Nutzungserlaubnis, solange der Status

der Fläche beibehalten wird (Naturschutzzwe-

cken dienende Flächen, künstliches Grünland

mit großer biologischer Vielfalt, bewaldete

Flächen, Feuchtgebiete und Torfmoor) und

• eine Zulassung der Statusänderung durch

Nutzung unter Berücksichtigung bestimmter

Auflagen (bewaldete Flächen mit einer Über-

schirmung von 10 - 30%)

Sofern alle Flächen im Hinblick auf die §§ 4 bis

6 vor dem Referenzzeitpunkt 1. Januar 2008 als

©
 d

ig
it

al
p

re
ss

 -
Fo

to
li

a.
co

m

36 Leitfaden Nachhaltige Biomasseherstellung

Ackerfläche in Betrieb genommen und seither

als Ackerfläche genutzt wurden, fallen sie unter

Bestandsschutz und der Anbau gilt als verord-

nungskonform. Dies schließt explizit auch solche

Flächen mit ein, die im Rahmen von Fruchtfolge-

systemen rotationsbedingt ackerbaulich nicht

bestellt werden (Brachflächen) oder temporäre

Grünlandflächen sind, oder die nach den EU-

Regelungen über Direktzahlungen im Rahmen

der Gemeinsamen Agrarpolitik stillgelegte Acker-

flächen sind. Die Landnutzung zum Referenzzeit-

punkt ist von dem Anbaubetrieb nachvollziehbar

zu dokumentieren.

Eine Besonderheit ist der Anbau und die Ernte von

Biomasse auf Naturschutzzwecken dienenden

Flächen. Da eine Bewirtschaftung innerhalb von

Schutzgebieten bei Einhaltung der vorgegebenen

Auflagen zulässig sein kann, muss durch den An-

baubetrieb dokumentiert werden, ob eine Bewirt-

schaftung innerhalb einer Naturschutzzwecken

dienenden Fläche stattfindet und wenn ja, dass

bei Anbau und Ernte der Biomasse die Natur-

schutzauflagen eingehalten werden.

Für Flächen, die nach dem 1. Januar 2008 umge-

wandelt wurden bzw. werden, muss durch den

Anbaubetrieb dokumentiert werden, dass ihre

Umwandlung und ggf. Nutzung nicht gegen die

Anforderungen der §§ 4 bis 7 verstößt. Hiervon

ausgenommen sind künstlich geschaffene Grün-

landflächen, die zwischen dem Referenzzeitpunkt

und dem Erlass der Verwaltungsvorschrift zu

Ackerflächen umgebrochen worden sind, wenn

keine konkreten Anhaltspunkte vorliegen, dass es

sich im Referenzzeitpunkt oder später um Grün-

land mit hoher biologischer Vielfalt gehandelt hat.

Zum Nachweis über den Flächenstatus zum Refe-

renzzeitpunkt nach §§ 4 bis 6 und die Erfüllung

der Anforderungen des § 7 kann in Mitglied-

staaten der Europäischen Union beispielsweise

der Antrag auf Direktzahlungen nach Verordnung

(EG) Nr. 73/2009 oder für flächenbezogene Maß-

nahmen sowie der Bescheid über die Gewährung

solcher Zahlungen herangezogen werden.

Als Nachweis, dass die flächenbezogenen Anforde-

rungen durch den Anbaubetrieb erfüllt werden,

kann der Erzeuger der Biomasse (Landwirt) eine

©
 R

ei
n

h
ar

d
T

- F
ot

ol
ia

.c
om

 Leitfaden Nachhaltige Biomasseherstellung 37

schriftliche Selbsterklärung (s. Muster unter X.)

abgeben, in der dieser bestätigt, dass die von

ihm angebaute und gelieferte Biomasse die An-

forderungen der Nachhaltigkeitsverordnungen

erfüllt und die entsprechenden Nachweise, dass er

nach den Vorgaben eines Zertifizierungssystems

verordnungskonforme Biomasse herstellt und

dessen Kontrollen unterliegt, vorliegen. Ob eine

Selbsterklärung als alleiniger Nachweis genügt,

ist im Rahmen des Risikomanagements der ent-

sprechenden Zertifizierungssysteme und -stellen

zu klären.

b) Wie kann die Dokumentation beim
 Ersterfasser erfolgen?

Ersterfasser müssen dokumentieren,

• dass sie sich verpflichtet haben, bei der

Herstellung von Biomasse im Anwendungs-

bereich dieser Verordnungen mindestens die

Anforderungen eines Zertifizierungssystems

zu erfüllen, das nach den Nachhaltigkeitsver-

ordnungen anerkannt ist, und

• dass durch sie sichergestellt ist, dass sich alle

von ihnen mit der Herstellung oder Lieferung

der Biomasse unmittelbar oder mittelbar be-

fassten Betriebe, die nicht selbst eine Schnitt-

stelle sind, verpflichtet haben, bei der Herstel-

lung von Biomasse im Anwendungsbereich

dieser Verordnungen mindestens die Anfor-

derungen eines nach den Nachhaltigkeitsver-

ordnungen anerkannten Zertifizierungssy-

stems zu erfüllen, und diese Anforderungen

auch tatsächlich erfüllen.

Zertifizierungssysteme stellen sicher, dass Erster-

fasser

• die Erfüllung der Anforderungen nach den

§§ 4 bis 7 durch die Anbaubetriebe,

• die Namen und Anzahl aller Anbaubetriebe,

von denen sie Biomasse erhalten,

• die Berechnung der bereits entstandenen

Emissionen nach Anlage 1 oder die Verwen-

dung von Standardwerten,

• den Ort des Anbaus der Biomasse als Polygon-

zug in geografischen Koordinaten mit einer

Genauigkeit von 20 Metern für jeden Einzel-

punkt und

• für jeden Anbaubetrieb, ob er Kontrollen nach

§ 50 oder nach § 51 unterliegt,

dokumentieren.

©
 W

on
g

H
oc

k
W

en
g

- F
ot

ol
ia

.c
om

38 Leitfaden Nachhaltige Biomasseherstellung

Im Zusammenhang mit der Erstellung des Poly-

gonzuges ist aus Praktikabilitätsgründen auch

eine Annäherung an den realen Flächenverlauf

durch ein Vieleck möglich (im einfachsten Fall

durch ein Dreieck). Die jeweiligen Anfangs- und

Endpunkte der das Vieleck beschreibenden

Geraden erfüllen dabei die Genauigkeitsanfor-

derungen von 20 Metern für Einzelpunkte. Die

Approximation durch ein Vieleck kann durch

relativ wenige Punkte erfolgen, vorausgesetzt,

dass die resultierende Feldfläche um nicht mehr

als 10% von der amtlich festgestellten Feldfläche

abweicht. Der Nachweis der amtlichen Fläche

kann durch Vorlage des Antrags auf Flächenprä-

mie, Katastereinträgen bzw. andere vergleichbare

Dokumente erfolgen. Liegen die Geo-Koordinaten

der Einzelpunkte nicht in Tabellenform vor, kön-

nen diese auf der Basis von Tools wie z.B. Google

Earth dadurch identifiziert werden, dass die Ein-

zelpunkte als Ortsmarke (markante, eindeutige

Punkte, welche die Grundstücksgrenze markie-

ren) „von Hand“ positioniert und die Ergebnisse

(Geo-Koordinaten) für die Ortsmarken abgelesen

und dokumentiert werden.

Als weitere Anwendungsoption des Polygonzuges

kann vereinfachend auch die gesamte ackerbaulich

nutzbare Fläche eines Betriebes, einschließlich ge-

pachteter Flächen, zugrunde gelegt und in einem

einzigen Polygonzug erfasst werden, sofern sich auf

dieser Gesamtfläche keine Teilflächen befinden,

auf denen keine Biomasse im Sinne der Nachhaltig-

keitsverordnungen angebaut werden darf.

Falls der Landwirt bereits über andere Flächen-

nachweise zu Feldblöcken, Flurstücken oder Schlä-

gen verfügt, die dem Polygonzug vergleichbar

sind und die genaue Lage der Fläche identifizie-

ren, können auch diese als Dokumentation über

den Ort des Biomasseanbaus verwendet werden.

Da eine eindeutige Zuordnung der Biomassefläche

für die entsprechende Produktion, die letztlich zur

Herstellung von Biomasse für Zwecke der Nach-

©
 L

iu
g

en
 C

h
en

g
- F

ot
ol

ia
.c

om

 Leitfaden Nachhaltige Biomasseherstellung 39

haltigkeitsverordnungen verwendet wird, zum

Anbau- und Erntezeitpunkt der Biomasse nicht

vorgenommen werden kann, sollte der Biomas-

seerzeuger alternativ alle Flächen angeben, deren

Produktion für die spätere Herstellung grundsätz-

lich geeignet ist. Denn die Entscheidung über die

Verwendung der Biomasse im Ernährungs-, Fut-

ter- oder energetischen Bereich trifft der Händler.

Nur dadurch kann sichergestellt werden, dass die

in einem späteren Produktionsschritt verarbeitete

Biomasse tatsächlich von Flächen stammt, die den

Anforderungen der Nachhaltigkeitsverordnungen

genügen. Und umgekehrt hat der Biomasseerzeu-

ger die Sicherheit, dass er, wenn es die Marktlage

erlaubt, sogar seine gesamte Biomasseproduktion

auch verordnungskonform veräußern kann.

Die Sicherstellung der Kontrolle zur Einhaltung

der §§ 4 bis 7 BioSt-NachV bei einem Anbaubetrieb

kann durch das Zertifizierungssystem, dessen

Vorgaben der Anbaubetrieb verwendet, dokumen-

tiert werden.

In dieser Dokumentation hat das Zertifizierungs-

system darzulegen, dass der Anbaubetrieb nach

den Vorgaben dieses Zertifizierungssystems ver-

ordnungskonforme Biomasse herstellt und zu den

Anbaubetrieben gehört, die von den anerkannten

Zertifizierungsstellen des Zertifizierungssystems

nach einer Risikoanalyse kontrolliert werden.

c) Wie kann die Dokumentation bei
 Lieferanten vor der letzten
 Schnittstellen erfolgen?

Zertifizierungssysteme stellen sicher, dass Liefe-

ranten vor der letzten Schnittstelle die Berech-

nung der bereits entstandenen Emissionen nach

Anlage 1 oder die Verwendung von Standard-

werten dokumentieren.

d) Wie kann die Dokumentation bei der
 letzten Schnittstelle erfolgen?

Letzte Schnittstellen müssen unter anderem doku-

mentieren, dass sie sich verpflichtet haben,

• bei der Herstellung von Biomasse im An-

wendungsbereich dieser Verordnungen

mindestens die Anforderungen eines Zerti-

fizierungssystems zu erfüllen, das nach den

Nachhaltigkeitsverordnungen anerkannt ist,

• bei der Ausstellung von Nachhaltigkeitsnach-

weisen die Anforderungen nach den §§ 15 und

18 Abs. 1 und 2 zu erfüllen,

• Kopien aller Nachhaltigkeitsnachweise, die

sie aufgrund dieser Verordnungen ausgestellt

haben, unverzüglich der Zertifizierungsstelle

zu übermitteln, die das Zertifikat ausgestellt

hat und

• diese Nachhaltigkeitsnachweise sowie alle für

ihre Ausstellung erforderlichen Dokumente

mindestens zehn Jahre aufzubewahren.

Es muss durch sie sichergestellt sein, dass sich alle

von ihnen mit der Herstellung oder Lieferung der

Biomasse unmittelbar oder mittelbar befassten

Betriebe, die nicht selbst eine Schnittstelle sind,

verpflichtet haben, bei der Herstellung von Bi-

omasse im Anwendungsbereich dieser Verord-

nungen mindestens die Anforderungen eines

nach den Nachhaltigkeitsverordnungen aner-

kannten Zertifizierungssystems zu erfüllen, und

diese Anforderungen auch tatsächlich erfüllen.

Letzte Schnittstellen stellen sicher, dass

• die Berechnung der bereits entstandenen

Emissionen nach Anlage 1 oder die Verwen-

dung von Standardwerten,

40 Leitfaden Nachhaltige Biomasseherstellung

• die Berechnung der Treibhausgasminderung

und

• die im Nachhaltigkeitsnachweis enthaltenen

Angaben

dokumentiert werden.

Handelt es sich um eine Altanlage, die vor dem

23. Januar 2008 in Betrieb genommen wurde, ist

die Treibhausgasminderung erst ab dem 1. April

2013 einzuhalten. Zertifizierungssysteme stellen

sicher, dass die Inbetriebnahme einer Altanlage

dokumentiert wird, wenn die Treibhausgasminde-

rung nicht eingehalten wird. Sie dokumentieren,

dass eine Saldierung von in solchen Altanlagen

verarbeiteter Biomasse, die die Treibhausgasmin-

derung nicht erreicht, mit nachhaltiger Biomasse

nicht stattfindet, es sei denn, bei den Altanlagen

werden Standardwerte verwendet.

3. Wie kann die Dokumentation bei
 Lieferanten nach der letzten
 Schnittstelle mit Hilfe der Daten-
 bank der BLE erfolgen?

Nach der letzten Schnittstelle muss jede Lieferung

der flüssigen Biomasse bzw. der Biokraftstoffe in

einem Massenbilanzsystem dokumentiert werden,

dass die Anforderungen nach § 16 Abs. 2 erfüllt.

Die Dokumentation kann in einer zu diesem

Zweck von der BLE kostenlos zur Verfügung ge-

stellten elektronischen Datenbank erfolgen.

Die Dokumentation in der von der BLE betrie-

benen Datenbank erfolgt über eine Web-Anwen-

dung, die außerdem die Erstellung von Nachhal-

tigkeits-Teilnachweisen ermöglicht. Über diese

Anwendung können also auch Nachweise geteilt,

zusammengefasst oder umgeschrieben werden.

Wird die Datenbank der BLE zur Dokumentation

nach § 17 genutzt, ist jede Lieferung von Biomasse

über ein Webformular vom Lieferanten einzuge-

ben. Lieferanten können dabei nicht nur Nachhal-

tigkeits-Teilnachweise beantragen, wenn sie Men-

gen von flüssiger Biomasse oder Biokraftstoffen

zusammenfassen oder aufteilen, sondern darüber

hinaus auch, wenn sie eine gleichbleibende Menge

flüssige Biomasse oder Biokraftstoffe liefern. In

diesem Fall beantragen sie im Webformular die

Umschreibung des Nachweises auf den Empfänger

der flüssigen Biomasse bzw. der Biokraftstoffe.

Der geteilte Nachweis kann daraufhin vom Liefe-

ranten heruntergeladen und direkt per E-Mail an

den Empfänger versandt werden. Auf diese Weise

besteht für Empfänger von flüssiger Biomasse bzw.

von Biokraftstoffen die Möglichkeit, die Nachhal-

tigkeit der gelieferten Menge zu kontrollieren.

Darüber hinaus dient die Umschreibung der

Nachweise dem Schutz der personenbezogenen

Daten auf den Nachweisen. Erfolgt bei jeder Liefe-

rung eine Umschreibung des Nachweises, können

Empfänger nachhaltiger Biomasse dem Nachweis

jeweils nur den vorangegangenen Lieferanten

entnehmen und nicht andere Teilnehmer der Lie-

ferkette.

©
 M

ix
ag

e
- F

ot
ol

ia
.c

om

 Leitfaden Nachhaltige Biomasseherstellung 41

1. Welche Voraussetzungen müssen
 Zertifizierungssysteme erfüllen?

Zertifizierungssysteme werden nach § 33 Abs. 1

von der BLE anerkannt, wenn für sie folgende

Angaben benannt sind:

• eine natürliche oder juristische Person, die

organisatorisch verantwortlich ist,

• eine zustellungsfähige Anschrift in einem

Mitgliedstaat der Europäischen Union oder in

einem anderen Vertragsstaat des Abkommens

über den Europäischen Wirtschaftsraum,

• Zertifizierungsstellen, die nach dieser Ver-

ordnung anerkannt sind und die das jeweilige

Zertifizierungssystem verwenden, und

• die Länder oder Staaten, auf die sie sich

beziehen,

und

• sie geeignet sind sicherzustellen, dass die

Anforderungen nach den Artikeln 17 bis 19 der

Richtlinie 2009/28/EG oder nach den Artikeln

7b bis 7d der Richtlinie 2009/30/EG, wie sie in

diesen Verordnungen näher bestimmt wer-

den, erfüllt werden,

• sie genau, verlässlich und vor Missbrauch ge-

schützt sind und die Häufigkeit und Methode

der Probenahme sowie die Zuverlässigkeit der

Daten bewerten,

• sie eine angemessene und unabhängige Über-

prüfung der Daten sicherstellen und nachwei-

sen, dass eine solche Überprüfung erfolgt ist,

und

• sie zu diesem Zweck Standards enthalten, die

mindestens den Anforderungen nach Anhang III

zu dem Übereinkommen über technische

Handelshemmnisse (ABl. L 336 vom 23. De-

zember 1994, S. 86) und den Anforderungen

nach Anlage 5 entsprechen.

V. Zertifizierungssysteme,
 Zertifizierungsstellen und Schnittstellen

©
 D

ro
n

 -
Fo

to
li

a.
co

m

42 Leitfaden Nachhaltige Biomasseherstellung

Die Anerkennung kann nach § 33 Abs. 6 von der

BLE beschränkt werden auf:

• einzelne Arten von Biomasse,

• einzelne Länder oder Staaten,

• einzelne Anforderungen der §§ 4 bis 8 oder

• den Betrieb einer elektronischen Datenbank

zum Zweck des Nachweises darüber, dass bei

der Lieferung der flüssigen Biomasse bzw. der

Biokraftstoffe die Anforderungen an die Rück-

verfolgbarkeit und Massenbilanzsysteme nach

§ 17 Abs. 1 erfüllt werden.

Im Fall einer Beschränkung auf einzelne Anforde-

rungen der §§ 4 bis 8 oder den Betrieb einer elek-

tronischen Datenbank zum Zweck des Nachweises

darüber, dass bei der Lieferung der flüssigen Bio-

masse bzw. der Biokraftstoffe die Anforderungen

an die Rückverfolgbarkeit und Massenbilanzsy-

steme nach § 17 Abs. 1 erfüllt werden, kann die BLE

bestimmen, dass das Zertifizierungssystem nur in

Kombination mit einem anderen Zertifizierungs-

system als anerkannt gilt.

Im Fall einer kombinierten Anerkennung von zwei

oder mehreren Zertifizierungssystemen müssen

diese detaillierte Regelungen zur Sicherstellung

des Datenaustausches untereinander enthalten

und umsetzen.

Zertifizierungssysteme müssen detaillierte Rege-

lungen zur Sicherstellung des Datenaustausches

mit anderen anerkannten Zertifizierungssyste-

men, mit denen keine kombinierte Anerkennung

besteht, enthalten und umsetzen. Insbesondere,

wenn Schnittstellen, Betriebe oder Betriebsstätten,

die Vorgaben unterschiedlicher Zertifizierungssy-

steme verwenden, die in der gleichen Herstellungs-

und Lieferkette tätig sind, ist sicherzustellen, dass

die Durchführung des Massenbilanzsystems und

Kontrollen an den Übergängen zwischen den Zer-

tifizierungssystemen gewährleistet sind.

Zertifizierungssysteme gelten auch als anerkannt,

wenn sie:

• im Rahmen der Biokraft-NachV,

• im Rahmen der BioSt-NachV,

• von der Kommission der Europäischen

Gemeinschaften oder

• in einem bilateralen oder multilateralen Ver-

trag, den die Europäische Gemeinschaft mit

einem Drittstaat abgeschlossen hat,

• als Zertifizierungssystem zur näheren Bestim-

mung der Anforderungen nach Artikel 17 Abs. 2

bis 6 der Richtlinie 2009/28/EG anerkannt sind.

 Leitfaden Nachhaltige Biomasseherstellung 43

Die Anerkennung von Zertifizierungssystemen ist

bei der Bundesanstalt für Landwirtschaft und Er-

nährung, Deichmanns Aue 29, 53179 Bonn schrift-

lich zu beantragen. Anträge auf Anerkennung

können von der Internetseite www.ble.de herun-

ter geladen werden.

2. Welche Voraussetzungen müssen
 Zertifizierungsstellen erfüllen?

Zertifizierungsstellen werden anerkannt, wenn

sie folgende Angaben benennen:

• die Namen und Anschriften der verantwort-

lichen Personen sowie

• die Länder oder Staaten, in denen sie Aufga-

ben nach dieser Verordnung wahrnehmen.

Sie müssen nachweisen, dass sie:

• über die Fachkunde, Ausrüstung und Infra-

struktur verfügen, die zur Wahrnehmung

ihrer Tätigkeiten erforderlich sind,

• über eine ausreichende Zahl entsprechend

qualifizierter und erfahrener Mitarbeite-

rinnen und Mitarbeiter verfügen und

• im Hinblick auf die Durchführung der ihnen

übertragenen Aufgaben unabhängig von

den Zertifizierungssystemen, Schnittstellen,

Betrieben und Lieferanten sowie frei von jegli-

chem Interessenkonflikt sind.

Zertifizierungsstellen müssen:

• die Anforderungen der DIN EN 45011, Ausgabe

März 1998, erfüllen, ihre Konformitätsbewer-

tungen nach den Standards der ISO/IEC Guide

60, Ausgabe September 2004, durchführen

und ihre Kontrollen den Anforderungen der

DIN EN ISO 19011, Ausgabe Dezember 2002,

genügen,

• sich entsprechend der Anlage 5 Nr. 1 Buch-

stabe e) schriftlich verpflichtet haben und

• eine zustellungsfähige Anschrift in einem

Mitgliedstaat der Europäischen Union oder in

einem anderen Vertragsstaat des Abkommens

über den Europäischen Wirtschaftsraums

haben.

Die Akkreditierung durch die nationale Akkredi-

tierungsstelle im Sinne der Verordnung (EG)

Nr. 765/2008 des Europäischen Parlaments und

des Rates vom 9. Juli 2008 über die Anforderungen

an Akkreditierung und Marktüberwachung bei

der Vermarktung von Produkten in Verbindung

mit dem Akkreditierungsstellengesetz

(AkkStelleG) ist keine Anerkennungsvorausset-

zung. Eine externe Akkreditierung ist neben der

Anerkennung durch die BLE nicht erforderlich. Die

BLE als Behörde im Sinne des § 1 Abs. 2 AkkStelleG

prüft für die Anerkennung abschließend und aus-

schließlich die Voraussetzungen des § 43.

Zertifizierungsstellen dürfen Konformitätsbewer-

tungen nicht im Wege eines Unterauftrages an

eine von der BLE nicht anerkannte Stelle vergeben.

Für die Fachkunde und die entsprechenden Qua-

lifikationen der Mitarbeiterinnen und Mitarbeiter

44 Leitfaden Nachhaltige Biomasseherstellung

sind Kenntnisse in folgenden Bereichen nachzu-

weisen:

• Kenntnisse im Umgang mit Datenquellen

wie z. B. Kartenmaterial, GPS-Daten, GIS-

Daten, Satellitenbildern; z. B. aufgrund von

Ausbildungen in den Bereichen Agrarwissen-

schaften, Geographie, Geographische Wissen-

schaften, Geoinformatik, Geowissenschaften,

Umweltwissenschaften,

• Personal mit bodenkundlichen Wissen vor

allem Torfmoorbestimmung und Einschät-

zung degradierter Flächen; z. B. aufgrund von

Ausbildungen in den Bereichen Agrarwissen-

schaften, Bodenkunde, Geologie, geologische

Wissenschaften, Geoökologie, Landschafts-

ökologie, Umweltwissenschaften,

• Personal mit biologischen und ökologischen

Kenntnissen zu beispielsweise Kennarten und

Biotoptypen (z. B. Grünlandtypen, Feuchtge-

biete), heimischen Baumarten und Feststellen

des Überschirmungsgrads; z. B. aufgrund

von Ausbildungen in den Bereichen Biologie,

Botanik, Ökologie, Forstwirtschaft, Land-

schaftsökologie, Umweltwissenschaften und

• Personal mit Kenntnissen zur THG-Bilan-

zierung, z. B. durch Ausbildungen in den

Bereichen Prozess-, Energie- und Umwelttech-

nik, Umweltingenieurwesen, Umweltquali-

tätsmanagement, Umweltverfahrenstechnik,

Regenerative Energien, Energie- und Umwelt-

systemtechnik und Energietechnik.

Als Nachweise für eine ausreichende Fachkunde

der Mitarbeiterinnen und Mitarbeiter einer Zerti-

fizierungsstelle sind Lebensläufe in Kombination

mit Zeugnissen oder sonstige aussagekräftige

Belege über eine abgeschlossene Berufs- oder

Sekundärausbildung, welche die speziellen The-

menbereiche der Nachhaltigkeitsverordnungen

abdecken, der BLE vorzulegen.

Zertifizierungsstellen gelten auch als anerkannt,

wenn und soweit sie

• im Rahmen der Biokraft-NachV,

• im Rahmen der BioSt-NachV,

• von der Kommission der Europäischen

Gemeinschaften,

• von einem anderen Mitgliedstaat der Europä-

ischen Union oder

• in einem bilateralen oder multilateralen Ver-

©
 F

ly
ti

g
er

41
 -

Fo
to

li
a.

co
m

 Leitfaden Nachhaltige Biomasseherstellung 45

trag, den die Europäische Gemeinschaft mit

einem Drittstaat abgeschlossen hat,

• als Zertifizierungsstellen zur verbindlichen

Überwachung der Erfüllung der Anforde-

rungen zu Art. 17 Abs. 2 bis 6 der Richtlinie

2009/28/EG oder nach Art. 7b Abs. 2 bis 5 der

Richtlinie 2009/30/EG anerkannt sind und sie

Aufgaben nach den Nachhaltigkeitsverord-

nungen auch in einem Zertifizierungssystem

wahrnehmen, das nach den Nachhaltigkeits-

verordnungen anerkannt ist.

Die Anerkennung von Zertifizierungsstellen ist bei

der Bundesanstalt für Landwirtschaft und Ernäh-

rung, Deichmanns Aue 29, 53179 Bonn schriftlich

zu beantragen. Anträge auf Anerkennung können

von der Internetseite www.ble.de herunter gela-

den werden.

3. Welche Voraussetzungen müssen
 Schnittstellen erfüllen?

Schnittstellen müssen einem Zertifizierungssy-

stem angehören und von einer Zertifizierungsstel-

le überwacht und zertifiziert werden.

Schnittstellen müssen sich ein gültiges Zertifikat

von der jeweils vorhergehenden Schnittstelle vor-

legen lassen. Sie müssen sich bestätigen lassen,

dass die Anforderungen nach §§ 4 bis 7 bei der

Herstellung der Biomasse erfüllt sind.

Des Weiteren muss sich jede Schnittstelle die

errechneten Treibhausgasemissionen von der je-

weils vorgelagerten Schnittstelle geben lassen.

a) Welche Voraussetzungen müssen
 Ersterfasser erfüllen?

Ersterfasser müssen dokumentieren,

• dass sie sich verpflichtet haben, bei der

Herstellung von Biomasse mindestens die

Anforderungen eines Zertifizierungssystems

zu erfüllen, das nach den Nachhaltigkeitsver-

ordungen anerkannt ist, und

• dass durch sie sichergestellt ist, dass sich alle

von ihnen mit der Herstellung oder Liefe-

rung der Biomasse unmittelbar oder mittel-

bar befassten Betriebe, die nicht selbst eine

Schnittstelle sind, verpflichtet haben, bei der

Herstellung von Biomasse mindestens die An-

forderungen eines nach den Nachhaltigkeis-

verordnungen anerkannten Zertifizierungs-

systems zu erfüllen, und diese Anforderungen

auch tatsächlich erfüllen.

Zertifizierungssysteme stellen sicher, dass Erster-

fasser neben den genannten Anforderungen

• die Erfüllung der Anforderungen nach den

§§ 4 bis 7 durch die Anbaubetriebe,

• die Namen und Anzahl aller Anbaubetriebe,

von denen sie Biomasse erhalten,

• die Berechnung der bereits entstandenen

Emissionen nach Anlage 1 der Nachhaltig-

keitsverordnungen oder die Verwendung von

Standardwerten,

46 Leitfaden Nachhaltige Biomasseherstellung

• den Ort des Anbaus der Biomasse als Polygon-

zug in geografischen Koordinaten mit einer

Genauigkeit von 20 Metern für jeden Einzel-

punkt und

• für jeden Anbaubetrieb, ob er Kontrollen nach

§ 50 oder nach § 51 unterliegt,

dokumentieren.

Die Erfüllung der §§ 4 bis 7 durch einen Anbaube-

trieb kann durch eine Bescheinigung des Zertifi-

zierungssystems des Ersterfassers, in der alle An-

baubetriebe, die den Ersterfasser mit nachhaltiger

Biomasse beliefern, dokumentiert werden.

Die Bescheinigung muss ausweisen, dass die

Anbaubetriebe nach den Vorgaben des Zertifizie-

rungssystems nachhaltige Biomasse herstellen

und sie den Kontrollen einer in der Bescheinigung

benannten anerkannten Zertifizierungsstelle des

Zertifizierungssystems unterliegen.

b) Welche Voraussetzungen müssen
 letzte Schnittstellen erfüllen?

Letzte Schnittstellen müssen unter anderem doku-

mentieren, dass sie sich verpflichtet haben,

• bei der Herstellung von Biomasse mindestens

die Anforderungen eines Zertifizierungssy-

stems zu erfüllen, das nach den Nachhaltig-

keitsverordnungen anerkannt ist,

• bei der Ausstellung von Nachhaltigkeits-

nachweisen die Anforderungen nach den

§§ 15 und 18 Abs. 1 und 2 zu erfüllen,

• Kopien aller Nachhaltigkeitsnachweise, die

sie auf Grund dieser Verordnung ausgestellt ha-

ben, unverzüglich der Zertifizierungsstelle zu

übermitteln, die das Zertifikat ausgestellt hat,

• diese Nachhaltigkeitsnachweise sowie alle

für ihre Ausstellung erforderlichen Doku-

mente mindestens zehn Jahre aufzubewahren .

©
 W

O
N

G
 S

Z
E

FE
I -

 F
ot

ol
ia

.c
om

 Leitfaden Nachhaltige Biomasseherstellung 47

Es muss durch sie sichergestellt sein, dass sich alle

von ihnen mit der Herstellung oder Lieferung der

Biomasse unmittelbar oder mittelbar befassten

Betriebe, die nicht selbst eine Schnittstelle sind,

verpflichtet haben, bei der Herstellung von Bio-

masse im Anwendungsbereich dieser Verordnung

mindestens die Anforderungen eines nach den

Nachhaltigkeitsverordnungen anerkannten Zerti-

fizierungssystems zu erfüllen, und diese Anforde-

rungen auch tatsächlich erfüllen.

Letzte Schnittstellen stellen sicher, dass sie neben

den genannten Anforderungen

• die Berechnung der bereits entstandenen

Emissionen nach Anlage 1 oder die Verwen-

dung von Standardwerten,

• die Berechnung der Treibhausgasminderung

und

• die im Nachhaltigkeitsnachweis enthaltenen

Angaben

dokumentieren.

©
 sa

n
d

ra
 z

u
er

le
in

 -
Fo

to
li

a.
co

m

48 Leitfaden Nachhaltige Biomasseherstellung

1. Was sind Nachhaltigkeitsnachweise?

Nachhaltigkeitsnachweise sind Dokumente, wel-

che die Erfüllung der Anforderungen der Nach-

haltigkeitsverordnungen für eine Menge flüssige

Biomasse bzw. Biokraftstoffe zum Zeitpunkt der

Ausstellung durch die letzte Schnittstelle belegen.

2. Wer benötigt Nachhaltigkeits-
 nachweise?

Nachhaltigkeitsnachweise werden im Falle der

BioSt-NachV für Betreiber von Anlagen zur Strom-

herstellung aus flüssiger Biomasse ausgestellt, um

damit gegenüber dem Netzbetreiber seine An-

sprüche auf die Vergütung nach dem EEG geltend

zu machen.

Im Anwendungsbereich der Biokraft-NachV ist

ein Nachhaltigkeitsnachweis notwendig, um eine

Steuerentlastung gemäß § 50 des EStG zu erhalten,

oder der Biokraftstoffe auf die Biokraftstoffquote

anrechnen zu können.

3. Wer stellt Nachhaltigkeits-
 nachweise aus?

Nachhaltigkeitsnachweise werden von Schnitt-

stellen ausgestellt, denen keine weitere Schnitt-

stelle nachgelagert ist. Damit Schnittstellen Nach-

VI. Nachhaltigkeitsnachweise und
 Nachhaltigkeits-Teilnachweise

©
 Ji

m
 P

ar
ki

n
 -

Fo
to

li
a.

co
m

 Leitfaden Nachhaltige Biomasseherstellung 49

haltigkeitsnachweise ausstellen können, müssen

verschiedene Bedingungen erfüllt sein.

Hierzu müssen

• die Schnittstellen ein Zertifikat haben,

welches anerkannt und zu dem Zeitpunkt der

Ausstellung des Nachhaltigkeitsnachweises

gültig ist,

• ihnen die vorgelagerten Schnittstellen

• jeweils eine Kopie der Zertifikate vorlegen,

 die nach den Nachhaltigkeitsverordnungen

 anerkannt sind und die zu dem Zeitpunkt des

 in der Schnittstelle vorgenommenen Herstel-

 lungs-, Verarbeitungs- oder sonstigen Ar-

 beitsschrittes der Biomasse gültig waren,

• bestätigen, dass die Anforderungen nach den

 §§ 4 bis 7 bei der Herstellung erfüllt worden

 sind,

• jeweils in g CO2eq/MJ die Treibhausgasemis-

 sionen angeben, die durch sie und alle von

 ihnen mit der Herstellung oder Lieferung der

 Biomasse unmittelbar oder mittelbar be-

 fassten Betriebe, die nicht selbst eine Schnitt

 stelle sind, bei der Herstellung und Lieferung

 der Biomasse verursacht worden sind, soweit

 sie für die Berechnung der Treibhausgasmin-

 derung berücksichtigt werden müssen,

• die Herkunft der Biomasse von ihrem Anbau

 bis zur letzten Schnittstelle mindestens mit

 einem Massenbilanzsystem nachgewiesen

 sein und

• die flüssige Biomasse bzw. die Biokraftstoffe

 die Treibhausgasminderung nach § 8

 aufweisen.

Auf den Nachweisen kann optional angegeben

werden, in welchen Anlagen die flüssige Biomasse

bzw. die Biokraftstoffe eingesetzt werden können,

ohne dass die Treibhausgasminderung nach

§ 8 Abs. 1 unterschritten wird. Die Treibhausgas-

Emissionen dürfen bei einem Einsatz der Biomasse

• zur Stromerzeugung 59,1 g CO2eq/MJ,

• in Kraft-Wärme-Kopplung 55,2 g CO2eq/MJ,

• als Kraftstoff 54,4 g CO2eq/MJ und

• zur Wärmeerzeugung 50 g CO2eq/MJ

nicht überschreiten.

4. Was sind Nachhaltigkeits-
 Teilnachweise?

Für Teilmengen von Biokraftstoffen oder flüssiger

Biomasse, für die bereits ein Nachhaltigkeitsnach-

weis ausgestellt worden ist, können Nachhaltig-

keits-Teilnachweise ausgestellt werden. Darüber

hinaus können verschiedene Mengen Biokraft-

stoff oder flüssiger Biomasse, für die bereits ein

Nachhaltigkeitsnachweis ausgestellt wurde, in

Nachhaltigkeits-Teilnachweisen zusammenge-

fasst werden.

5. Wer benötigt Nachhaltigkeits-
 Teilnachweise?

Nachhaltigkeits-Teilnachweise werden im Falle

der BioSt-NachV für Betreiber von Anlagen zur

Stromherstellung aus flüssiger Biomasse ausge-

stellt, damit sie gegenüber dem Netzbetreiber

ihre Ansprüche auf die Vergütung nach dem EEG

geltend machen können.

Im Anwendungsbereich der Biokraft-NachV ist

ein Nachhaltigkeits-Teilnachweis notwendig, um

eine Steuerentlastung gemäß § 50 EStG erhalten

oder die Biokraftstoffe auf die Biokraftstoffquote

anrechnen zu können.

6. Wer stellt Nachhaltigkeits-
 Teilnachweise aus?

Grundsätzlich stellt die BLE als zuständige Behör-

de auf Antrag Nachhaltigkeits-Teilnachweise aus.

50 Leitfaden Nachhaltige Biomasseherstellung

Die Antragstellung bei der BLE erfolgt über eine

kostenlos zur Verfügung stehende Web-Anwen-

dung, zu der bei der BLE registrierte Lieferanten

Zugang haben. Nach Eingabe der korrekten Daten

des zu teilenden oder zusammenzufassenden

Nachweises kann der Nachhaltigkeits-Teilnach-

weis ohne zeitliche Verzögerung vom Antragstel-

ler heruntergeladen werden und/oder direkt per

E-Mail an den Empfänger versandt werden.

Daneben besteht die Möglichkeit, dass Nachhal-

tigkeits-Teilnachweise von den Betreibern einer

elektronischen Datenbank nach § 17 Abs. 2 Nr. 2

ausgestellt werden, wenn die Datenbank von der

BLE anerkannt wurde. In diesem Fall kann das

Verfahren zur Erstellung der Nachhaltigkeits-Teil-

nachweise abweichen.

7. Wo sind Nachhaltigkeitsnachweise
 und Nachhaltigkeits-Teilnachweise
 einzureichen?

Um den Anspruch auf bestimmte Vergütungen,

Steuerermäßigung und Quotenerfüllung zu

erheben, sind Nachhaltigkeitsnachweise oder

Nachhaltigkeits-Teilnachweise beim Netzbetrei-

ber, den zuständigen Hauptzollämtern oder der

Biokraftstoffquotenstelle vorzulegen. Ein solcher

Anspruch besteht nur, wenn die eingereichten

Nachhaltigkeitsnachweise bzw. Nachhaltigkeits-

Teilnachweise wirksam sind. Die Unwirksamkeits-

gründe ergeben sich aus § 20. Ein unrichtiger

Nachhaltigkeitsnachweis nach § 20 Abs. 1 Nr. 2

Biokraft-NachV bzw. § 20 BioSt-NachV liegt nicht

vor, wenn die Angaben im Nachweis zutreffen. Im

Biokraftstoffbereich gilt die Vertrauensschutzre-

gelung des § 20 Abs. 2 Biokraft-NachV. Dabei kann

jedoch auch hiernach niemals ein Nachweis der

durch Teilung, Zusammenfassung oder Vorlage

entwertet wurde, mehrfach genutzt werden.

©
 W

O
N

G
 S

Z
E

FE
I -

 F
ot

ol
ia

.c
om

©
 w

eh
a

- F
ot

ol
ia

.c
om

 Leitfaden Nachhaltige Biomasseherstellung 51

Anlagenbetreiber, die nach der BioSt-NachV flüs-

sige Biomasse zur Stromerzeugung einsetzen,

müssen ihre Anlage im bei der BLE geführten An-

lagenregister eintragen lassen. Für den Antrag auf

Eintragung in das Register ist das Antragsformu-

lar der BLE zu verwenden.

Der Antrag zur Registrierung der Anlage muss die

folgenden Angaben enthalten:

• den Namen und die Anschrift der Anlagenbe-

treiberin oder des Anlagenbetreibers,

• den Standort der Anlage,

• die elektrische und thermische Leistung der

Anlage,

• das Datum der geplanten oder tatsächlichen

Inbetriebnahme der Anlage,

• die Art und die Menge der geplanten oder

tatsächlich eingesetzten flüssigen Biomasse,

• den Namen und die Anschrift des Netzbetrei-

bers, an dessen Netz die Anlage zur Stromerzeu-

gung angeschlossen worden ist oder wird und

• die Angabe, ob sonstige nicht nachhaltige

Biomasse verwendet wird.

Die Eintragung im Anlagenregister muss vor der

Inbetriebnahme der Anlage beantragt werden.

Die Registrierung von Anlagen, die vor dem 1.

Januar 2010 in Betrieb genommen worden sind,

muss bis zum 30. Juni 2010 beantragt werden.

Maßgeblicher Zeitpunkt ist das Datum, an dem

der vollständige Antrag bei der BLE eingeht. Die

BLE bescheinigt der Anlagenbetreiberin oder dem

Anlagenbetreiber den Zeitpunkt des Antragsein-

gangs unverzüglich nach Eingang des vollstän-

digen Antrages.

Sowohl der Begriff der Anlage als auch der Begriff

des Inbetriebnahmezeitpunktes definieren sich

nach dem EEG.

Als Zeitpunkt der Inbetriebnahme der Anlage

gilt die erstmalige Inbetriebsetzung der Anlage

nach Herstellung ihrer technischen Betriebsbe-

reitschaft. Das heißt, selbst wenn die Anlage am

ursprünglichen Standort abgebaut und an einem

neuen Standort wieder aufgebaut und erneut in

Betrieb genommen wird, gilt das ursprüngliche

Datum der Inbetriebnahme fort.

Für Strom aus Anlagen, deren Registrierung ver-

spätet beantragt wird, besteht für den Zeitraum

bis zur Antragstellung weder ein Anspruch auf

die Vergütung nach § 27 Abs. 1 EEG, noch ein

Anspruch auf den Bonus für nachwachsende Roh-

stoffe nach § 27 Abs. 4 Nr. 2 EEG. Die verspätete

Beantragung führt nicht dazu, dass der Bonus für

nachwachsende Rohstoffe nach Nummer VII.1 der

Anlage 2 zum EEG endgültig entfällt.

VII. Anlagen- und Registrierverzeichnis

©
 M

at
th

ia
s K

r[
tt

g
en

 -
Fo

to
li

a.
co

m
©

 p
h

ot
lo

ok
 -

Fo
to

li
a.

co
m

52 Leitfaden Nachhaltige Biomasseherstellung

1. Standardwerte für flüssige Biomasse und Biokraftstoffe

Teilstandardwerte für den Anbau (eec gemäß Definition in Anlage 1)

Herstellungsweg der Biomasse und der Biokraftstoffe
Standardtreibhausgas-
emissionen (g CO2eq/MJ)

aa) Ethanol aus Zuckerrüben 12

bb) Ethanol aus Weizen 23

cc) Ethanol aus Mais, in einem Mitgliedstaat der Europäischen Union hergestellt 20

dd) Ethanol aus Zuckerrohr 14

ee) Biodiesel aus Raps 29

ff) Biodiesel aus Sonnenblumen 18

gg) ETBE, Anteil aus erneuerbaren Quellen Wie beim Herstellungs-
weg für Ethanol

hh) TAEE, Anteil aus erneuerbaren Quellen Wie beim Herstellungs-
weg für Ethanol

ii) Biodiesel aus Sojabohnen 19

jj) Biodiesel aus Palmöl 14

kk) Biodiesel aus pflanzlichem oder tierischem Abfallöl mit Ausnahme von tie-
rischen Ölen aus tierischen Nebenprodukten, die in der Verordnung (EG) Nr.
1774/2002 des Europäischen Parlaments und des Rates vom 3. Oktober 2002 mit
Hygienevorschriften für nicht für den menschlichen Verzehr bestimmte tieri-
sche Nebenprodukte (ABl. L 273 vom 10.10.2002, S. 1) als Material der Kategorie 3
eingestuft werden

0

ll) hydriertes Rapsöl 30

mm) hydriertes Sonnenblumenöl 18

nn) hydriertes Palmöl 15

oo) reines Rapsöl 30

pp) reines Palmöl (Verarbeitung mit Methanbindung an der Ölmühle), soweit sich
nicht aus Anlage 2 Nummer 3 etwas anderes ergibt

15,5

qq) reines Sojaöl, soweit sich nicht aus Anlage 2 Nummer 3 etwas anderes ergibt 20,9

rr) Biogas aus organischen Siedlungsabfällen als komprimiertes Erdgas 0

ss) Biogas aus Gülle als komprimiertes Erdgas 0

tt) Biogas aus Trockenmist als komprimiertes Erdgas 0

VIII. Standardwerte zur Berechnung der
 Treibhausgasminderung

 Leitfaden Nachhaltige Biomasseherstellung 53

Teilstandardwerte für die Verarbeitung einschließlich Stromüberschuss

(ep - eee gemäß Definition in Anlage 1)

Herstellungsweg der flüssigen Biomasse und der Biokraftstoffe
Standardtreibhausgas-
emissionen (g CO2eq/MJ)

aa) Ethanol aus Zuckerrüben 26

bb) Ethanol aus Weizen (Prozessbrennstoff nicht spezifiziert) 45

cc) Ethanol aus Weizen (Braunkohle als Prozessbrennstoff in KWK-Anlage) 45

dd) Ethanol aus Weizen (Erdgas als Prozessbrennstoff in konventioneller Anlage) 30

ee) Ethanol aus Weizen (Erdgas als Prozessbrennstoff in KWK-Anlage) 19

ff) Ethanol aus Weizen (Stroh als Prozessbrennstoff in KWK-Anlage) 1

gg) Ethanol aus Mais, in einem Mitgliedstaat der Europäischen Union hergestellt
(Erdgas als Prozessbrennstoff in KWK-Anlage)

21

hh) Ethanol aus Zuckerrohr 1

ii) ETBE, Anteil aus erneuerbaren Quellen Wie beim Herstellungs-
weg für Ethanol

jj) TAEE, Anteil aus erneuerbaren Quellen Wie beim Herstellungs-
weg für Ethanol

kk) Biodiesel aus Raps 22

ll) Biodiesel aus Sonnenblumen 22

mm) Biodiesel aus Sojabohnen 26

nn) Biodiesel aus Palmöl (Prozessbrennstoff nicht spezifiziert) 49

oo) Biodiesel aus Palmöl (Verarbeitung mit Methanbindung an der Ölmühle) 18

pp) Biodiesel aus pflanzlichem oder tierischem Abfallöl 13

qq) hydriertes Rapsöl 13

rr) hydriertes Sonnenblumenöl 13

ss) hydriertes Palmöl (Prozess nicht spezifiziert) 42

tt) hydriertes Palmöl (Verarbeitung mit Methanbindung an der Ölmühle) 9

uu) reines Rapsöl 5

vv) reines Palmöl (Verarbeitung mit Methanbindung an der Ölmühle), soweit sich
nicht aus Anlage 2 Nummer 3 etwas anderes ergibt

4,9

ww) reines Sojaöl, soweit sich nicht aus Anlage 2 Nummer 3 etwas anderes ergibt 11,9

xx) Biogas aus organischen Siedlungsabfällen als komprimiertes Erdgas 20

yy) Biogas aus Gülle als komprimiertes Erdgas 11

zz) Biogas aus Trockenmist als komprimiertes Erdgas 11

54 Leitfaden Nachhaltige Biomasseherstellung

Teilstandardwerte für die Lieferung (etd gemäß Definition in Anlage 1)

Herstellungsweg der flüssigen Biomasse und der Biokraftstoffe
Standardtreibhausgas-
emissionen (g CO2eq/MJ)

aa) Ethanol aus Zuckerrüben 2

bb) Ethanol aus Weizen 2

cc) Ethanol aus Mais, in einem Mitgliedstaat der Europäischen Union hergestellt 2

dd) Ethanol aus Zuckerrohr 9

ee) Biodiesel aus Raps 1

ff) Biodiesel aus Sonnenblumen 1

gg) ETBE, Anteil aus erneuerbaren Quellen Wie beim Herstellungs-
weg für Ethanol

hh) TAEE, Anteil aus erneuerbaren Quellen Wie beim Herstellungs-
weg für Ethanol

ii) Biodiesel aus Sojabohnen 13

jj) Biodiesel aus Palmöl 5

kk) Biodiesel aus pflanzlichem oder tierischem Abfallöl 1

ll) hydriertes Rapsöl 1

mm) hydriertes Sonnenblumenöl 1

nn) hydriertes Palmöl 5

oo) reines Rapsöl 1

pp) reines Palmöl (Verarbeitung mit Methanbindung an der Ölmühle), soweit sich
nicht aus Anlage 2 Nummer 3 etwas anderes ergibt

5

qq) reines Sojaöl, soweit sich nicht aus Anlage 2 Nummer 3 etwas anderes ergibt 13

rr) Biogas aus organischen Siedlungsabfällen als komprimiertes Erdgas 3

ss) Biogas aus Gülle als komprimiertes Erdgas 5

tt) Biogas aus Trockenmist als komprimiertes Erdgas 4

 Leitfaden Nachhaltige Biomasseherstellung 55

Gesamtstandardwerte für Herstellung und Lieferung

Herstellungsweg der flüssigen Biomasse und der Biokraftstoffe
Standardtreibhausgas-
emissionen (g CO2eq/MJ)

aa) Ethanol aus Zuckerrüben 40

bb) Ethanol aus Weizen (Prozessbrennstoff nicht spezifiziert) 70

cc) Ethanol aus Weizen (Braunkohle als Prozessbrennstoff in KWK-Anlage) 70

dd) Ethanol aus Weizen (Erdgas als Prozessbrennstoff in konventioneller Anlage) 55

ee) Ethanol aus Weizen (Erdgas als Prozessbrennstoff in KWK-Anlage) 44

ff) Ethanol aus Weizen (Stroh als Prozessbrennstoff in KWK-Anlage) 26

gg) Ethanol aus Mais, in einem Mitgliedstaat der Europäischen Union hergestellt
(Erdgas als Prozessbrennstoff in KWK-Anlage)

43

hh) Ethanol aus Zuckerrohr 24

ii) Biodiesel aus Raps 52

jj) ETBE, Anteil aus erneuerbaren Quellen Wie beim Herstellungs-
weg für Ethanol

kk) TAEE, Anteil aus erneuerbaren Quellen Wie beim Herstellungs-
weg für Ethanol

ll) Biodiesel aus Sonnenblumen 41

mm) Biodiesel aus Sojabohnen 58

nn) Biodiesel aus Palmöl (Prozessbrennstoff nicht spezifiziert) 68

oo) Biodiesel aus Palmöl (Verarbeitung mit Methanbindung an der Ölmühle) 37

pp) Biodiesel aus pflanzlichem oder tierischem Abfallöl 14

qq) hydriertes Rapsöl 44

rr) hydriertes Sonnenblumenöl 32

ss) hydriertes Palmöl (Prozess nicht spezifiziert) 62

tt) hydriertes Palmöl (Verarbeitung mit Methanbindung an der Ölmühle) 29

uu) reines Rapsöl 36

vv) reines Palmöl (Verarbeitung mit Methanbindung an der Ölmühle), soweit sich
nicht aus Anlage 2 Nummer 3 etwas anderes ergibt

25,4

ww) reines Sojaöl, soweit sich nicht aus Anlage 2 Nummer 3 etwas anderes ergibt 45,8

xx) Biogas aus organischen Siedlungsabfällen als komprimiertes Erdgas 23

yy) Biogas aus Gülle als komprimiertes Erdgas 16

zz) Biogas aus Trockenmist als komprimiertes Erdgas 15

56 Leitfaden Nachhaltige Biomasseherstellung

Treibhausgasminderung gegenüber dem fossilen Referenzkraftstoff

Herstellungsweg der Biokraftstoffe
Standardwert für die
Treibhausgasminderung

aa) Ethanol aus Zuckerrüben 52 %

bb) Ethanol aus Weizen (Prozessbrennstoff nicht spezifiziert) 16 %

cc) Ethanol aus Weizen (Braunkohle als Prozessbrennstoff in KWK-Anlage) 16 %

dd) Ethanol aus Weizen (Erdgas als Prozessbrennstoff in konventioneller Anlage) 34 %

ee) Ethanol aus Weizen (Erdgas als Prozessbrennstoff in KWK-Anlage) 47 %

ff) Ethanol aus Weizen (Stroh als Prozessbrennstoff in KWK-Anlage) 69 %

gg) Ethanol aus Mais, in einem Mitgliedstaat der Europäischen Union hergestellt
(Erdgas als Prozessbrennstoff in KWK-Anlage)

49 %

hh) Ethanol aus Zuckerrohr 71 %

ii) ETBE, Anteil aus erneuerbaren Quellen Wie beim Herstellungs-
weg für Ethanol

jj) TAEE, Anteil aus erneuerbaren Quellen Wie beim Herstellungs-
weg für Ethanol

kk) Biodiesel aus Raps 38 %

ll) Biodiesel aus Sonnenblumen 51 %

mm) Biodiesel aus Sojabohnen 31 %

nn) Biodiesel aus Palmöl (Prozessbrennstoff nicht spezifiziert) 19 %

oo) Biodiesel aus Palmöl (Verarbeitung mit Methanbindung an der Ölmühle) 56 %

pp) Biodiesel aus pflanzlichem oder tierischem Abfallöl 83 %

qq) hydriertes Rapsöl 47 %

rr) hydriertes Sonnenblumenöl 62 %

ss) hydriertes Palmöl (Prozess nicht spezifiziert) 26 %

tt) hydriertes Palmöl (Verarbeitung mit Methanbindung an der Ölmühle) 65 %

uu) reines Rapsöl 57 %

vv) Biogas aus organischen Siedlungsabfällen als komprimiertes Erdgas 73 %

ww) Biogas aus Gülle als komprimiertes Erdgas 81 %

xx) Biogas aus Trockenmist als komprimiertes Erdgas 82 %

 Leitfaden Nachhaltige Biomasseherstellung 57

2. Geschätzte Standardwerte für künftige flüssige Biomasse und Biokraftstoffe,
 die zum Referenzzeitpunkt nicht oder nur in vernachlässigbaren Mengen
 auf dem Markt war

Teilstandardwerte für den Anbau (eec gemäß Definition in Anlage 1)

Herstellungsweg der flüssigen Biomasse und der Biokraftstoffe
Standardtreibhausgas-
emissionen (g CO2eq/MJ)

aa) Ethanol aus Weizenstroh 3

bb) Ethanol aus Abfallholz 1

cc) Ethanol aus Kulturholz 6

dd) Fischer-Tropsch-Diesel aus Abfallholz 1

ee) Fischer-Tropsch-Diesel aus Kulturholz 4

ff) Dimethylether (DME) aus Abfallholz 1

gg) DME aus Kulturholz 5

hh) Methanol aus Abfallholz 1

ii) Methanol aus Kulturholz 5

jj) MTBE, Anteil aus erneuerbaren Quellen Wie beim Herstellungs-
weg für Methanol

Teilstandardwerte für die Verarbeitung einschließlich Stromüberschuss (ep – eee gemäß Anlage 1)

Herstellungsweg der flüssigen Biomasse und der Biokraftstoffe
Standardtreibhausgas-
emissionen (g CO2eq/MJ)

aa) Ethanol aus Weizenstroh 7

bb) Ethanol aus Holz 17

cc) Fischer-Tropsch-Diesel aus Holz 0

dd) DME aus Holz 0

ee) Methanol aus Holz 0

ff) MTBE, Anteil aus erneuerbaren Quellen Wie beim Herstellungs-
weg für Methanol

58 Leitfaden Nachhaltige Biomasseherstellung

Teilstandardwerte für die Lieferung (etd gemäß Definition in Anlage 1)

Herstellungsweg der flüssigen Biomasse und der Biokraftstoffe
Standardtreibhausgas-
emissionen (g CO2eq/MJ)

aa) Ethanol aus Weizenstroh 2

bb) Ethanol aus Abfallholz 4

cc) Ethanol aus Kulturholz 2

dd) Fischer-Tropsch-Diesel aus Abfallholz 3

ee) Fischer-Tropsch-Diesel aus Kulturholz 2

ff) DME aus Abfallholz 4

gg) DME aus Kulturholz 2

hh) Methanol aus Abfallholz 4

ii) Methanol aus Kulturholz 2

jj) MTBE, Anteil aus erneuerbaren Quellen Wie beim Herstellungs-
weg für Methanol

Gesamtstandardwerte für Herstellung und Lieferung

Herstellungsweg der flüssigen Biomasse und der Biokraftstoffe
Standardtreibhausgas-
emissionen (g CO2eq/MJ)

aa) Ethanol aus Weizenstroh 13

bb) Ethanol aus Abfallholz 22

cc) Ethanol aus Kulturholz 25

dd) Fischer-Tropsch-Diesel aus Abfallholz 4

ee) Fischer-Tropsch-Diesel aus Kulturholz 6

ff) DME aus Abfallholz 5

gg) DME aus Kulturholz 7

hh) Methanol aus Abfallholz 5

ii) Methanol aus Kulturholz 7

jj) MTBE, Anteil aus erneuerbaren Quellen Wie beim Herstellungs-
weg für Methanol

 Leitfaden Nachhaltige Biomasseherstellung 59

Treibhausgasminderung gegenüber dem fossilen Referenzkraftstoff

Herstellungsweg der Biokraftstoffe
Standardwert für die
Treibhausgasminderung

aa) Ethanol aus Weizenstroh 85 %

bb) Ethanol aus Abfallholz 74 %

cc) Ethanol aus Kulturholz 70 %

dd) Fischer-Tropsch-Diesel aus Abfallholz 95 %

ee) Fischer-Tropsch-Diesel aus Kulturholz 93 %

ff) DME aus Abfallholz 95 %

gg) DME aus Kulturholz 92 %

hh) Methanol aus Abfallholz 94 %

ii) Methanol aus Kulturholz 91 %

jj) MTBE, Anteil aus erneuerbaren Quellen Wie beim Herstellungs-
weg für Methanol

60 Leitfaden Nachhaltige Biomasseherstellung

1. Welchen Wert muss die Treibhaus-
 gasminderung aufweisen?

Nach § 8 müssen eingesetzte flüssige Biomasse

bzw. Biokraftstoffe eine Treibhausgasminderung

von mindestens 35 % aufweisen.

Dieser Wert erhöht sich

• am 1. Januar 2017 auf mindestens 50% und

• am 1. Januar 2018 auf mindestens 60%, sofern

die Schnittstelle nach dem 31. Dezember 2016

in Betrieb genommen worden ist.

Flüssige Biomasse bzw. Biokraftstoffe aus Alt-

anlagen müssen das vorgeschriebene Einsparpo-

tenzial erst ab dem 1. April 2013 aufweisen. Der

Bestandsschutz gilt nur für Anlagen, die seit dem

23. Januar 2008 keine wesentlichen Änderungen

oder Erweiterungen vorgenommen haben.

Die Altanlagen haben jedoch auch die Möglich-

keit, die Treibhausgasminderung anhand von

Standardwerten nach Anlage 2 der Nachhal-

tigkeitsverordnungen oder anhand tatsächlich

festgestellter Messdaten zu berechnen. Bei Ein-

haltung der weiteren Voraussetzungen der BioSt-

NachV haben die Stromerzeuger dann auch einen

Anspruch auf den Bonus für nachwachsende Roh-

stoffe.

2. Wie werden die Treibhausgas-
 Emissionen berechnet?

Die Gesamtemissionen berechnen sich anhand

einer im Folgenden dargestellten allgemein ver-

bindlichen Formel. Diese setzt sich zusammen aus

Emissionen und Emissionseinsparungen.

Jede Schnittstelle, jeder Betrieb und jede Betriebs-

stätte berechnet die im eigenen Bereich entstan-

denen THG-Emissionen. Zu diesem Wert addiert

sie die bei den vorgelagerten Schnittstellen,

Betrieben und Betriebsstätten angefallenen THG-

Emissionen, alloziert diesen Wert ggf. und gibt das

Ergebnis an die nachgelagerte Schnittstelle, den

nachgelagerten Betrieb oder die nachgelagerte

Betriebsstätte weiter.

IX. Konkrete Berechnung
 der Treibhausgasminderung

©
 P

ix
B

ox
 -

Fo
to

li
a.

co
m

 Leitfaden Nachhaltige Biomasseherstellung 61

Grundsätzlich hat jede Schnittstelle, jeder Betrieb

und jede Betriebsstätte mehrere Möglichkeiten,

die bis zu seinem Betrieb kumulierten THG-Emis-

sionen

• unter Verwendung von Teilstandardwerten

für die einzelnen Komponenten der Formel,

• anhand eigener Berechnungen für die ein-

zelnen Komponenten der Formel. Die Berech-

nung der Treibhausgasminderung ist in

§ 8 Abs. 3 geregelt. Sie muss grundsätzlich

anhand tatsächlicher Werte und aufgrund

genauer Messdaten erfolgen. Die Einzelheiten

der Berechnung werden in Anlage 1 der jewei-

ligen Verordnung beschrieben. Die Berech-

nung der Emissionen des Anbaus erfolgt in der

Regel durch den Ersterfasser,

• unter Verwendung von Teilstandardwerten

und eigenen Berechnungen für einige Kom-

ponenten der Formel,

• im Falle der letzten Schnittstelle / letzter

verarbeitender Betrieb unter Verwendung von

Gesamtstandardwerten, die in den Verord-

nungen vorgegeben sind,

zu berechnen.

Hierbei ist zu beachten, dass es keine Emissions-

Standardwerte für die Komponente Landnut-

zungsänderungen (el) gibt. Werden Standard-

werte oder Teilstandardwerte für den Anbau

verwendet, sind auf Landnutzungsänderungen

zurückzuführende Werte stets hinzu zu addieren.

3. Wie berechnet eine Schnittstelle die
 bis zu ihrem Betrieb entstandene
 Treibhausgasemission?

Jede Schnittstelle, jeder Betrieb und jede Betriebs-

stätte berechnet die bis zu seinem Betrieb kumu-

lierte Treibhausgasemission der Herstellung und

Lieferung der Biomasse, bevor diese an nachgela-

gerte Schnittstellen, Betriebe und Betriebsstätten

weitergegeben wird, nach folgender Formel:

E = eec + el + ep + etd + eu – esca – eccs – eccr – eee

Bedeutung der Variablen

E = Gesamtemissionen bei der Verwendung der

 flüssigen Biomasse bzw. des Biokraftstoffs,

eec = Emissionen bei der Gewinnung der Roh-

 stoffe, insbesondere bei Anbau und Ernte der

 Biomasse, aus der die flüssige Biomasse bzw.

 der Biokraftstoff hergestellt wird,

el = auf das Jahr umgerechnete Emissionen

 aufgrund von Kohlenstoffbestands-

 änderungen infolge von Landnutzungs-

 änderungen,

ep = Emissionen bei der Verarbeitung,

etd = Emissionen bei der Lieferung,

eu = Emissionen bei der Nutzung der flüssigen

 Biomasse bzw. des Biokraftstoffs,

esca = Emissionseinsparungen durch Anreiche-

 rung von Kohlenstoff im Boden infolge

 besserer landwirtschaftlicher Bewirtschaf-

 tungspraktiken,

eccs = Emissionseinsparungen durch Abscheidung

 und geologische Speicherung von Kohlendioxid,

eccr = Emissionseinsparungen durch Abscheidung

 und Ersetzung von Kohlendioxid,

eee = Emissionseinsparungen durch überschüs-

 sigen Strom aus Kraft-Wärme-Kopplung.

 Die mit der Herstellung von Anlagen und

 Ausrüstungen verbundenen THG-Emissi-

 onen werden nicht berücksichtigt.

62 Leitfaden Nachhaltige Biomasseherstellung

Die Einheit der oben genannten Variablen e ist

[g CO2eq/MJ Endprodukt]. Dieser Wert bezieht

eine Nebenerzeugnis-Allokation in nachfol-

genden Produktionsschritten ein.

Berechnet die Schnittstelle, der Betrieb oder die

Betriebsstätte die kumulierte THG-Emissionen

• ausschließlich unter Verwendung von

Teilstandardwerten, so werden für die

eigene und alle vorgelagerten Schnittstellen,

Betriebe und Betriebsstätten die den Herstel-

lungsweg entsprechenden Teilstandardwerte

aus Anlage 2.1. a) - c) gewählt. Dieser Wert wird

an die nachgelagerte Schnittstelle in der oben

genannten Einheit weitergegeben mit der An-

gabe, welcher der Teilstandardwerte verwen-

det wurde,

• anhand genau gemessener Daten für sich

und alle vorgelagerten Schnittstellen, Be-

triebe und Betriebsstätten, so wird der Wert

bis einschließlich des eigenen Produktions-

schrittes alloziert und in der Einheit g CO2eq

Emission pro kg Zwischenerzeugnis an die

nachgelagerte Schnittstelle weitergegeben,

• anhand einer Kombination aus eigenen

Berechnungen und Teilstandardwerten,

so empfiehlt es sich, die Teilstandardwerte für

Zwischenerzeugnisse von g CO2eq/MJ Ender-

zeugnis auf die Einheit g CO2eq Emissionen

pro kg Zwischenerzeugnis umzurechnen, um

eine Addition der berechneten Werte und der

Teilstandardwerte zu ermöglichen. Die entspre-

chende Umrechnung für die Teilstandardwerte

wurde unter Nr. 15 in Tab. 1 vorgenommen und

kann dort entnommen werden.

e’: Treibhausgas-Emissionen pro Masse des Zwi-

schenerzeugnisses. Dieser Wert ist noch nicht bis

zu dem jeweiligen Produktionsschritt alloziert.

4. Welche Arten von Daten gibt es?

Daten, die für die Berechnung der THG-Emissi-

onen benötigt werden, können in zwei Kategorien

unterteilt werden:

• ergebnisbestimmende Daten, die auf jeden

Fall erhoben werden müssen (z.B. Menge an

Stickstoff-Dünger) und

• andere Daten, die zwar zur Berechnung not-

wendig sind, aber deren genaue Bestimmung

unverhältnismäßig aufwändig ist (z.B. Emissi-

onsfaktor von N-Dünger, d.h. die Menge an CO2,

die bei der Herstellung des Düngers freigesetzt

wurde), oder die kaum Einfluss auf das Gesamt-

ergebnis haben (z.B. Menge an Pestiziden).

Folgende Daten gelten nur dann als genau gemes-

sen, wenn sie vor Ort erhoben wurden:

• Menge an Haupt- und Nebenerzeugnissen,

• Menge an Chemikalien (z. B. Pestizide, Me-

thanol, NaOH, HCl, Hexane, Zitronensäure,

Fuller’s Earth, Alkali),

• Menge an P2O5-, K2O-, CaO- und N-Dünger,

• Dieselverbrauch, Stromverbrauch,

• Verbrauch an thermischer Energie und

• Prozessenergiequelle.

Folgende Daten gelten schon als genau gemessen,

wenn sie aus einer wissenschaftlich anerkannten

Literaturquelle übernommen wurden:

• Heizwerte der Haupt- und Nebenerzeugnisse,

• Emissionsfaktoren von z. B. Dünger, Diesel

in landwirtschaftlichen Maschinen, Chemi-

kalien, Strom, Palm Oil Mill Effluent (POME),

thermische Energie und

• Emissionsfaktor von Lachgas (N2O).

Genau gemessene Daten müssen dokumentiert

werden, um die Berechnung der THG-Emissionen

nachvollziehen zu können. Bei aus Literaturquel-

len oder Datenbanken entnommenen Werten ist

g CO2

kgVorprodukt
[]e‘

 Leitfaden Nachhaltige Biomasseherstellung 63

die entsprechende Quelle zu zitieren (insbesonde-

re Autoren, Titel, Zeitschrift, Band, Jahr).

Bei genau gemessenen Daten muss die Methode

transparent gemacht werden, um die Berech-

nungen nachvollziehen zu können.

5. Wie wird die Treibhausgas-Emission
 bei der Rohstoffgewinnung (e‘ec)
 berechnet?

Der Ersterfasser berechnet die THG-Emissionen Em

bei der Rohstoffgewinnung e‘ec unter Einbezie-

hung der THG-Emissionen bei Anbau und Ernte

der Rohstoffe sowie der THG-Emissionen bei der

Herstellung der zur Gewinnung oder zum Anbau

verwendeten Inputs anhand genau gemessener

Daten unter Verwendung folgender Formel:

Haupterzeugnis ist das Zwischenerzeugnis aus

einer Stufe der Herstellungskette, aus dem in

anschließenden Stufen der Herstellungskette die

flüssige Biomasse hergestellt wird, die zur Strom-

gewinnung oder als Biokraftstoff eingesetzt wird.

Input ist Stoff oder Energie, die einem Prozess zu-

geführt wird.

Formelkomponenten im Detail:

Es müssen die THG-Emissionen, die bei den fol-

genden Schritten entstehen, berücksichtigt werden:

• Gewinnungs- und Anbauprozess,

• Sammeln der Rohstoffe und

• verwendete Chemikalien und andere

Produkte (z. B. Diesel) .

Zur Berechnung von e‘ec müssen mindestens fol-

gende Daten vor Ort erhoben werden, das heißt,

die entsprechenden Mengenangaben werden z. B.

aus betrieblichen Dokumenten entnommen:

• Dünger [kg/(ha ∙ yr)]: Gesamtmenge des jähr-

lich eingesetzten N-, P2O5-, K2O-, CaO-Düngers

pro Hektar im Anbaujahr,

• Diesel [l/(ha ∙ yr)]: Gesamtmenge des jährlich

eingesetzten Diesels für z. B. Traktoren und

Wasserpumpen pro Hektar im Anbaujahr,

• Stromverbrauch [kWh/(ha ∙ yr)]: Gesamtstrom-

verbrauch z. B. für Trocknung und Wasser-

pumpen pro Hektar im Anbaujahr und

• Ernteertrag_Haupt- / Nebenerzeugnis

[kg Ernteertrag/(ha ∙ yr)]: Jahresernte des Haupt-

/ Nebenerzeugnisses in kg pro Hektar im An-

baujahr. Falls eine Trocknung stattfand, ist die

Masse des getrockneten Produktes anzugeben.

kgCO2

ha ∙ yr[]kgCO2

ha ∙ yr[]kgCO2

ha ∙ yr[] + EmStromkgCO2

kgErnteertrag
e‘ec

EmDünger

kgErnteertrag

ha ∙ yr[]ErtragHaupterzeugnis

+ EmDiesel = []

()kgCO2

ha ∙ yr[] kgCO2

kgDünger[] kgCO2

kgDünger[]kg

ha ∙ yr[]EmDünger EfHerstellung + EfFeld= Dünger ∙

kgCO2

ha ∙ yr[] kgCO2

l[]l

ha ∙ yr[]EmDiesel = Diesel ∙ Ef Diesel

kgCO2

ha ∙ yr[] kgCO2

kWh
[]kWh

ha ∙ yr[]EmStrom = Strom ∙ Efregionaler Strommix

64 Leitfaden Nachhaltige Biomasseherstellung

Sofern weitere Emissionen anfallen, sind auch
diese zu erheben und in die Berechnung einzube-

ziehen. Die Daten müssen in die entsprechenden

Stellen der Formel gesetzt werden.

Zur Berechnung von e‘ec können folgende Emissi-

onsfaktoren aus einer Literaturquelle oder Daten-

bank entnommen werden

• EfDiesel : Emissionsfaktor Diesel [kg CO2/l Diesel]

• EfHerstellung: Emissionsfaktor Düngemittelher

stellung [kg CO2/kg N-Dünger]

• EfFeld : Emissionsfaktor Düngemittelfeldemissi-

on [kg CO2/kg N-Dünger]

• Efregionaler Strommix : Emissionsfaktor regionaler

Strommix [kg CO2/kWh]

Diese Daten müssen in die entsprechenden Stellen

der Formel gesetzt werden.

Alle Angaben zu Treibhausgas-Emissionen werden

in Masse-Einheiten bezogen auf das Haupterzeug-

nis gemacht (z. B. Diesel [kg]/ Rapssaat [kg]).

Die THG-Emissionen beim Anbau können nach

Schätzungen auch aus Durchschnittswerten abge-

leitet werden, die für kleinere als bei der Berech-

nung der Standardwerte herangezogene geogra-

fischen Gebiete berechnet wurden. Diese Werte

liegen derzeit jedoch noch nicht vor.

6. Wie werden Treibhausgas-Emissi-
 onen infolge von Landnutzungs-
 änderung (e‘l) berechnet? Wann
 kann der Bonus (e‘B) in Anspruch
 genommen werden?

e‘l sind die auf das Jahr umgerechneten Emissi-

onen auf Grund von Kohlenstoffbestandsände-

rungen infolge von Landnutzungsänderungen

(siehe Nr. 15, Tabelle 3).

Eine bei der Berechnung der THG-Emissionen zu

berücksichtigende Landnutzungsänderung liegt

vor, wenn sich der Kohlenstoffbestand der Anbau-

fläche seit dem Referenzzeitpunkt verändert hat.

Dies ist insbesondere der Fall, wenn nach dem

Referenzzeitpunkt:

• Grünlandflächen, die nicht Grünland mit

©
 C

yr
il

 H
ou

 -
Fo

to
li

a.
co

m

 Leitfaden Nachhaltige Biomasseherstellung 65

großer biologischer Vielfalt sind, in Flächen

mit einjährige Kulturen oder Dauerkulturen

umgewandelt werden,

• kontinuierlich bewaldete Flächen mit einem

Überschirmungsgrad von 10 bis 30% in Flä-

chen mit einjährigen Kulturen oder Dauerkul-

turen umgewandelt werden,

• Flächen mit Dauerkulturen in Flächen mit

einjährige Kulturen umgewandelt werden,

• kontinuierlich bewaldete Flächen, die durch

die forstliche Bewirtschaftungsform lang-

fristig eine hohen Überschirmungsgrad

aufweisen (z.B. > 80%), durch eine Änderung

der Bewirtschaftung in Flächen umgewan-

delt werden, die langfristig einen signifikant

niedrigeren Überschirmungsgrad (z.B. 40%)

aufweisen (Landnutzungsänderung inner-

halb der Flächenkategorie kontinuierlich be-

waldeter Gebiete mit mehr als 30% Überschir-

mung). Als eine signifikante Änderung ist eine

Abnahme der Überschirmung um mehr als

20% zu sehen und

• dauerhaft durchtränkte Feuchtgebiete für den

Anbau der Biomasse derart entwässert wer-

den, dass sie nur noch einen beträchtlichen

Teil des Jahres mit Wasser durchtränkt sind.

Die Schnittstelle, der Betrieb oder die Betriebsstät-

te bestimmt die auf Jahresbasis umgerechneten

THG-Emissionen infolge von Landnutzungsän-

derungen e‘l durch gleichmäßige Verteilung der

dadurch entstandenen Treibhausgas-Emissionen

über 20 Jahre unter Verwendung der vom Anbau-

betrieb übermittelten Daten anhand folgender

Formel:

AF, KF = Warenspezifischer Umrechnungs-

 faktoren zur Berechnung des masse-

 bezogenen Wertes der Treibhausgas-

 Emissionen

e‘B = Bonus von 29 g CO2eq/MJ flüssiger

 Biomasse bei Anbau auf wiederherge -

 stellten degradierten Flächen

Um Anspruch auf den Bonus e‘B für den Anbau auf

wiederhergestellten degradierten Flächen zu er-

halten, dokumentiert der Betrieb, dass die betref-

fende Fläche

kgC kgC

ha ha [[]]kgCO2

kgErnteertrag
e‘1 ∙ 3,664 –

kg

ha ∙ yr[]ErnteertragHauptprodukt ∙ 20 [yr]

– CSACSR eB

AF ∙ KF
 = []

©
 o

ll
ir

g
- F

ot
ol

ia
.c

om

66 Leitfaden Nachhaltige Biomasseherstellung

• zum Referenzzeitpunkt nicht landwirtschaft-

lich oder zu einem anderen Zweck genutzt

wurde und

• eine stark degradierte Fläche ist oder

• eine stark verschmutzte Fläche ist.

Der Bonus e‘B gilt für einen Zeitraum von bis zu

10 Jahren ab dem Zeitpunkt der Umwandlung der

Fläche in eine landwirtschaftliche Nutzfläche,

wenn

• ein kontinuierlicher Anstieg des Kohlenstoff-

bestandes und ein nennenswerter Rückgang

der Erosion auf stark degradierten Flächen

vorliegt und

• die Bodenverschmutzung auf stark ver-

schmutzten Flächen gesenkt wird.

Stark verschmutzte Flächen sind Flächen, die auf-

grund von Bodenverschmutzung ungeeignet für

den Anbau von Lebens- und Futtermitteln sind.

Kohlenstoffbestand der Fläche ist die Masse an

Kohlenstoff in Boden und Vegetation je Flächen-

einheit.

CSR ist der mit der Bezugsfläche verbundene Koh-

lenstoffbestand je Flächeneinheit (gemessen als

Masse an Kohlenstoff je Flächeneinheit in Boden

und Vegetation) zum Referenzzeitpunkt oder

20 Jahre vor der Gewinnung des Rohstoffes, je

nachdem, welcher Zeitpunkt der spätere ist.

CSA ist der mit der tatsächlichen Landnutzung

verbundene Kohlenstoffbestand je Flächeneinheit

(gemessen als Masse an Kohlenstoff je Flächenein-

heit in Boden und Vegetation). Wenn sich der Koh-

lenstoffbestand über mehr als ein Jahr anreichert,

gilt als CSA -Wert der geschätzte Kohlenstoffbe-

stand nach 20 Jahren oder zum Zeitpunkt der

Reife der Pflanzen, je nachdem, welcher Zeitpunkt

der frühere ist.

Flächen, auf denen der Anbau nach den §§ 4 bis 7

zulässig ist, können umgewandelt werden un-

ter der Maßgabe, dass die dabei anfallenden

THG-Emissionen der Landnutzungsänderungen

berechnet und zu den übrigen Emissionswerten

hinzuaddiert werden. Es ist zu ermitteln, welcher

Landnutzungskategorie die Anbaufläche zum

Referenzzeitpunkt angehörte.

Wenn nachgewiesen ist, dass keine Landnut-

zungsänderung seit dem Referenzzeitpunkt statt-

gefunden hat, das heißt wenn die Anbaufläche

zum Referenzzeitpunkt der Landnutzungskatego-

rie „Ackerland“ angehörte, ist e‘l = Null.

7. Was sind stark degradierte Flächen?

Stark degradierte Flächen sind Flächen, die wäh-

rend eines längeren Zeitraums versalzt wurden,

die stofflich stark belastet sind, denen sehr wenige

organische Substanzen zugeführt wurden sowie

Flächen, die stark erodiert sind.

Zu stark degradierten Flächen gehören auch

frühere landwirtschaftliche Flächen.

Versalzte Böden umfassen Versalzung und Sodi-

fizierung (Natriumanreicherung) und liegen vor,

wenn

• Bodenhorizonte, die an oder innerhalb von

100 cm unter der Bodenoberfläche liegen

und sekundäre Anreicherungen von Salzen

enthalten, die stärker löslich sind als Gips und

eine elektrische Leitfähigkeit in einem Boden-

Sättigungsextrakt > 4 dS m-1 verursachen und

• die versalzten Horizonte in der Summe eine

Mindestmächtigkeit von 15 cm aufweisen

oder wenn

• Bodenhorizonte, die an oder innerhalb von

 Leitfaden Nachhaltige Biomasseherstellung 67

100 cm unter der Bodenoberfläche liegen und

eine Sättigung an austauschbarem Natrium

(ESP) von mindestens 15% besitzen und

• die sodifizierten Horizonte in der Summe eine

Mindestmächtigkeit von 15 cm aufweisen.

Wenn nach einer Entscheidung der Kommission

der Europäischen Gemeinschaften aufgrund des

Artikels 18 Abs. 4 Unterabsatz 4 der EU-Richtlinie

2009/28/EG Flächen als stark geschädigte oder

stark verschmutzte Flächen anerkannt worden

sind, so kann auch für diese Flächen der Bonus in

Anspruch genommen werden.

8. Wie werden die Treibhausgas-
 Emissionen bei der Einbeziehung des
 Transports (e‘td) berechnet?

Der Betrieb oder die Betriebsstätte berechnet die

THG-Emissionen für den Transport e‘td von Bio-

masse unter Einbeziehung aller Transportschritte

anhand folgender Formel:

Die bereits bei der Rohstoffgewinnung und dem

Anbau berücksichtigten THG-Emissionen werden

nicht mit berechnet.

Zur Berechnung von e‘td werden

• d [km]: Transportdistanz, über welche die

Biomasse transportiert wurde (z. B. Distanz

zwischen Anbaubetrieb und Ölmühle), und

• m [kg]: Masse der transportierten Biomasse

(z. B. 40 t) gemessen und

• das verwendete Transportmittel (z. B. Diesel

LKW 40 t) dokumentiert.

Zur Berechnung von e‘td werden

• EfKraftstoff: Emissionsfaktor Kraftstoff [kgCO2/l],

• Kbeladen [l/km]: Kraftstoffverbrauch des verwen-

deten Transportmittels je km im beladenen

Zustand und

• Kleer [l/km] : Kraftstoffverbrauch des verwende-

ten Transportmittels je km bei einer Leerfahrt

(Rückfahrt)

l kgCO2l

km lkm[[[()]]]kgCO2

kg
e‘td

mZwischenprodukt [kg]

+ dleer [km] ∙ Kleer ∙ EfKraftstoffdbeladen [km] ∙ Kbeladen = []
©

 B
er

n
d

_L
ei

tn
er

.c
om

68 Leitfaden Nachhaltige Biomasseherstellung

gemessen oder aus einer wissenschaftlichen Lite-

raturquelle übernommen.

Für Emissionsfaktoren dienen wissenschaftliche

Veröffentlichungen als Quellen.

Bezugseinheit beim Transport von Zwischener-

zeugnissen ist kg des Zwischenerzeugnisses.

9. Wie werden die Treibhausgas-
 Emissionen bei der Einbeziehung der
 Verarbeitung (e‘p) berechnet?

Jeder verarbeitende Betrieb stellt sicher, dass alle

THG-Emissionen der Verarbeitung, dies beinhaltet

Treibhausgas-Emissionen aus Abfällen (Abwässer)

und der THG-Emissionen bei der Herstellung aller

Inputs, in die Berechnung der THG-Emissionen

einbezogen werden. Dabei wird folgende Formel

verwendet:

Formelkomponenten im Detail:

Zur Berechnung der Emissionen bei der Verarbei-

tung (e‘p) werden mindestens folgende Daten vor

Ort erhoben, das heißt die entsprechenden Men-

gen werden z. B. aus betrieblichen Dokumenten

entnommen. Alternative Bezugsgrößen (Monat,

kg des Haupterzeugnisses, etc.) sind möglich.

• Stromverbrauch [kWh/yr]: Jährlich extern

zugezogener Gesamtstromverbrauch (das

heißt nicht in eigener KWK-Anlage hergestellt),

• Wärmeerzeugung: Art des Kraftstoffs / Brenn-

stoffs, der zur Dampferzeugung eingesetzt

wird z. B. Heizöl, Gas, Ernterückstände,

• Brennstoffverbrauch [kg/yr]: Jährlicher Ge-

samtverbrauch an Kraftstoff zur Wärmeerzeu-

gung, z. B. Heizöl [kg], Gas [kg], Bagasse [kg],

• Ertrag_Haupt-/Nebenerzeugnis [kg /yr]: Ertrag

des Haupt/Nebenproduktes pro Jahr, z. B.

Rapsöl, und

kgCO2 kWh kgCO2

yr yr kWh
EmStrom

 = Stromverbrauch ∙ EfStrom[[[]]]

kgCO2 l kgCO2

yr yr l
EmAbwasser

 = Abwasser ∙ EfAbwasser[[[]]]

kgCO2

yr
EmWärme = Brennstoffverbrauch[] kg kgCO2

yr kg
∙ EfBrennstoff[[]]

kgCO2 kgCO2

kgErtrag

kgCO2

yr yr

yr

yr[[
[

[]]
]

]kgCO2

kgErtrag
e‘p

ErtragHaupterzeugnis

EmStrom + EmWärme + EmAbwasser = []

 Leitfaden Nachhaltige Biomasseherstellung 69

• Abwassermenge [l/yr] : Menge an Abwasser

(z. B. POME) pro Jahr. Siehe hierzu auch den

Abschnitt über die Methananbindung an der

Ölmühle.

Die THG-Emissionen, die durch Abfälle entstehen,

werden bei der Berechnung von e‘p einbezogen.

Zur Berechnung von e‘p können folgende Emis-

sionsfaktoren aus einer wissenschaftlich aner-

kannten Literaturquelle entnommen werden:

• EfBrennstoff: Emissionsfaktor Brennstoff

 [kg CO2/kg],

• EfAbwasser : Emissionsfaktor Abwasser

 [kg CO2/l],

• EfStrom : Emissionsfaktor regionaler Strommix

 [kg CO2/kWh], und

Als Quellen für Emissionsfaktoren dienen wissen-

schaftliche Veröffentlichungen. Siehe auch Nr 15,

Tabelle 2.

10. Was ist eine Palmölmühle mit
 Methananbindung?

Die Standardwerte bzw. Teilstandardwerte, bei

denen gemäß Anlage 2 eine Verarbeitung mit Me-

thananbindung an der Ölmühle vermerkt ist, dür-

fen nur verwendet werden, wenn bei der Palmöl-

mühle eine Biogasanlage vorhanden ist, in der die

Methanbindung sichergestellt ist, und folgende

Anforderungen erfüllt sind:

• das gesamte Abwasser wird über ein geschlos-

senes System aufgefangen (offene Lagerung

von frischem POME nur kurzfristig) und

einem Biogasreaktor zugeführt,

• das gewonnene Biogas wird zu Energiezwe-

cken genutzt, notfalls über eine Fackel ver-

brannt und

• die Biogasanlage ist in einwandfreiem Zu-

stand, d. h. Leckagen sind nicht vorhanden,

von Seiten des Herstellers liegt eine Garantie

vor über den maximal zu erwarteten Schlupf

an Methan vor, der den Stand der Technik

nicht zu überschreiten hat.

Die THG-Emissionen werden pro Masse-Einheit

des Hauptproduktes berechnet

(z. B. [kgCO2eq/kg Palmöl]).

©
 O

li
vi

er
 -

Fo
to

li
a.

co
m

70 Leitfaden Nachhaltige Biomasseherstellung

11. Was ist bei der Produktion von über-
 schüssigem elektrischem Strom zu
 beachten?

Die Treibhausgasminderung durch überschüs-

sigen Strom aus Kraft-Wärme-Kopplung (KWK)

(e‘ee) wird anhand folgender Formel berechnet:

Es wird bei der Berechnung davon ausgegangen,

dass die Größe der KWK-Anlage der Mindestgrö-

ße entspricht, die erforderlich ist, um die für die

Herstellung des flüssigen Brennstoffes benötigte

Wärme zu liefern.

Die THG-Minderung, die aus dem Stromüber-

schuss entsteht, ist die Menge THG-Emissionen,

die bei der Erzeugung einer entsprechenden

Strommenge in einem Kraftwerk emittiert würde,

das den gleichen fossilen Brennstoff einsetzt wie

die KWK-Anlage.

Zur Berechnung von e‘ee werden folgende Daten

vor Ort gemessen:

• Stromüberschuss [kWh/yr]: Jährlich in ein

externes Netz eingespeister Strom, der in der

eigenen KWK-Anlage hergestellt wurde,

• Art des Brennstoffs, der in der KWK-Anlage

eingesetzt wird (z. B. Heizöl, Gas, Kohle),

• Ertrag des Haupterzeugnis pro Jahr, z. B. Raps-

öl [kg/yr], und

• Typ der KWK-Anlage (z. B. Motor-Blockheiz-

kraftwerk (BHKW), Dampf-Heizkraftwert

(DHKW), Gas und Turbinen-Anlage (GuD/Kom-

bikraftwerke)).

Zur Berechnung von e‘ee können folgende Daten

aus einer wissenschaftlich anerkannten Literatur-

quelle entnommen werden:

• EfBrennstoff : Emissionsfaktor des Brennstoffs

[kgCO2/kWh] entsprechend für den jeweiligen

Typ der KWK-Anlage

 Eventuelle Treibhausgasminderung durch Ab-

scheidung und geologische Speicherung oder Er-

setzung von Kohlendioxid werden entsprechend

Anlage 1 Nr. 14 und 15 berücksichtigt.

12. Was versteht man unter Allokation
 bzw. in welchen Fällen muss eine
 Allokation erfolgen? Wie berechnet
 sich der Allokationsfaktor?

Die bis zu dem jeweiligen Produktionsschritt an-

fallenden THG-Emissionen bei der Herstellung des

flüssigen Brennstoffs werden zwischen dem flüs-

sigen Brennstoff bzw. dessen Zwischenerzeugnis-

sen und den Nebenerzeugnissen aufgeteilt.

Ein Nebenerzeugnis ist eines von mehreren Er-

zeugnissen, die aus dem gleichen Produktionspro-

zess hervorgehen und für das eine Allokation er-

folgt. Im Fall von Abfällen erfolgt keine Allokation.

Die Aufteilung erfolgt nach dem Energiegehalt.

Hierbei wird folgende Formel verwendet:

e‘alloziert = SummeTHG ∙ Allokationsfaktor

SummeTHG wird gebildet aus allen bis zu dem

jeweiligen Produktionsschritt angefallenen Treib-

kWh kgCO2

kg

yr kWh

yr

[[
[

]]
]

kgCO2

kgHaupterzeugnis
e‘ee

ErtragHaupterzeugnis

Stromüberschuss ∙ EfBrennstoff = []

 Leitfaden Nachhaltige Biomasseherstellung 71

hausgas-Emissionen, das heißt die über alle vor-

gelagerten Betriebe kumulierten Treibhausgas-

Emissionen (z. B. e‘l + e‘ec). Falls in einem früheren

Verfahrensschritt bereits Treibhausgas-Emissi-

onen Nebenerzeugnissen zugewiesen wurden,

wird bei der Aufsummierung (SummeTHG) der

Bruchteil dieser Treibhausgas-Emissionen verwen-

det, der im letzten Verfahrensschritt dem jewei-

ligen Zwischenerzeugnis zugeordnet wurde.

Die Formel zur Berechnung des Allokationsfaktors

lautet:

Formelkomponenten im Detail:

Der Energiegehalt wird bei anderen Nebenerzeug-

nissen als Strom durch den unteren Heizwert Hu

und der Masse m bestimmt. Als unterer Heizwert

wird die bei einer Verbrennung maximal nutzbare

Wärmemenge, bei der es nicht zu einer Konden-

sation des im Abgas enthaltenen Wasserdampfes

kommt, bezogen auf die Menge des eingesetzten

Brennstoffs bezeichnet.

Es werden alle Nebenerzeugnisse in der Berech-

nung berücksichtigt.

Allokationsfaktor =
EnergiegehaltHaupterzeugnis [MJ] + EnergiegehaltNebenerzeugnis [MJ]

EnergiegehaltHaupterzeugnis [MJ]

EnergiegehaltHaupterzeugnis [MJ] = mHaupterzeugnis [kg] ∙ Hu, Haupterzeugnis

EnergiegehaltNebenerzeugnis [MJ] = mNebenerzeugnis [kg] ∙ Hu, Nebenerzeugnis

MJ

MJ

kg

kg

[
[

]
]

©
 N

ik
ol

ay
 T

on
ev

 -
Fo

to
li

a.
co

m

72 Leitfaden Nachhaltige Biomasseherstellung

Ernterückstände, die Stroh, Bagasse, Hülsen,

Maiskolben und Nussschalen sind, werden in der

Berechnung nicht berücksichtigt.

Der Energiegehalt von Nebenerzeugnissen mit

negativem Energiegehalt wird mit Null angesetzt.

Bei der Berechnung des Allokationsfaktors werden

die unteren Heizwerte, die sich auf die Trocken-

masse beziehen, mit dem Ertrag an Trockenmasse

multipliziert.

Bei der Berechnung des Allokationsfaktors werden

die unteren Heizwerte, die sich auf die Original-

substanz beziehen, mit dem Ertrag an Original-

substanz multipliziert.

Zur Berechnung des Allokationsfaktors wurden

mindestens folgende Daten vor Ort gemessen:

• Masse von Haupt- und Nebenerzeugnissen [kg]

13. Wie berechnet die letzte Schnitt-
 stelle (letzter verarbeitender Betrieb)
 die Treibhausgasminderung?

Die letzte Schnittstelle berechnet die Summe der

THG-Emissionen in g CO2eq/MJ als die THG-Minde-

rung in % gegenüber dem jeweiligen Komparator.

Wenn in der Berechnung der THG-Emissionen der

vorgelagerte Betrieb nicht bereits den Teilstan-

dardwert für den Transport (e‘td) verwendet hat,

berechnet die letzte Schnittstelle, in welche Regi-

onen die flüssige Biomasse transportiert werden

kann, ohne die entsprechende THG-Minderung zu

unterschreiten.

Die letzte Schnittstelle berechnet die Treibhaus-

gasminderung nach folgender Formel:

Dabei sind:

EB = Gesamtemissionen bei der Verwendung der

 flüssigen Biomasse,

EF = Gesamtemissionen des Vergleichswerts für

 Fossilbrennstoffe.

Bei der Berechnung der Treibhausgasminderung

der flüssigen Biomasse, die zur Stromerzeugung

zum Einsatz kommt, werden als Vergleichswert

für Fossilbrennstoffe 91 g CO2eq/MJ angesetzt.

Bei der Berechnung der Treibhausgasminderung

der flüssigen Biomasse, die zur Stromerzeugung

in Kraft-Wärme-Kopplung zum Einsatz kommt,

werden als Vergleichswert für Fossilbrennstoffe

85 g CO2eq/MJ angesetzt.

Bei der Berechnung der Treibhausgasminderung

der flüssigen Biomasse, die bei der Wärmeerzeu-

gung zum Einsatz kommt, werden als Vergleichs-

wert für Fossilbrennstoffe auf 77 g CO2eq/MJ

angesetzt.

Bei der Berechnung der Treibhausgasminderung

der flüssigen Biomasse, die zur Kraftstofferzeugung

zum Einsatz kommt, werden als Vergleichswert für

Fossilbrennstoffe 83,8 g CO2eq/MJ angesetzt.

14. In welchen Fällen darf eine Saldie-
 rung der Treibhausgas-Emissionen
 bei Vermischung flüssiger Biomasse
 bzw. bei Biokraftstoffen erfolgen?

Gemäß § 16 Abs. 2 Satz 2 Buchstabe a) kann derje-

nige, der eine Vermischung unterschiedlicher Men-

gen von flüssiger Biomasse bzw. von Biokraftstoffen

durchführt, für die ein Nachhaltigkeitsnachweis

bereits ausgestellt wurde, eine Saldierung der

THG-Emissionen nur vornehmen, wenn alle Kom-

ponenten der Mischung die THG-Minderung von

35% erfüllt haben. Die Saldierung wird als gewich-

teter Mittelwert der Treibhausgasminderung ent-

sprechend der im vorherigen Absatz genannten Treibhausgasminderung = ∙ 100 [%]
EF – EB

EF
[]

 Leitfaden Nachhaltige Biomasseherstellung 73

Vorgehensweise durchgeführt.

Nach § 16 Abs. 2 Satz 2 Buchstabe b) kann derjenige,

der eine Vermischung unterschiedlicher Mengen

von nachhaltiger Biomasse durchführt, für die

noch kein Nachhaltigkeitsnachweis ausgestellt

wurde und die unterschiedliche THG-Minde-

rungen besitzen, eine Saldierung der THG-Emis-

sionen vornehmen, wenn alle Komponenten der

Mischung die jeweiligen von der Kommission der

Europäischen Gemeinschaften oder vom Bundes-

ministerium für Umwelt, Naturschutz und Reak-

torsicherheit veröffentlichten Werte für diesen

Arbeitsschritt der Herstellung nicht überschritten

haben. Die Saldierung wird entsprechend der im

vorherigen Absatz genannten Vorgehensweise

durchgeführt.

15. Wie erfolgt die Umrechnung
 zwischen e’ und e?

Für die Umrechnung der Teilstandardwerte (e) in

(e’) werden vom Betrieb die dem jeweiligen Zwi-

schenerzeugnis entsprechenden Umrechnungs-

faktoren (UF) verwendet. Die Umrechnungsfak-

toren sind in Tabelle 1 gelistet. Die Umrechnung

erfolgt nach:

 Der Allokationsfaktor AF ist der Anteil der

Emissionen, der dem Hauptprodukt zugeordnet

wurde. Mithilfe des Allokationsfaktors werden

die Emissionen, die auf Nebenprodukte späterer

Prozessschritte von der Rapssaat „wegalloziert“

wurden, wieder auf die Rapssaat aufgeschlagen.

Zur Berechnung der Allokationsfaktoren siehe

auch Abschnitt 12.

Um die Bezugsgröße MJ raffiniertes Rapsöl in die

Bezugsgröße kg Rapssaat umzuwandeln, wird

der Konversionsfaktor KF benötigt. Der Konversi-

onsfaktor für e‘ec gibt die Menge an Rapssaat in kg

an, die für 1 MJ raffiniertes Rapsöl benötigt wird.

Entsprechend gibt der Konversionsfaktor für e‘p die

Menge an Rohrapsöl an, die für 1 MJ raffiniertes

Rapsöl benötigt wird.

e’ ist Treibhausgas-Emissionen pro Masse des Zwi-

schenerzeugnis. Dieser Wert ist noch nicht bis zu

dem jeweiligen Produktionsschritt alloziert.

kgCO2

MJ kgZwischenprodukt

MJ

MJ MJ

[
[[

]
]]

kgCO2

kgZwischenprodukt
e‘

AF ∙ KF

e
 = []

74 Leitfaden Nachhaltige Biomasseherstellung

Tabelle 1: Umrechungsfaktoren von Standardwerten (bezogen auf MJ Endprodukt) auf

 massenbezogene Werte für Zwischenprodukte

Biomasse Teilstandardwert
BioSt-Nach V
[gCO2eq/MJ]

Allokationsfaktor AF
[MJ/MJ]

Konversionsfaktor
KF [kg Zw.prod./MJ
Endprodukt]

Teilstandardwert eee‘
ep‘ angepasst auf [g
CO2eq/kg Zw.produkt]

Anbau eec

Rapssaat 30 0,61 0,0714 688

Palmfruchtstände 15,5 0,96 0,129 126

Sojabohnen 20,9 0,35 0,154 390

Verarbeitung ep

Rapsöl 5 0,61 0,0289 283

Palmöl 4,9 0,96 0,0289 177

Sojaöl 11,9 0,35 0,0289 1182

Quelle für AF und KF: “ JRC (2008) Update on Data on pathways for RES Directive.XLS ”

Tabelle 2: Beispielhafte Hintergrunddaten für die Ermittlung von eec , ep , etd und eee

Wert Einheit Quelle

Anbau eec

E-Faktor Diesel (Herstellung u. Einsatz) 2,1 kg CO2-eq/l Diesel TREMOD

E-Faktor N-Dünger(Herstellung) 6,41 kg CO2-eq/kg N-Dünger IFEU

E-Faktor P2O5 Dünger (Herstellung) 1,18 kg CO2-eq/kg P2O5-Dünger IFEU

E-Faktor K2O-Dünger (Herstellung) 0,663 kg CO2-eq/kg K2O-Dünger IFEU

E-Faktor CaO-Dünger (Herstellung) 0,297 kg CO2-eq/kg CaO-Dünger IFEU

E-Faktor Feldemission N-Dünger 4,87 kg CO2-eq/kg N-Dünger IPCC

nationaler Strommix (D) 0,633 kg CO2-eq/kWh Strom IFEU/GEMIS

Verarbeitung ep

E-Faktor: Erdgas (Herstellung u. Einsatz) 0,0722 kg CO2-eq/MJ IFEU

E-Faktor: Heizöl EL (Herstellung u. Einsatz) 0,1072 kg CO2-eq/MJ IFEU

 Leitfaden Nachhaltige Biomasseherstellung 75

Wert Einheit Quelle

E-Faktor: Braunkohle (Herstellung u. Einsatz) 0,1452 kg CO2-eq/MJ IFEU

E-Faktor: Biomasse (Einsatz) 0,0028 kg CO2-eq/MJ IFEU

E-Faktor: Methanol (Herstellung) 1,25 kg CO2-eq/kg Methanol IFEU

E-Faktor: Iso-Buten (Herstellung) 1,27 kg CO2-eq/kg Iso-Buten IFEU

E-Faktor: NaOH (Herstellung) 1,12 kg CO2-eq/kg NaOH IFEU

E-Faktor: HCl (Herstellung) 0,35 kg CO2-eq/kg HCl IFEU

E-Faktor: Zitronensäure (Herstellung) 0,43 kg CO2-eq/kg Zitronensäure IFEU

E-Faktor: Bleicherde (Herstellung) 0,24 kg CO2-eq/kg Bleicherde ECOINVENT

E-Faktor Abwasser (aus Palmölmühle POME) 0,511 kg CO2-eq/kg Palmöl IFEU

nationaler Strommix (D) 0,599 kg CO2-eq/kWh Strom IFEU

Transport etd

E-Faktor Diesel (Herstellung u. Einsatz) 2,1 kg CO2-eq/l Diesel TREMOD

Kraftstoffverbrauch (beladen) 0,49 Liter / km TREMOD
(Lastzug mit max.

24 t Zuladung)

Kraftstoffverbrauch (leer) 0,25 Liter / km

Stromüberschuss eee

Gaskraftwerk (Kessel) 0,5 kg CO2-eq/ kWh Strom DEHSt/GEMIS/
IFEU

Gaskraftwerk (GuD) 0,41 kg CO2-eq/ kWh Strom DEHSt/GEMIS/
IFEU

Heizölkraftwerk 0,71 kg CO2-eq/ kWh Strom DEHSt/GEMIS/
IFEU

Steinkohlekraftwerk 0,87 kg CO2-eq/ kWh Strom DEHSt/GEMIS/
IFEU

Braunkohlekraftwerk 0,88 kg CO2-eq/ kWh Strom DEHSt/GEMIS/
IFEU

76 Leitfaden Nachhaltige Biomasseherstellung

Tabelle 3: Beispielhafte Hintergrunddaten für die Ermittlung von el (Quelle IPCC)

Flächentyp nach den Begrifflichkeiten
der Nachhaltigkeitsverordnungen

Klimazone Kohlenstoffbestand
(ober-/unterirdische Bio-
masse + BodenC) [t C/ha]

Flächenbe-
zeichnung
gemäß IPCC

Kohlenstoffbestände verschiedener in Frage kommender Referenzflächen CSR

Bewaldete Gebiete mit Überschir-
mungsgrad von unter 10% oder Bäumen
unter 5 m Höhe

tropisch Afrika
Nord/Südamerika
Asien (kontin.)
Asien (insular)

94
99
87

110

Buschland

Grünland tropisch Tropisch, trocken
Tropisch, feucht
Tropisch, nass

39
55
68

Grünland

gemäßigt kalt trocken
kalt nass
warm trocken
warm nass

36
92
27
70

Kontinuierlich bewaldete Gebiete
mit einem Überschirmungsgrad von
10 bis zu 30 %

tropisch 265 Wald

Kohlenstoffbestände verschiedener in Frage kommender Anbaulächen CSA

Ackerland
einjährig

tropisch trocken
feucht
nass

35
46
57

gemäßigt kalt trocken
kalt nass
warm trocken
warm nass

34
79
26
60

Ackerland
ausdauernd

tropisch trocken
feucht
nass

33
48
72

gemäßigt –

Anmerkung: Die Flächenkategorien des IPCC Berichts sind nicht identisch mit den Kategorien der „Flächen mit
hohem Kohlenstoffbestand“ nach (§5). Eine entsprechende Zuordnung der Flächen wird in der Tabelle vorgenommen.

 Leitfaden Nachhaltige Biomasseherstellung 77

Tabelle 4: Beispielhafte Heizwerte für Haupt-, Zwischen- und Nebenerzeugnisse

Material Unterer
Heizwert
(MJ/kg)

Quelle

Rapsöl, Sojaöl, Palmöl (roh, raff.) 37 Anhang III Erneuerbare Energie RL

Rapsextraktionsschrot 15,0 JRC

Sojaextraktionsschrot 15,0 JRC

Presskuchen Palmfrüchte 14,0 IFEU

Palmkerne 28,0 IFEU

Presskuchen Palmkerne 17,0 JRC

16. Beispielrechnung

Nachfolgend wird beispielhaft die Berechnung

der Treibhausgas-Emissionen mit genau gemes-

senen Daten in einer Ölmühle aufgezeigt:

Vorgaben:

Anlieferung von 20.000 kg Rapssaat. Der Lieferant

(Ersterfasser) hat die beim Anbau entstandenen

THG-Emissionen errechnet und gibt einen Wert von

694 g CO2eq/kg Rapssaat an die Ölmühle weiter.

1. Die Ölmühle ermittelt die eigenen Daten eines

bestimmten Abrechnungszeitraums aus betrieb-

lichen Unterlagen

• Input_Rapssaat (Verarbeitungsmenge)

• Ertrag_Rapsöl (Ausbeute Rapsöl in o. g. Zeit-

raum)

• Ertrag_Presskuchen (Anfall Nebenerzeugnis

in o. g. Zeitraum)

• Stromverbrauch der Mühle

• Brennstoffverbrauch zur Prozesswärmeerzeu-

gung (Art und Menge)

Genau gemessene Daten:

 Menge Maßeinheit

Input Rapssaat 2.000 t/yr

Ertrag Rapsöl 700 t/yr

Ertrag Presskuchen 1.300 t/yr

Stromverbrauch 175.000 kWh/yr

Heizölverbrauch 30.000 l/yr

Aus Literatur entnommene Daten:

Emissionsfaktoren für

Strom: 630 g CO2-eq/kWh

Heizöl: 2.090 g CO2-eq/Liter

Die THG-Emissionen der Ölmühle pro kg Rapsöl

wird nach folgender Formel berechnet:

kgCO2eq kgCO2eq

kg

yr yr

yr

[[
[

]]
]

e‘p =
ErtragRapssaat

EmissionStrom + EmissionHeizöl

78 Leitfaden Nachhaltige Biomasseherstellung

Die Emissionen für den Energieverbrauch sind

nach folgenden Formeln zu ermitteln:

Durch Einsetzen der erhobenen und aus Literatur-

quellen entnommenen Daten ergibt sich:

Weitere Emissionen sind beim Transport entstan-

den. Diese sind nach der Formel:

zu berechnen.

Auch die in diese Formel einzusetzenden Daten

sind teilweise genau gemessen oder gewogen.

Andere Daten stammen aus Literaturquellen.

Genau gemessene Daten:
• Transportierte Menge: 24 t

• Fahrstrecke beladen 80 km

• Leerfahrt 20 km

• Dieselverbrauch beladen 0,41 l/km

• Dieselverbrauch leer 0,24 l/km

Aus Literaturquellen entnommene Daten:

• EmissionfaktorDiesel: 2,1 kg CO2eq/l

EmissionStrom = Stromverbrauch ∙ Emissionsfaktorregionaler Strommix

kWh

yr[] kgCO2eq

kWh[]
EmissionHeizöl = Heizölverbrauch ∙ EmissionsfaktorHeizöl

kWh

yr[] kgCO2eq

kWh[]

e‘p = = 247
175.000

700 ∙ 1.000

∙ 630 ∙ 2.090+ 30.000
kWh

t kg

kWhgCO2eq gCO2eq
gCO2eqyr

yr t

yrkWh kWh
kgRapsöl

l

km[] l

km[] kgCO2

l[]
e‘td =

Distanz [km] ∙ KVbeladen

transportierte Biomasse [kg]

∙ EmissionsfaktorKraftstoff+ Distanzleer [km] ∙ KVleer
()

 Leitfaden Nachhaltige Biomasseherstellung 79

Durch Einsetzen der vorliegenden Daten in die

Formel ergeben sich THG-Emissionen für den

Transport in Höhe von:

Die Zusammenfassung der einzelnen Emissionen

erfolgt nach folgender Formel:

Durch Einsetzen der bisher errechneten Einzel-

werte ergeben sich THG-Emissionen von:

Vor Weitergabe dieses Wertes muss noch alloziert

werden, da beim Auspressen der Rapssaat das Ne-

benprodukt Presskuchen angefallen ist. Da dieses

Produkt einer Verwendung zugeführt wird, kön-

nen die bisher angefallenen Emissionen entspre-

chend der Massenströme aufgeteilt werden.

Dies geschieht nach der Formel:

gCO2eq
kgVorprodukt[]

Gesamtsumme= + e‘p + e‘tdRapsöl [kg]
e‘ec ∙ InputVorprodukt [kg]

gCO2eq
gCO2eq

kg
kg Rapssaat

kg Rapsöl
t

Gesamtemission= + 247,1 + 3,8 = 2.233,8
700.000 kg

694 ∙ 2.000t ∙ 1.000

gCO2eq

gCO2eq MJ

MJ MJkgÖl

kgÖl kg

kg kg

[[[
[[]]]

]]
Emissionalloziert = =

Gesamtemission

Öl [kg] ∙ Hu Öl ∙ Presskuchen [kg] ∙ Hu Presskuchen

∙ Öl [kg] ∙ Hu Öl

e‘td = = 3,83
80km ∙ 0,41 + 20km ∙ 0,24 ∙ 2,1 ∙ 1.000

l gl kgCO2eq

gCO2eqkm kgkm l
kgBiomasse

25t ∙ 1.000
g

kg

()

80 Leitfaden Nachhaltige Biomasseherstellung

Genau gemessene betriebliche Daten sind:

• Ertrag Rapsöl

• Ertrag Rapskuchen

• Gesamtemissionen

Aus Literaturquelle werden übernommen:

• Unterer Heizwert (HU) für Rapsöl 37 MJ/kg

• Unterer Heizwert (HU) für Presskuchen 15 MJ/kg

Durch Einsetzen der Werte ergibt die Allokation:

Der allozierte Wert in Höhe von 1.274 g CO2eq je

kg Öl ist an den nachfolgenden Betrieb, die nach-

folgende Betriebsstätte oder Schnittstelle weiter-

zugeben.

Umgerechnet entspricht dies einem Wert von

34,4 g CO2eq /MJ Öl und führt zu einer THG-Minde-

rung je nach Verwendung wie folgt:

gCO2eq
gCO2eq

MJ

MJ MJ

kgÖl
kgÖl

kg

kg kg

Emissionalloziert = = 1.274
2.233,8

700.000 kg ∙ 37 + 1.300.000 kg ∙ 15

∙ 700.000 kg ∙ 37

Verwendungsbereich Fossil_Vgl.Wert g CO2 eq Einsparpotenzial [%]

Kraftstoff 83,8 58,9

Strom 91,0 62,1

Wärme 77,0 55,3

KWK 85,0 59,5

 Leitfaden Nachhaltige Biomasseherstellung 81

X. Muster

Selbsterklärung des landwirtschaftlichen Betriebes zur Nachhaltigkeit von Biomasse nach der

Biomassestrom-Nachhaltigkeitsverordnung (BioSt-NachV) und der Biokraftstoff-Nachhaltigkeitsver-

ordnung (Biokraft-NachV) – Anbau in der Europäischen Union.

Hiermit bestätige ich, dass die von mir angebaute und gelieferte Biomasse die Anforderungen der Nachhal-

tigkeitsverordnungen erfüllt und die entsprechenden Nachweise vorliegen (Zutreffendes bitte ankreuzen):

Hinweis: Mit dieser Selbsterklärung nimmt der landwirtschaftliche Erzeuger zur Kenntnis, dass Auditoren von der Bundesan-
stalt für Landwirtschaft und Ernährung (BLE) anerkannten Zertifizierungsstellen überprüfen können, ob die Anforderungen
der §§ 4 bis 7 der Nachhaltigkeitsverordnungen eingehalten werden.

Ort, Datum Unterschrift

Vordruck der Bundesanstalt für Landwirtschaft und Ernährung

1.
Die Biomasse stammt von Ackerflächen, die bereits vor dem 1.1.2008 Ackerflä-

chen waren. Sie stammt ferner nicht von schützenswerten Flächen (§§ 4 bis 6 der

Nachhaltigkeitsverordnungen), die nach dem 1.1.2008 in Ackerland umgewan-

delt worden sind.

2.
Die Biomasse stammt von Flächen innerhalb von Schutzgebieten mit erlaubten

Bewirtschaftungstätigkeiten. Die Schutzgebietsauflagen werden eingehalten.

3.
Als Empfänger von Direktzahlungen unterfalle ich CrossCompliance. Die Bio-

masse erfüllt somit die Anforderungen an die landwirtschaftliche Bewirtschaf-

tung (§§ 7 und 51 der Nachhaltigkeitsverordnungen).

Ich habe im vergangenen Kalenderjahr am EU-Direktzahlungsverfahren

teilgenommen. Der Beihilfebescheid liegt vor.

Ich habe/ werde in diesem Kalenderjahr einen Beihilfeantrag gestellt/ stellen.

4.
Die Dokumentation über den Ort des Anbaus der Biomasse (Nachweis mittels

Polygonzug nach § 26 der Nachhaltigkeits-Verordnungen oder vergleichbarer

Flächennachweise über Feldblöcke, Flurstücke oder Schläge)

liegt bei mir vor und ist jederzeit einsehbar,

liegt beim Ersterfasser der von mir gelieferten Biomasse vor.

5.
Für die Berechnung der Treibhausgasbilanzierung soll der Standardwert ver-

wendet werden (§ 8 und Anlage 2 der Nachhaltigkeitsverordnungen).

82 Leitfaden Nachhaltige Biomasseherstellung

Selbsterklärung des landwirtschaftlichen Betriebes zur Nachhaltigkeit von Biomasse nach der

Biomassestrom-Nachhaltigkeitsverordnung (BioSt-NachV) und der Biokraftstoff-Nachhaltigkeitsver-

ordnung (Biokraft-NachV) – Anbau außerhalb der Europäischen Union

Hiermit bestätige ich, dass die von mir angebaute und gelieferte Biomasse die Anforderungen der Nachhal-

tigkeitsverordnungen erfüllt und die entsprechenden Nachweise vorliegen (Zutreffendes bitte ankreuzen):

Hinweis: Mit dieser Selbsterklärung nimmt der landwirtschaftliche Erzeuger zur Kenntnis, dass Auditoren von der Bundesan-
stalt für Landwirtschaft und Ernährung (BLE) anerkannten Zertifizierungsstellen überprüfen können, ob die Anforderungen
der §§ 4 bis 7 der Nachhaltigkeitsverordnungen eingehalten werden.

Ort, Datum Unterschrift

Vordruck der Bundesanstalt für Landwirtschaft und Ernährung

1.
Die Biomasse stammt von Ackerflächen, die bereits vor dem 1.1.2008 Ackerflä-

chen waren. Sie stammt ferner nicht von schützenswerten Flächen (§§ 4 bis 6 der

Nachhaltigkeitsverordnungen), die nach dem 1.1.2008 in Ackerland umgewan-

delt worden sind.

2.
Die Biomasse stammt von Flächen innerhalb von Schutzgebieten mit erlaubten

Bewirtschaftungstätigkeiten. Die Schutzgebietsauflagen werden eingehalten.

3.
Die Dokumentation über den Ort des Anbaus der Biomasse (Nachweis mittels

Polygonzug nach § 26 der Nachhaltigkeitsverordnungen oder vergleichbarer

Flächennachweise über Feldblöcke, Flurstücke oder Schläge)

liegt bei mir vor und ist jederzeit einsehbar,

liegt beim Ersterfasser der von mir gelieferten Biomasse vor.

4.
Für die Berechnung der Treibhausgasbilanzierung soll der Standardwert ver-

wendet werden (§ 8 und Anlage 2 der Nachhaltigkeitsverordnungen).

