

Development of Biomethane
Based Fuel Market in Estonia

Hein de Wilde (ECN)

Omar Usmani (ECN)

Ahto Oja (Balti Biometaan OÜ)

Tauno Trink (Balti Biometaan OÜ)

Ruud Paap (Energy Valley)

Mattias Svensson (Energiforsk)

December, 2016

Acknowledgement
This study was commissioned by the Estonian independent electricity and gas transmission system operator
(Elering), in close cooperation with the Ministry of Economic Affairs and Communications. The authors like to
thank Attila Kovacs and Marc Londo for their reviews of the manuscript.

Page | 3 Development of Biomethane Based Fuel Market in Estonia

List of acronyms

Acronym Meaning

AB Aktiebolag is the Swedish term for "limited company" or "corporation". When used in
companynames, it is abbreviated AB (in Sweden)

AD Anaerobic Digestion
AS Aktsiaselts
BAU Business As Usual
BEMIP The Baltic Energy Market Interconnection Plan
BM Bio Methane=Gas of biological origin that has the same properties as fossil natural gas
CAPEX Capital Expenditure
CBM Compressed Bio Methane
CEF Connecting Europe Facility
CNG Compressed Natural Gas
CO2e CO2 equivalent
ct Cent
CWC Cellulosic Waiver Credit
DICI Direct Injection Compression Ignition
DISI Direct Injection Spark Ignition
DSO Distribution System Operator
EC European Commission
ECN Energy research Centre of the Netherlands
EIC Environmental Investment Centre
ENMAK Energiamajanduse arengukava
EPA (United States) Environmental Protection Agency
EU European Union
EUR Euro
GHG Greenhouse Gas
GIPL Gas Interconnection Poland - Lithuania
GJ Giga Joule
GoO Guarantee of Origin
GREAT Green Region for Electrification and Alternative fuels for Transport
HBE Hernieuwbare Brandstofeenheid (Renewable Fuel Unit in Dutch)
HHV Higher Heating Value
HVO Hydrogenated Vegetable Oil
IEA International Energy Agency
kg Kilogram
km Kilometre
LBM Liquefied Bio Methane
LCA Life Cycle Analysis
L-CNG CNG station that uses LNG as supply
LDV Light Duty Vehicle
LHV Lower Heating Value
LNG Liquefied Natural Gas
MBT Mechanical Biological Treatment of Municipal Solid Waste, A generic term for mechanical

sorting / separation technologies used in conjunction with biological treatment processes,
such as composting.

MJ Mega Joule
MKM Majandus- ja kommunikatsooniministeerium Ministry of Economic Affairs and Communication

(Republic of Estonia)
mln Million
MoEAC Ministry of Economic Affairs and Communication (Republic of Estonia)
NEa Nederlandse Emissieautoriteit (Dutch Emissions Authority)
NG Natural Gas
NGO Non-Governmental Organisation
NGV Natural Gas Vehicle
Nm

3
 Normal cubic metre The 'Normal' refers to normal conditions of 0 degrees Celsius and 1

Page | 4 Development of Biomethane Based Fuel Market in Estonia

atmosphere (standard atmosphere = 101.325 kilo Pascal)
OPEX Operational Expenditure
OÜ Osaühing
PJ Peta Joule
PPP Public-Private Partnership
R&D Research and Development
RDF Refuse Derived Fuel, a fuel produced from combustible waste that can be stored and

transported, or used directly on site to produce heat and/or power
RED Renewable Energy Directive
RFU Renewable Fuel Unit (see Key Solution 2.9)
SD System Dynamics
SDE+ Subsidie voor Duurzame Energie (Subsidy for Renewable Energy, see Key Solution 2.10)
SUV Sport Utility Vehicle
TCO Total Cost of Ownership=Costs of owning and operating a vehicle. Include purchase,

maintenance, and use (fuel costs)
TEN-T Trans-European Transport Network
TRL Technology Readiness Level
TSO Transmission System Operator
TtW Tank-to-Wheel
UN United Nations
USA United States of America
USD United States Dollar
VAT Value Added Tax

Page | 5 Development of Biomethane Based Fuel Market in Estonia

List of units

Name Abbreviation Value

Energy
Joule J SI derived unit for energy, equal to the energy transferred

(or work done) to an object when a force of one newton acts
on that object in the direction of its motion through a
distance of one metre

Megajoule MJ 10
6
 J

Gigajoule GJ 1’000 MJ=10
9
 J

Petajoule PJ 10
6
 GJ=10

15
 J

Kilowatt hour kWh 3.6 MJ=3.6*10
6
 J

Gigawatt hour GWh 10
6
 kWh=3.6*10

12
 J

Gross Calorific
Value (or Higher
Heating Value)
(per unit)

GCV (or HHV) The total energy content of a unit (mass or volume),
including the heat of vaporisation of water vapour. This is
what is used in gas trading, as some boilers (condensing
boilers) are capable of recovering the heat of vaporisation
by condensing it.

Net Calorific
Value (or Lower
Heating Value)
(per unit)

NCV (or LHV) The amount of heat released during the combustion of a
unit (mass or volume), with the subtraction of the heat of
vaporization of the water vapour from the higher heating
value. This is the quantity we will use throughout this
document, as we are dealing with transport, where the
energy from water vapour created during combustion is not
recovered, as the water vapour is not condensed back to
recover heat to activate a motor.

Mass
Kilogram kg SI unit for mass. Equal to the mass of the International

Prototype of the Kilogram
Tonne t 1’000 kg. Note that “ton” refers to different values. 1 short

ton (or ton in the USA)= 907 kg. 1 long ton (or ton in the
UK)=1’016 kg

kilotonne kt 1’000 tonnes=10
6
 kg

Distance/size
Metre m SI unit for distance. The metre is defined as the distance

travelled by light in a vacuum in
1/(299’792’458) seconds

Kilometre km 1000 m

Volume
Cubic metre m

3
 Volume of a cube with edges one metre each.

Normal cubic
metre

Nm
3
 Normal cubic metre The 'Normal' refers to normal conditions

of 0 degrees Celsius and 1 atmosphere (standard
atmosphere = 101.325 kilo Pascal)

Litre l 0.001 m
3

https://en.wikipedia.org/wiki/Heat
https://en.wikipedia.org/wiki/Heat_of_vaporization
https://en.wikipedia.org/wiki/Heat_of_vaporization

Page | 6 Development of Biomethane Based Fuel Market in Estonia

Executive summary

Context

This report provides a practical strategy for bringing biomethane into the Estonian transport sector, with the
ambition to cover 3% of transport energy use in 2020. This strategy consists of a set of twelve concrete and
impactful key solutions. These key solutions cover all aspects of the value chain: Consumer demand,
refuelling stations, vehicles, biomethane production, as well as a cost-effective fiscal framework that provides
a competitive fuel price to consumers.

Background

The ambition to roll-out biomethane in transport stems from the Renewable Energy Directive (RED). This
directive requires all EU Member States to ensure that 10% of the energy use in transport comes from
renewable sources by 2020 (EC, 2009; 2015a, b). Another driver is the importance that Estonia assigns to
local production, which results in an ambition to supply 10% of the energy use in transport from local sources
by 2030. Biomethane is a leading candidate to provide these 10% (ENMAK, 2016). In addition to climate
change mitigation and increased energy autonomy, biomethane in transport has a number of other benefits: It
will provide cleaner air in urban areas and offer outlets for sustainable agriculture and husbandry in rural
areas.

Most of the 10% RED target (about 7%) will come from liquid biofuels (biodiesel and bioethanol), with
biomethane closing the gap of the remaining 3%. Note that there is currently very little renewable energy use
in transport in Estonia, as the obligation to blend biofuels still needs to be approved by the parliament and
implemented.

The Challenge

The 3% target corresponds to a biomethane demand of about 1.22 PJ (or 35.8 million Nm
3
 of biomethane),

based on the upper bound for the projected Estonian energy use in transport in 2020 (ENMAK, 2016). To
achieve the target, these 1.22 PJ need to reach consumers at a price that is favourable (compared to diesel)
while at the same time ensuring that all commercial actors (biomethane producers, vehicle suppliers, and
fueling stations operators) can recoup their costs (and get an acceptable margin).

The main challenge in kick-starting the market for biomethane to reach the 3% target is to bridge the financial
gap between the price of biomethane and the price of fossil methane (currently imported from Russia). As a
result of this price difference the current situation is that the business case for biomethane in transport is not
yet competitive with the fossil fuel alternatives (diesel, petrol, natural gas). This means that the Total Costs of
Ownership for biomethane in transport is higher than the alternative (often diesel) for most potential
customers, if all actors in the value chain need to recover their costs (and make a profit).

Strategy

In developing an effective implementation strategy we have analyzed the various parts of the biomethane
value chain by looking at their interactions. By considering these interactions we have condensed our strategy
for rolling out biomethane in the Estonian transport sector in a set of practical and cost-effective key solutions
that can be implemented in the short term (see Figure 1).

Page | 7 Development of Biomethane Based Fuel Market in Estonia

Figure 1: Interactions between the elements of the biomethane system

Policymakers should see these key solutions as a policy toolbox from which they can pick and choose to
support the expansion of biomethane use for transport in Estonia.

Currently, the market for biomethane in transport is almost nonexistent. In order to reach a market share of
3% of energy use in transport by 2020 in the most cost-effective way, two things need to occur: First, the
business case needs to become positive for a group of early adopters, which should be followed by a market
expansion.

This strategy of first improving the business case (in niche markets) and later expanding the market has
several advantages: The most important one is that this approach reduces costs (by avoiding to have to go
through a big/large-scale support of biomethane in transport, which would be a costly alternative). This
strategy also gives the opportunity to work out issues, as a smaller market is easier to correct than a mature
one.

Key Solutions

Following this strategy, 12 key solutions have been developed that can be structured in 2 categories. The first
category of solutions is geared at improving the business case and therefore needs to be implemented as
soon as possible. The second category of solutions is targeted on expanding the market and thus mostly may
be implemented slightly later in time.

Key Solutions for improving the business case

I. Supporting the roll-out of refuelling stations by mobilizing financial support through

different EU framework programmes (see KS 5 on page 46).

II. Support mechanism to grid connection: Financial support for construction of connections

to the natural gas grid for biomethane producers (see KS 6 on page 49).

III. Privileges for biomethane-powered vehicles (and other green vehicles), such as access to

environmental zones and/or bus lanes, or free parking (see KS 8 on page 57).

IV. Renewable Fuel Units. Improving the business case for biomethane in transport by creating

a system that enables fuels suppliers to use biomethane as an additional option to fulfill their

blending obligations for biofuels, under the RED (see KS 9 on page 61).

V. Targeted subsidy biomethane: Balanced financial support for biomethane producers to

cost-effectively bridge the price gap with to fossil natural gas (see KS 10 on page 71).

VI. Certifying digestate as fertilizer: Certifying the process of digestate formation (a co-product

of biomethane production) and set legislation to allow its use as a fertilizer (KS 12 on page

83).

Page | 8 Development of Biomethane Based Fuel Market in Estonia

Key Solutions to expand the market

VII. National platform biomethane in transport: Linking all stakeholders to facilitate information

exchange and cooperation and to create and expand business opportunities (KS 1 on page

23).

VIII. National vision on biomethane in transport, coordinated by the government in cooperation

with the market, thereby providing clear targets and rules and associated favorable investment

conditions (see KS 2 on page 28).

IX. Customer information: Campaigns to inform potential users on the benefits of driving on

biomethane and to reduce (perceived) barriers such as range anxiety (see KS 3 on page 34).

X. Roll-out strategy refuelling stations: Establishing a plan on the optimal locations and

sequence of building new biomethane fuelling stations (see KS 4 on page 39).

XI. Green public procurement: Setting criteria that will boost the government as launching

customer for biomethane vehicles in public fleets (buses, vans, waste collection trucks etc.)

(see KS 7 on page 52).

XII. Increased organic waste digestion: Introducing obligations to separate the biofraction from

municipal waste, as feedstock for biomethane production and more favourable gate fees for

biomethane from biowaste (see KS 11 on page 78).

Other issues

Another issue to keep in mind is that rolling out infrastructure on a country scale is very expensive. First
movers are a at disadvantage, as there will be a larger delay between their investment and a large enough
income compared to a more mature market. This is due to the wait for the market to expand. As such,
financial support and new approaches are needed.

A starting point for the biomethane roll-out strategy, and the key solutions associated, is to focus on the

market introduction of 100% biomethane, rather than blends of biomethane and fossil methane. Although this

latter strategy would allow biomethane to be more expensive than fossil methane (as long as the blend price

would be competitive compared to diesel and petrol) this strategy would eventually temper the business case

for biomethane. In addition, the strategy of bio/fossil blends of methane would require a proportionally larger

market share of vehicles and refueling infrastructure, which would be extremely challenging to achieve before

2020.The strategy of introducing 100% biomethane from the start requires long-term economic incentives to

kick-start the biomethane expansion, such as if implementing targeted subsidy (KS 10).

Finally the economics of biomethane also needs to be valued on its societal benefits, regarding rural

development, sustainable agriculture and husbandry, climate mitigation and cleaner air in urban areas as this

is the key reason underlying the biomethane ambition.

References

EC (2009): Directive 2009/28/EC of the European Parliament and of the Council of 23 April 2009 on the

promotion of the use of energy from renewable sources and amending and subsequently repealing Directives

2001/77/EC and 2003/30/EC. Http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:32009L0028.

EC (2015a): http://publications.europa.eu/en/publication-detail/-/publication/603e62b3-2053-4b5e-b5bc-

e4a987717c6b/language-en.

EC (2015b): http://eur-lex.europa.eu/legal-content/NL/TXT/?uri=CELEX%3A32015L1513.

Page | 9 Development of Biomethane Based Fuel Market in Estonia

ENMAK (2016): Estonian Long Term Energy Action Plan until 2030, Ministry of Economic Affairs and

Communication, Tallinn 03.10.2016,

https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf.

Page | 10 Development of Biomethane Based Fuel Market in Estonia

Table of Contents

EXECUTIVE SUMMARY 6

TABLE OF CONTENTS 10

1 INTRODUCTION 11

2 APPROACH 13

3 KEY SOLUTIONS 20

Clarification on key solution layout 20

3.1 National plan 23

3.2 National vision biomethane 28

3.3 Customer information 34

3.4 Roll-out strategy methane fuelling stations 39

3.5 Supporting roll-out fuelling stations 46

3.6 Support mechanism grid connection 49

3.7 Green public procurement 52

3.8 Privileges for cbm vehicles 57

3.9 Renewable fuel units (rfus) 61

3.10 Targeted subsidies on biomethane 71

3.11 Increasing digestion of organic waste 78

3.12 Certification and legislation of digestate 83

4 TEXT BOXES 86

4.1 Fuel properties and costs 87

4.2 Merit order cbm production 89

4.3 Differentiated tax levers 92

4.4 Double counting advanced biofuels 94

4.5 Qualitative analysis of the effect of policy support schemes 96

4.6 Merit order demand side 99

Page | 11 Development of Biomethane Based Fuel Market in Estonia

1 Introduction

1.1 Goal

The main objective of this study is to provide a practical strategy for phasing in biomethane in the Estonian
transport sector, with the ambition is to reach around 3% market share in 2020. This strategy is condensed in
a set of Key Solutions, thereby comprising all aspects in the value chain: consumer demand, refuelling
stations, vehicles, biomethane production, as well as financial measures to ensure the cost effectiveness of
the transition.

The Renewable Energy Directive (RED) (EC, 2009) sets a number of targets for the use of renewable
energy. Firstly, the RED sets a European target of 20% renewable energy use by 2020 (divided into country
specific targets). In addition, the RED sets a specific sub target for the transport sector by obliging all EU
Member States to ensure 10% renewable energy in transport in 2020. This 10% target will mostly be
achieved by blending biofuels into the fuel mix. The biofuel blending level in Estonia is currently very low, as
the national blending obligation is still under implementation. In addition to liquid biofuels (biodiesel and
bioethanol) Estonia sees an important role for biomethane, produced from local feedstocks, with a target to
cover in 2020 about 3% of energy use in transport by biomethane. For 2030 the target for energy use from
domestic sources in the transport sector is even higher, 10%, with a dominant role for biomethane (ENMAK,
2016)

The RED 10% target for renewable energy in transport, as summarized by Ecofys (2013), can be formulated
as follows:

Note that the RED also includes a set of sustainability criteria for biofuels consumed in transport. To address
the negative environmental consequences of indirect land use change by some kind of biofuels the RED was
amended in 2015. The amounts of different biofuels produced from energy crops grown on agricultural land is
capped at 7% of all final transport energy use in 2020. In accordance member states are to set national
targets for advanced biofuels in their legislation (EU, 2015a, 2015b):

1.2 Practical implications of the 3% target

In order to design the strategy for phasing in biomethane in Estonia, the target of 3% biomethane in transport
needs to be converted in a practical manner to units of energy consumption. To this end the ENMAK (2016)
scenarios provide an upper and lower bound for the projected Estonian energy use in transport by 2020:

 Low projection – ‘Knowledge economy’ scenario: 31.3 PJ in transport in 2020

 High projection – ‘Business as Usual’ scenario: 40.7 PJ in transport in 2020.

Following discussions with the client, our study is based on the higher projection of 40.7 PJ in transport in
2020. By taking this higher projection as a starting point the target of 3% biomethane in transport corresponds
to a biomethane demand of about 1.22 PJ. This value (equaling 35.8 million Nm

3
 of biomethane) is the basis

for our study: It is the target that needs to become available for the transport sector at acceptable costs, and
similarly the target in terms of vehicles, stations and fuel supply. Note that this amount corresponds
approximately to the current energy use by buses in Estonia.

Page | 12 Development of Biomethane Based Fuel Market in Estonia

1.3 Strategy

We have analyzed the various parts of the biomethane system by looking at the interactions between the
different parts. Our strategy for rolling out biomethane in the Estonian transport sector is condensed in a set
of practical and cost effective ‘Key Solutions’ that can be implemented in the short term. The Key Solutions
(each described in about 3-6 pages; see Chapter 3) are to be considered as a (policy) toolbox from which
policy makers may pick and choose actions to implement. Some of the solutions overlap in their impact, so
not necessarily all solutions need to be selected. This also means that if a certain solution cannot be
implemented (sufficiently) it will be mostly possible to achieve (part of the) impact required by the
implementation of other solutions.

Amendments to the original proposal

During the Kick-off Meeting Tallinn July 28
th
 2016, the original proposal and associated work plan was

substantially overhauled. The main change was to have much more focus on an end product in the form of
concrete and cost effective actions which can be implemented immediately. To this end it was agreed to
modify the original work plan and instead focus the study on the development of the above described set of
Key Solutions and spend the remaining capacity on the other elements that are presented in the table of
contents.

1.4 References

EC (2009): Directive 2009/28/EC of the European Parliament and of the Council of 23 April 2009 on the
promotion of the use of energy from renewable sources and amending and subsequently repealing Directives
2001/77/EC and 2003/30/EC. Http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:32009L0028.

Ecofys (2013): http://www.ecofys.com/files/files/ecofys-2013-biofuels-for-aviation.pdf.

EU (2015a): http://publications.europa.eu/en/publication-detail/-/publication/603e62b3-2053-4b5e-b5bc-
e4a987717c6b/language-en.

EU (2015b): http://eur-lex.europa.eu/legal-content/NL/TXT/?uri=CELEX%3A32015L1513.

ENMAK (2016): Estonian Long Term Energy Action Plan until 2030, Ministry of Economic Affairs and
Communication, Tallinn 03.10.2016,
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf.

http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:32009L0028
http://www.ecofys.com/files/files/ecofys-2013-biofuels-for-aviation.pdf
http://eur-lex.europa.eu/legal-content/NL/TXT/?uri=CELEX%3A32015L1513

Page | 13 Development of Biomethane Based Fuel Market in Estonia

2 Approach

Approach to develop and manage key solutions

Elements of the value chain and key solutions

Figure 2: Interactions between the elements of the biomethane system

An essential element to keep in mind when analysing the biomethane system is that its various parts should
not be assessed in isolation. Rather, we need to take a closer look at the interactions between the different
parts. This will help facilitate the understanding of the system and also why the different key solutions are
needed.

Figure 2 shows the five elements of the biomethane system and their interactions, including showing if these
interactions go both ways or not. In total, there are six relations, which are briefly explained in the list below:

I. CNG/CBM cannot in an economically feasible way be transported by truck over longer distances

(exact distance on country specific costs and retail prices) unless the gas is liquefied. This means that

refuelling stations supplied with compressed gas should either be located close to production facilities

or close to the natural gas pipeline network. Liquefaction increases the road transportation range, at

the expense of increased CAPEX, both regarding trucks and refuelling stations.

II. The location, capacity and density of refuelling stations will influence which CNG vehicles will be

available, as these vehicles will need these stations to fuel CNG. If the vehicles have a range that is

shorter than the distance between stations, then it won’t make sense to introduce these vehicles.

III. The availability of certain types of vehicles will determine which consumers can be targeted for using

biomethane. For example, if gas powered LDV models suitable as taxis are available, then the

Introduction/Goal
This chapter explains the approach we used to develop our key solutions to help expanding the
biomethane market for transport in Estonia. It discusses the various elements of the value chain that are
relevant for our proposed key solutions and explains our general approach with these key solutions. This
chapter also explains the features of the cover page, which highlights the main characteristics of each key
solution.

.

Page | 14 Development of Biomethane Based Fuel Market in Estonia

corresponding consumer group will be taxi drivers, or bus companies if buses are available. On the

other hand, a demand from a certain consumer segment might stimulate the import or manufacture of

certain types of vehicles. For example, if public transport operators are interested in biomethane

buses, this might stimulate their import.

IV. On the one hand, fuel distributors will set the prices of fuels at the level consumers are willing to pay.

On the other hand, the fuel prices set by fuel distributors (because of production costs) will have an

influence if consumers are willing to use biomethane for transport.

V. The production costs of biomethane are a key component of the price of fuel, but the interaction also

goes the other way: The price fuel distributors can charge to consumers will determine which portion

of biomethane will go to transport versus other applications (such as the production of electricity) that

command different prices.

VI. The location and density of available stations will have an influence on demand, as consumers will

want to fuel their vehicles in the most reliable and convenient way possible. If stations are only built in

urban areas, then only people refuelling in these areas will be part of the target group. This also works

the other way around, especially for heavy duty captive fleets: A strong consumer demand might

influence the decision to establish a refuelling station.

These elements in the value chain of CBM and their interactions form the basis of our approach for
developing key solutions, as they will be targeted to one or more of these elements.

Reaching the target with key solutions

Figure 3: Overall approach for key solutions to reach the target

Figure 3 shows how the key solutions help achieve the 3% target for biomethane in transport in Estonia. The
start/current situation is that the business case is negative. By that we mean that the Total Costs of
Ownership

1
 (TCO) are higher than the alternative (often diesel) for most potential customers, if all actors in

the value chain need to recover their costs (and make a profit). On the other hand, the size of the market is
currently essentially non-existent. To bring it to the target of a sustainable, mainstream (3% in 2020) option,

1
 which sum up purchase, maintenance, and fuel costs

Page | 15 Development of Biomethane Based Fuel Market in Estonia

two things need to occur: The business case needs to become positive for a number of customers, and the
market needs to expand. The optimal order is to improve the business case first and expand the market
second. This strategy has two advantages: First, it reduces costs (by avoiding to have to go through a
big/large-scale support of biomethane in transport, which would be a costly alternative). Second it gives the
opportunity to work out issues, as a smaller market is easier to correct than a mature one. This sequential
order is, of course, a simplification, as some key solutions will do both or some will expand the market while
others are still busy improving the business case. Nevertheless, it provides a useful framework to understand
how to design the key solutions, how they work together, and how they should be prioritised.

Figure 4: Which key solutions improve the business case and which ones expand the market

Figure 4 shows which of our key solutions improve the business case and which ones expand the market
(again, some do both, but this is about what they primarily do).

The key solutions that improve the business case of CBM are:

I. Supporting roll-out of refuelling stations (Key Solution 5): This key solution consists of

financially supporting the construction of refuelling stations through different EU framework

programmes. Positive experiences in other member states indicate that it should be possible

to obtain such funds, which would help station operators with their financial balance, thereby

reducing the cost they would need to pass through to customers. This would therefore

improve the overall business case.

II. Support mechanism to grid connection (Key Solution 6): This key solution consists of

financially supporting the construction of connections to the natural gas grid for biomethane

producers. Similar to the previous key solution, this would improve the financial balance of

biomethane producers, thereby reducing the cost they would need to pass through to

customers. This would therefore improve the overall business case.

III. Privileges for biomethane-powered vehicles (Key Solution 8): This key solution consists

of offering privileges for biomethane-powered vehicles (and other green vehicles), such

access to environmental zones and/or bus lanes, or free parking. This would offer a valuable

benefit that has a certain financial value to customers, which would reduce their TCO, thereby

improving the overall business case.

IV. Renewable Fuel Units (Key Solution 9): This key solution consists of creating a system

where fuel suppliers can register how much renewable fuel they supply to the market, in the

form of Renewable Fuel Units (RFUs). These RFUs can be sold to gasoline or diesel fuel

suppliers who have a biofuel blending obligations. These suppliers would purchase these

RFUs because it would be less expensive than blending biofuels. This would provide an

•Supporting roll-out of refuelling stations (Key Solution 5)

•Support mechanism to grid connection (Key Solution 6)

•Privileges for biomethane vehicles (Key Solution 8)

•Renewable Fuel Units (Key Solution 9)

•Targeted subsidy biomethane (Key Solution 10)

•Certification and legislation digestate (Key Solution 12)

Improve business case

•National platform (Key Solution 1)

•National vision biomethane (Key Solution 2)

•Customer information (Key Solution 3)

•Roll-out strategy CNG/CBM refuelling stations (Key
Solution 4)

•Green public procurement (Key Solution 7)

•Increasing digestion of organic waste (Key Solution 11)

Expand market

Page | 16 Development of Biomethane Based Fuel Market in Estonia

additional source of income to biomethane suppliers in transport. It would, as in some other

key solutions, improve their financial balance and consequently the overall business case.

V. Targeted subsidy biomethane (Key Solution 10): This key solution consists of providing

subsidies to biomethane producers that close the financial gap they have compared to fossil

natural gas.

As for other key solutions, this would improve the financial balance of biomethane producers,
helping the overall business case.

VI. Certification and legislation digestate (Key Solution 12): This key solution consists of

certifying the process of fertiliser production as a co-product of biomethane production. This

would provide an additional source of income to biomethane producers, who would be able to

sell fertiliser. As for other solutions, this additional income improves the financial balance of

biomethane producers and consequently the overall business case.

The key solutions that expand the market of CBM are:

VII. National platform (Key Solution 1): This key solution consists of creating a national platform

for biomethane in transport, which would link the relevant potential providers so that they can

learn about the possibilities and advantages of developing biomethane in transport, and

network with each other to establish the biomethane market. This will expand the market by

increasing awareness opening the possibility of new partnerships.

VIII. National vision biomethane (Key Solution 2): This key solution consists of creating a

national vision for biomethane in transport. This will allow the creation of a proper framework,

within which the market can grow: It will set the right rules, and provide market certainty.

IX. Customer information (Key Solution 3): This key solution consists of setting up information

campaigns that make potential customers aware of the benefits of biomethane in transport

and aim at overcoming non-financial barriers such as range anxiety. Those financial barriers

exist even if the business case is positive. By overcoming the barriers, the customer part of

the market will expand.

X. Roll-out strategy methane refuelling stations (Key Solution 4): This key solution consists

of establishing a proper plan on where the refuelling stations should be located. This is a roll-

out plan that expands the refuelling stations part of the market.

XI. Green public procurement (Key Solution 7): This key solution consists of introducing green

criteria in public procurement, which would increase the demand for biomethane in transport,

thereby expanding the market. It is linked to the holistic key design principle in the National

Vision Key Solution.

XII. Increasing digestion of organic waste (Key Solution 11): This key solution consists of

introducing a number of obligations regarding biowaste, namely separation at the source,

separate collection from municipal waste. It also proposes to introduce more favourable gate

fees for biomethane from biowaste. This would increase the supply of biomethane, thereby

expanding the market.

Page | 17 Development of Biomethane Based Fuel Market in Estonia

Closing the financial gap with CNG and blending

The main assumption behind the key solutions presented in Chapter 3 is that the key challenge to improving
the business case of CBM consists of closing the financial gap between CBM and CNG. This is a focus on
reducing the CBM costs/improving its business case and minimising the required market size. The size of the
CBM market would be the same as the whole compressed gas market (fossil CNG would not feature).
Another strategy would be to have a blend of CBM and CNG. This would require a larger market growth: A
20% CBM blend would mean that gas vehicles must represent 15% of the market instead of 3% in the case of
100% CBM. Such a large market share would be tempered by a lower required effort to improve the business
case/reduce the price of CBM, since CBM would be aided by the lower price of CNG. This second element
would however hamper adoption, as the price of the product bought by customers would be higher than the
case where CBM is brought to parity with CNG. To illustrate this, let’s assume that CNG costs €0.80/kg and
CBM €1.00/kg. A 20% CBM blend would cost €0.84/kg, which would create less growth than a strategy
bringing CBM to €0.80/kg. As such, it appears that the strategy we chose (100% CBM at the price of CNG) is
optimal, unless CNG was so attractive compared to diesel that a small price increase would not affect its
adoption rate by much. The fact that CNG still has a small market share in Estonia indicates that CNG is not
much more attractive than diesel. As such, our strategy appears to be the optimal choice, especially in the
short term. In addition, blending of CBG towards a percentage of 3% in overall transport energy use would
require a much larger vehicle stock to switch to gas. Such a large switch would cost much more time, while it
is questionable if the demand on the vehicle side would be reached at all, since this would imply a dominant
role for non-captive fleets.

This strategy implies that stronger and above all long-term economic incentives are needed for the first part of
the biomethane expansion, in order to make it happen rather quickly, such as if implementing key solution
3.10 Targeted subsidy. All other key solutions will also be helpful, but without a positive long-term business
case, biomethane market actors will not dare starting a new market. A tender where the bid with the lowest
added premium is rewarded is a cost-efficient alternative, e.g. as in the Dutch SDE+ system (see Key
Solution 3.10).

An important part of the economics of biomethane is to put a value on its societal benefits, regarding rural
development, sustainable agriculture and husbandry, climate mitigation and cleaner air in urban areas. This is
a key reason behind the target, and should be visible in all aspects of the work in achieving it. With a holistic,
sustainable view, it is much easier to see how biomethane fits into the new paradigm of a circular economy,
being the favourite technology to scavenge all organic waste streams, and in the process creating a
framework for a truly sustainable agriculture with improved nutrient management, including aspects such as
increased soil fertility and soil based carbon sequestration, while at the same time increasing the supply of
domestic transport fuels, especially as biomethane. It is also a means of tying the urban and rural parts of
society closer together, showing how they benefit from each other, not only when it comes to food but also
when it comes to waste management and domestic energy production.

Page | 18 Development of Biomethane Based Fuel Market in Estonia

Putting all the key solutions together

Figure 5: Impact and affordability of key solutions

Figure 5 shows the affordability and impact ranking of all key solutions. The fact that all key solutions have a
relatively high impact is due to the fact the key solutions were selected for having a large impact.

One important element when considering implementing the proposed key solutions is how they fit together.
Key solutions that address the same domain (such as Renewable Fuel Units and Targeted Subsidies, which
address fuel costs) can be alternatives or can be combined/additional. Key solutions that address different
domains (vehicles and biomethane production, for example) do not add up in terms of impact, except in the
fact that a missing link (not enough available biomethane available, for example) would mean that the whole
system would not come off the ground. Their costs, however, add up, since they are independent of each
other.

One of the key choices is between Renewable Fuel Units (Key Solution 9) and Targeted Subsidies (key
Solution 10). While the strong difference in affordability might plea in favor of the market-based Renewable
Fuel Units, this would not be sufficient to reach the target (it would reach about 34% of it). As such, reaching
the target would require choosing the target subsidies. This would, however be very costly. As such, an
optimal solution would be to introduce both mechanisms in parallel. One combination possibility would be (as
in the Netherlands) to give suppliers the choice between the two systems. The idea would be that subsidies
would be chosen by the most expensive production options (as the cheaper ones would get more money from
the market-based Renewable Fuel Units). This would be a kick-starting mechanism, active until the
production gets cheaper and can be sustained by the market-based Renewable Fuel Units. The possibility of
obtaining subsidies as an alternative would also act as a floor mechanism for the Renewable Fuel Units. One
variation on this combination would be to allow producers with costs higher than what the Renewable Fuel
Units can sustain to get both (the subsidy would only cover the part non supported by the market). This
variation would be cheaper, but would need a close monitoring of both the production costs (needed for the
targeted subsidy scheme) and of the Renewable Fuel Units price development. This underscores the most
important actions needed for the fuels part of the biomethane system: Decide which (combination of)
mechanism(s) should be put in place, with which levels of financing and timing (how much should be
subsidized in which year) and selecting the party that will execute the constant monitoring of production costs
and market prices. This is necessary for the execution of these schemes, as well as for approval of these

Page | 19 Development of Biomethane Based Fuel Market in Estonia

schemes by the European Commission. For details about these mechanisms, see Key Solution 3.9 and Key
Solution 3.10.

The other key solutions have less mutual interactions and can therefore be executed in a more separate
fashion (though some attention is needed to ensure efficiency). A list of actions and their timing is provided
with each key solution.

Page | 20 Development of Biomethane Based Fuel Market in Estonia

3 Key Solutions

This chapter provides a set of 12 practical and cost-effective Key Solutions that can be implemented in the short
term. Before presenting the set of Key Solutions, starting at page 22, the next paragraph provides a ”Clarification
on key solution layout”, that explains the structure and criteria applied.

Clarification on key solution layout
Each key solution has a cover page that summarises the key solution, as well as a five-criteria and five-star
scoring, a link to the elements of the biomethane value chain, a risk matrix, and a timing chart.

Some Key Solutions have additional supporting information in appendices available on the One Drive folder
that was set up for the study

Scoring along five criteria

Criteria

Affordability Very large costs
(€ tens of millions)

Large costs
(€ millions)

Medium costs
(€ hundreds of
thousands)

Small costs
(€ tens of
thousands)

Cost neutral
(less than
€10’000)

Feasibility Impossible to
realise in the given
timeframe/Estonian
context

Large amount
of challenges
that would
need a major
effort/focus

Moderate
amount of
challenges that
would need
some special
attention

A few small
challenges that
would be
overcome
without the
need for
special
attention

No obstacles

Impact Uptake lower than
0.1% of the target

Uptake
between 0.1%
and 1% of the
target

Uptake
between 1%
and 10%

Uptake
between 10%
and 100% of
target

Uptake larger
or equal to the
target

Speed Would take many
years, i.e. beyond
2020

Would take a
few years

Would take
months

Would take a
few weeks

Would be in
place (almost)
immediately

Readiness No elements in
place

Some
elements in
place

Most important
elements in
lace

All needed
elements are
in place

Already in
place

Table 1: Scales for the criteria

Each key solution is rated according to five criteria, which each have five star levels. The criteria and the
meaning of each star rating are given in Table 1.

Page | 21 Development of Biomethane Based Fuel Market in Estonia

Relevance to elements of the value chain

Figure 6: Relevance to the elements of the value chain

For each solution, the relevant elements of the value chain are highlighted, such shown in Error! Reference

source not found.. This will help the readers interested in specific parts of the value chain to filter the

solutions they would be interested in. It also helps readers connect to the background material.

Risk matrix

Figure 7: Risk matrix for key solutions

Each solution includes a risk matrix (see Figure 7), where each risk is assessed according to its likelihood and
severity. The matrix uses a five-level scale of to assess these two assessment criteria. The first level means
that it is essentially impossible to occur/has no impact). The fifth level means that it is certain to occur/renders
the solution nil if it occurs.

Likelihood

Severity

Risk Risk Risk Risk Risk

Risk Risk Risk Risk Risk

Risk Risk Risk Risk Risk

Risk

Risk
Risk Risk Risk

Risk Risk Risk Risk Risk

Page | 22 Development of Biomethane Based Fuel Market in Estonia

Timing

Elements Stakeholders 2017 2018 2019 2020
 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4
Element Stakeholder

Element Stakeholder
Element Stakeholder
Element Stakeholder
Element Stakeholder
Element Stakeholder
Element Stakeholder
Element Stakeholder

Element Stakeholder
Element Stakeholder

Table 2: Timing for key solutions

Finally, each key solution has a timing chart that shows the quarterly timing of a list of actions (and their
stakeholders). A template for this is shown in Table 2.

Page | 23 Development of Biomethane Based Fuel Market in Estonia

3.1 National platform

Risk matrix

Solution timing by quarter

Elements Stakeholders 2017 2018 2019 2020
 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4
Formation of the Secretariat Elering
Preparations, outreach work Secretariat
Kickoff meeting PPP candidates
Preparations Secretariat

Second meeting PPPs + new candidates
Possible 3rd meeting PPPs
Preparations Secretariat
Final Conference PPPs, exhibitors

Solution summary
A national platform calling upon relevant stakeholders in the sectors of production, distribution and
utilisation of biomethane to meet up and 1/get informed on the possibilities offered by the government
plan on biomethane uptake; 2/network and form public private partnerships on local, regional and
national level, across the value chain. Low cost action when considering the impact it may have on
biomethane uptake, + funding possibilities.

Likelihood

Severity

Risk Risk Risk Risk Risk

Risk Risk Risk Risk Risk

Risk Bad planning Risk
No

stakeholder
interest

Risk

Risk Risk Risk Risk Risk

Risk
Over-

ambitiousness

Risk Risk Risk

Page | 24 Development of Biomethane Based Fuel Market in Estonia

Understanding

Mechanism

The national platform is envisaged to be the launch
pad and natural starting point for the joint work of
decision and policy makers and business actors
when addressing the challenges and possibilities of
the biomethane 3 % of all transport fuels goal. It is
needed in order to inform all actors on the intent of
and services provided by the Estonian government
in relation to the new 2020 goal for biomethane
market uptake, or at least the existing goal of 10 %
domestic renewable fuels by 2020 (if the 3 % goal
for biomethane is yet to be politically ratified.

The national platform is not supposed to be a
predominantly public operation for more than 1-2
years. The first year will be the most active, with the
organisation of at least two national network
meetings, maybe three. A final workshop or
conference concludes the platform, or rather hands
the responsibility of it over to the business (annual
or biannual conference of the biomethane/CNG
sector in Estonia).

- The first meeting is the kick-off, with focus
on information from the government and
networking activities:

o New national vision and goal
o The need for all actors to pull

together to make it happen; reports
on experiences from abroad, and
maybe also national experiences
with public private partnerships
within other areas

o Networking session, Plenaries
mixed with discussion in smaller
groups, based on regional affiliation.
The aim of the session is to start
seeds of biomethane value chains
and regional public private
partnerships (PPP).

- The second (and possibly third) meeting
follows up the first one, the focus is now on
invigorating and nurturing the budding
regional networks, and at the same time
learn from their experiences. A lesser
second motive is to allow the government to
inform about the current and future state of
supporting policies and regulations, both on
national and EU level.

o Presentations from PPP actors
o Lessons learnt, barriers identified
o Matchmaking sessions (“speed-

dating”)

In between the meetings, the agents of the action
remain available for questions, and can assist as

speakers and facilitators at regional meetings of
PPPs under formation.

Although not directly measurable in advance, it
cannot be overstated how important this action is to
meet the 3 % biomethane target. It provides an
interface for all contacts and interactions between
different stakeholders, probably becoming a
clearing house that will address and hopefully set
straight all potential problems and barriers in the
form of knowledge gaps, confusion over regulations
and policies, and shortcomings of individual PPPs.

Experiences abroad and possible
variants

PPPs stretching across the value chain of
biomethane has time and again been shown to be
a common denominator of emerging markets. The
complex and capital intensive nature of a joint
biomethane/CNG market, together with the
extended planning and building timelines is the
reason behind their formation; without them there
are too many uncertainties too handle. The
following elements are often on the agenda of local
and regional PPPs:

- Long-term contracts to secure supply and
demand growth on par with installed
capacity increments; CNG used as backup
of biomethane to handle supply
interruptions and market build-up and
supply-demand imbalances

- Securing availability of feedstock and
disposal of digestate as biofertiliser
(effectively giving organic farmers access to
fertiliser on par with artificial fertiliser)

- Creating new markets and acceptance of
new infrastructure through public relations
work

- Lobbying for supportive policies and
regulations at national level

- Building new market demand by attracting
captive fleet owners and freight owners,
with the CNG/CBM suppliers as the hub
which works closely with the biomethane
producers and the vehicle manufacturers
and dealerships to present an attractive and
sustainable business offer

Reaching a certain target on biomethane (or any
other biofuel) preferably shouldn’t be the only
objective. If it is part of something bigger, it is
easier to attract others to contribute. Strengthening
local sustainable economies, self-reliance and
clean city centres are possible themes for such an
approach. (Further information in KS2.2 National
vision biomethane)

Page | 25 Development of Biomethane Based Fuel Market in Estonia

 A variant is to allow the second meeting as well to
be an actual conference, with invited speakers and
technology suppliers as exhibitors. If external
funding is not secured, this could be a way to
improve the economics of the action.

An expansion of the work could be to establish (or
using existing one, e.g. the website of Estonian
Biogas Association or to establish sub-page to
Elering Gas related website) a permanent web site,
collecting all information and sending out a regular
newsletter and maintain platforms also in social
media.

One variant can be developing the platform further
to Biomethane Network or to extend the current
Gas Market Development Council, chaired by
Elering, to cover also the Biomethane issues or to
establish sub-section for Biomethane under
abovementioned Council. Another variant is to
rotate the leadership of Network among its
members (similar to rotation of leadership of
Estonian Chamber of Environmental
Organisations).

The concluding conference may be organised
jointly by Elering and Estonian Biogas Association.
It may continue as an annual or biannual event,
with Elering involved at any level they wish and can
be agreed upon. The event in 2020 may act as a
review of the success of the program, reporting and
analysing reasons behind the actual outcome
regarding biomethane production trends, uptake of
vehicles, refuelling stations and implementation of
biofertiliser.

Another variant is to offer study tours, to offer first-
hand experience of proven biomethane uptake
solutions in other countries. This is especially apt
as part of an application to the Swedish Institute,
covering the expenses of all actors involved and
the organisational costs.

Risk Mitigation

The major risk is lack of interest among the
stakeholders. Without the cooperation of them, the
action will not succeed. The interest hinges upon if
stakeholders see it feasible, which will depend on
whether the actions are designed to secure long-
term profitability, sustainability and being market-
based (state budget neutral). In addition, it is
essential that all stakeholders are well informed
about CNG/CBM support schemes. For tenders to
be successful, it is important that all partners in the
value chain are aware of their roles and
responsibilities.

The importance of meticulous preparation and
execution of the first event cannot be overstated.

No matter if it becomes a smaller or larger event, if
it is not perceived as successful and inspiring by
the PPP candidates, the whole action will risk to
fail, which in turn will undermine the goal of the
government to reach the 3 % biomethane target.

A second minor risk is over ambitiousness of the
action organisers. It is important to adjust the level
of activity to the actual market readiness or nudging
its potential into reality. It is easy to become
overzealous, and if not getting enough feedback
losing faith about the work, which spills over at the
market actors contacted.

Impact

Effect on biomethane uptake

Being a soft issue, there is no certain way to
estimate the effect of the action on the biomethane
uptake. As pointed out earlier, PPPs have been
found to be active in all emerging CBM markets,
and may be essential in order to reach a critical
volume that makes the market more resilient to
changes, e.g. lowered benefits and low price of
conventional fuels.

Costs

The cost of the government of this action depends
on the level of outreach work needed to gather a
critical mass of business actors, and the quantity
and specifics of meetings held (number of hours
spent by organisers, venue pricing level and
meeting services provided). Inspirational
presentations from experienced local business
actors would probably be possible at no cost, while
speakers from abroad would need to be reimbursed
for travel and hotel costs at a minimum, maybe
more if high-level non-commercial speakers are
desired.

If involving at least one more Baltic state in the
platform, and allowing some time for applications to
the Swedish Institute

2
, the costs of this action could

be co-funded. Other means of co-funding at EU
level may also be available. It might be useful at
least in kickoff meeting to present positive, working,
long-term secured market-based experiences from
other countries on uptake of biomethane in
transport. Thus, cost of 3-4 foreign speakers could
occur.

Implementation

2
 https://eng.si.se/areas-of-operation/scholarships-and-

grants/baltic-region-seed-funding-grants/;

https://eng.si.se/areas-of-operation/scholarships-and-grants/baltic-region-seed-funding-grants/
https://eng.si.se/areas-of-operation/scholarships-and-grants/baltic-region-seed-funding-grants/

Page | 26 Development of Biomethane Based Fuel Market in Estonia

Figure 8: Overview of design principles and their
corresponding needs of the National platform for
biomethane

Design principles and needs

The design principles and their corresponding
needs are that the work of the platform should
strive to be:

I. Knowledge based: The secretariat personnel
should be recruited with organisational and
communication skills as their main competence,
and hopefully with networking and event
experience. The outreach work need to be
expedient and flawless in order for this action to
be successful. In addition, part-time resources
in Estonia and abroad with proven market
knowledge are needed to identify PPP
candidates and secure speakers and
information from the larger European
experience in the field.

II. Far-reaching: Event based networks are
easier to build and maintain. In a smaller
country such as Estonia, one network should
be enough. Another success factor is the no. of
actors the action manages to involve, and the
no. of PPPs formed, and their completeness –
each value chain needs to encompass all
actors, from production all the way to the end-
user of the automotive fuel. If one link fails, the
business case falls apart.

III. Well-funded: Networking platforms need to
secure funding to be long-term. The startup of
this action may be covered by the government,
but it could also be covered by external funding.
Either way, from the start there needs to be a
focus on achieving self-reliance. Exhibitor and
participant fees is one option that should be
examined. It could also be one of the

deliverables of a national PPP or business
organisation, which continue the work of the
platform through member fees and by securing
and executing EU projects.

Stakeholders

The main stakeholders involved in the action and
the PPPs to be formed are:

I. The Secretariat, , appointed by the national
government. Organizer of all events,
responsible for production of information
materials.

II. Municipal and regional officials and decision
makers,

a. Waste based feedstock
b. Public transport authorities.

III. Non-public captive fleet owners,
IV. Biogas producers,
V. CNG/CBM distributors,
VI. Vehicle manufacturers and dealerships,
VII. Agricultural sector,

a. Feedstock supply (mainly animal
manure)

b. Biofertiliser demand

Associated stakeholders are:

I. Grid owners, TSOs and DSOs,
II. Refuelling station chain companies,
III. Industrial biowaste owners,
IV. Associated authorities,

a. Fire and safety
b. Environmental protection
c. Food and fodder regulators

V. Technology suppliers,
a. Biogas production and upgrading
b. CNG and LNG refuelling stations,

mobile storage unit technology
c. Auto workshops retrofitting petrol

LDVs to CNG/CBM
d. Freighting companies and freight

owners

Timing

There are essentially three phases/groups in the
timing of solutions (see chart on the first page of
this key solution):

I. Formation of the secretariat: The first
decision to be made in this action is who will do
the organisational and logistical work in the
secretariat proposed. It can either be
specializing projects managers at Elering, or
out-sourced to consultants via tendering, or
found via targeted tender among gas sector
NGOs (Estonian Biogas Association, Gas
Union, etc). It needs to be done as fast as

• Access to biomethane
market experience,
national and european

• Focus on organisational
and communication skills

Know-
ledge
based

•Event driven network

• Growing no. of PPPs

• All actors in the value
chain involved

Far
reaching

• External funding

• Self-financing events and
networks

Well
funded

Page | 27 Development of Biomethane Based Fuel Market in Estonia

possible, in order to meet the tight time
schedule imposed by the 2020 timeline.

II. Preparations for the first event: The outreach
work performed for the first event is crucial,
since it is defining the impact and reach in the
business. Every pertinent actor in Estonia need
to be approached at least by telephone.
Success is governed by that, and the quality of
the event program.

III. Handing over of the event series: The
decision to hand over or not the event platform
to some NGO needs to be decided upon quite
soon

References
Svensson, M (2010): Pivotal questions for a
successful NGV strategy, GasHighWay Workshop
Malmö http://www.ngva.eu/images/stories/success-
stories/Microsoft_PowerPoint_-
_GasHighWay28jan10_Pivotal_questions_Svensso
n.pdf.

Rojas N (2010): Introducing Gas Buses in Bergen:
Strategies for participation in decision making
processes, Baltic Biogas Bus Seminar Uppsala
http://www.balticbiogasbus.eu/web/Upload/Regiona
l_seminars/HOG%20Energi%20-
%20Biogas%20Buses%20in%20Bergen.pdf

Sandén, B A, Hillman (né Jonasson), K M (2005):
Variety Creation, Growth and Selection Dynamics
in the Early Phases of a Technological Transition -
The Development of Alternative Transport Fuels in
Sweden 1974-2004
http://s3.amazonaws.com/zanran_storage/www.esa
.chalmers.se/ContentPages/44217011.pdf

Hillman (né Jonasson), K M et al (2008):
Cumulative causation in biofuels development: A
critical comparison of the Netherlands and Sweden
https://www.researchgate.net/publication/46702232
_Cumulative_causation_in_biofuels_development_
A_critical_comparison_of_the_Netherlands_and_S
weden

http://www.ngva.eu/images/stories/success-stories/Microsoft_PowerPoint_-_GasHighWay28jan10_Pivotal_questions_Svensson.pdf
http://www.ngva.eu/images/stories/success-stories/Microsoft_PowerPoint_-_GasHighWay28jan10_Pivotal_questions_Svensson.pdf
http://www.ngva.eu/images/stories/success-stories/Microsoft_PowerPoint_-_GasHighWay28jan10_Pivotal_questions_Svensson.pdf
http://www.ngva.eu/images/stories/success-stories/Microsoft_PowerPoint_-_GasHighWay28jan10_Pivotal_questions_Svensson.pdf
http://www.balticbiogasbus.eu/web/Upload/Regional_seminars/HOG%20Energi%20-%20Biogas%20Buses%20in%20Bergen.pdf
http://www.balticbiogasbus.eu/web/Upload/Regional_seminars/HOG%20Energi%20-%20Biogas%20Buses%20in%20Bergen.pdf
http://www.balticbiogasbus.eu/web/Upload/Regional_seminars/HOG%20Energi%20-%20Biogas%20Buses%20in%20Bergen.pdf
http://s3.amazonaws.com/zanran_storage/www.esa.chalmers.se/ContentPages/44217011.pdf
http://s3.amazonaws.com/zanran_storage/www.esa.chalmers.se/ContentPages/44217011.pdf
https://www.researchgate.net/publication/46702232_Cumulative_causation_in_biofuels_development_A_critical_comparison_of_the_Netherlands_and_Sweden
https://www.researchgate.net/publication/46702232_Cumulative_causation_in_biofuels_development_A_critical_comparison_of_the_Netherlands_and_Sweden
https://www.researchgate.net/publication/46702232_Cumulative_causation_in_biofuels_development_A_critical_comparison_of_the_Netherlands_and_Sweden
https://www.researchgate.net/publication/46702232_Cumulative_causation_in_biofuels_development_A_critical_comparison_of_the_Netherlands_and_Sweden

Page | 28 Development of Biomethane Based Fuel Market in Estonia

3.2 National vision for alternative fuels

Risk matrix

Solution timing by quarter
Elements Stakeholders 2017 2018 2019 2020
 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4
Creation of joint taskforce National government

Work on national vision and
target (biomethane)

Joint taskforce, Elering

Work on cost neutral and
simple regulatory changes

Taskforce, Elering

Presentation, vision, target Joint taskforce
Work on strategy Joint taskforce, Elering

Feedback other stakeholders Business, NGOs
Presentation, strategy, new
policies

Joint taskforce, Elering

Solution summary
The national vision and attached overarching goals need to be analysed in a technology neutral manner.
Each energy carrier however needs more specific targets and policies defined. The true value of
biomethane and other alternative fuels is only seen when quantifying its wider societal and environmental
contribution. The work at national level to develop a strategy and specify the governance is the
fundament of all other actions. It is of utmost importance that it is long-term in character, withstanding
changes in economy and government elected.

Likelihood

Severity

Risk Risk Risk Risk Risk

Risk Risk Risk Risk
Short-term,
late actions

Risk Risk Risk Risk Risk

Risk
Over-

emphasis
techn neutr

Risk Risk Risk

Risk
Mismatch goal

vs reality

Risk Risk Risk

Page | 29 Development of Biomethane Based Fuel Market in Estonia

Understanding

Mechanism

Establishing framework conditions beneficial to the
industry are very important in the creation of an
emerging market of biomethane used as an
automotive fuel. These framework conditions are of
course created at all levels of governance, local
regional and national, but the ones set by the state
at national level are the most important, since they
set the playing field for the entire country. It is the
message that all other actors heed to, making the
work at national level the fundament of all other
actions proposed. Therefore, this action is centre in
the work to meet the 3% biomethane target. But the
vision, targets and supporting policies and
regulations need to look beyond 2020, considering
the long lead times and high capital intensity of the
CNG/biomethane business. It is of utmost
importance that plans are long-term in character,
withstanding changes in both economy and
government elected.

The first step is to create a national vision that
takes into account all alternative fuels and which
governs the goals of all different decision making
bodies in the country. The starting point is of course
the internationally agreed goals, such as the ones
of EU

3
 and the UN

4
, and the related national

targets for 2030 of 10% biomethane from
indigenous sources in the transport sector. The
national vision can be more detailed with added
constraints and conditions specific to the country
(e.g. the environmental goals of Sweden

5
). The

next step is to create even more specific goals for
each field of interest, in this particular case
biomethane. However, biomethane is a true multi-
purpose instrument in the conversion to a circular
economy, being the scavenger of choice for almost
all organic waste streams in society, in addition to
its importance in the nutrient management and
climate impact mitigation of sustainable agriculture.
The traditional division into issues regarding
energy, environment and agriculture does thus not
work very well. All impacts need to be addressed
and estimated at the same time, even though

3
http://ec.europa.eu/clima/policies/strategies/2030/ind

ex_en.htm

4
http://www.un.org/sustainabledevelopment/sustainabl

e-development-goals/

5
 http://www.miljomal.se/Environmental-Objectives-

Portal/

maybe the action is handled by just one
governmental authority. A taskforce consisting of
representatives from the departments and
authorities of energy, environment and agriculture
might be necessary to make that happen.
Parliamentary committees of Rural affairs,
Economic Affairs, Environment and National
Defence might also be involved.

The best targets are overarching and general, e.g.
a target level for the share of renewable fuels in the
transport sector, which is already in place in
Estonia. It is technology neutral, which is good.
Simultaneously it is important to give guidance and
reassurance for the market actors of different
energy carriers, such as a target annual biogas
production (PJ), with the share of utilisation in the
most preferred sector (transport) specified.

The creation of a supporting system of benefits and
regulations is the next level, pinpointing the low
hanging fruits when it comes to economic efficiency
and societal benefits. It is of utmost importance that
the benefits are long-term, or at least specified up
to a certain market growth or number of vehicles

(early adopter premium). In the latter case, it is

important to make a stepwise reduction of the
benefits. Tax exemptions of biofuels have been a
cost-efficient tool, which however no longer is
allowed by EU. It is a good idea to support NGOs
that give aid in learning about and acquiring EU
funds. Experience from other countries show that
resilient and sustainable markets can be built by
supplying just enough incentives to overcome the
gap to reach economic viability. The drawback is of
course the extended time needed to build the
market.

Examples of targeted actions are listed below.
Read also section 2.3 on customer information for
an in-depth analysis on overcoming knowledge
barriers.

- Clean vehicle definition, used as standard
for procurements and minimum standard in
environmental city zones. It should be life
cycle based, since a holistic approach is
important in order not to focus on end-of-
tailpipe emissions only, leading to an
increase in diesel cars).

- Early adopter benefit for heavy-duty sector
(buses and/or trucks).

- Reduction of taxes on employee benefits,
notably regarding the private use of
company cars. Very good tool (if
implemented) since share of new car sales
is high. Strong motivator for vehicle
manufacturers to prioritize selling their NGV

http://ec.europa.eu/clima/policies/strategies/2030/index_en.htm
http://ec.europa.eu/clima/policies/strategies/2030/index_en.htm
http://www.un.org/sustainabledevelopment/sustainable-development-goals/
http://www.un.org/sustainabledevelopment/sustainable-development-goals/
http://www.miljomal.se/Environmental-Objectives-Portal/
http://www.miljomal.se/Environmental-Objectives-Portal/

Page | 30 Development of Biomethane Based Fuel Market in Estonia

models in Estonia. If long-term, strong
interest from buyers. Automatically creates
second-hand market for NGVs. Drawback:
Loss of tax income.

- Carbon footprint reduction requirements as
part of all government issued permits and
procurements (e.g. permits for airports,
harbours or business permits in general).

- Establish yearly reporting of biogas
production and CNG/biomethane sales in
order to produce reliable statistics. Used by
both business and decision makers for
strategy building and public relations work.

In general, it is not good to set too specific goals,
e.g. no. and type of vehicles, number of production
plants etc., since it restricts the market players from
fulfilling the more general goal in the most efficient
manner possible. At the same time, it is important
to address the specific needs of each energy
carrier of interest, acknowledging that they have
different barriers to overcome and different levels of
market penetration. In the following the needs of
biomethane will be explained more in detail.

Experiences abroad and possible
variants

In Sweden, the state early on adopted a range of
environmental goals, and assigned their fulfilment
to the local government. As an incentive, they
created funding programmes only eligible for the
municipals, which with time became more focused
on climate mitigating actions. Biomethane projects
have benefitted greatly from these, since they
provide good scores in the climate mitigating effect
calculations. However, In Sweden there has never
been any explicit target for the raw biogas
production or the upgraded product biomethane.
The consensus in the industry is that it has
hampered the development, both policy-wise and
business-wise.

There are a number of sectors that are interesting
sources of biogas feedstock. The lowest hanging
fruits are urban and industrial waste streams, such
as sludge from wastewater treatment plants, and
organic waste from industries, restaurants and
households. These feedstocks are, within reason,
quite easy to mobilise.

However, a large part of the biogas potential
originates in the agricultural sector, in the form of
animal manure and crop residues. It is however
more challenging to realise this potential: It is more
spread out, and the manure part is diluted with
water. Mono-digestion of manure is technically
possible, but not economic. Centralised co-
digestion schemes with industrial waste and other
more energy-rich feedstocks have been shown to

enable the realisation of the manure and crop
residue potential. A great example of that is
Denmark, where farmer formed cooperatives in
which a larger number of farmers supplied a central
biogas plant with feedstocks, and in return got
digestate in the form of liquid bio-fertiliser, easy to
spread in the fields. The goods provided, besides
the biomethane, was the reduced odour of the
digestate, making it possible to co-exist as a farmer
with a larger number of neighbouring houses. The
nutrient management was also improved, since
most of the nitrogen could be stored over winter
without greater losses, and then spread in the
spring in the growing crop. The nutrient
management made it possible for animal
husbandry farmers in Denmark to increase their
production, and still follow the stricter regulations
put in place to protect the groundwater from
contamination of farmland nutrient losses.

These benefits of biomethane and the anaerobic
digestion process do not have a direct economic
value, yet they carry a great socio-economic value.
When considering the bigger picture, it makes
sense to support it. We therefore strongly urge the
Estonian government to consider specific support
to realise the biomethane potential of the rural
sector in Estonia. The evaluation basis should be
life cycle based calculations on the environmental
benefits, and also an estimation of other socio-
economic benefits, such as job creation, reduction
of odour and safeguarding potable water sources in
rural areas.

What biomethane production target is feasible? As
a suggestion, we argue that it is possible to reach
an ambitious target of 235 million m3
biomethane/year by 2030 (8,4 PJ; [Oja A., 2014]. It
is the economically feasible potential of waste
based feedstocks, complemented with a share of
added energy crops in crop rotations that will help
secure a future more sustainably operated
agriculture. The suggested target is slightly lower
than the most ambitious scenario in the recent
ENMAK study with 380 million m3 (ENMAK, 2016].

Risk Mitigation

Over-emphasis on technology neutrality: Even
though it is important to have technology neutrality
as a guiding principle (see below), it is important
not to solely rely upon it. This is a major risk, where
the balancing guiding principles of Plurality and
Holistic view has been undervalued or completely
neglected. With technology neutrality as the only
guidance, the resulting policies will always benefit
just one or two technology choices, which will
create a less resilient and versatile solution to the
fossil free transport challenge.

Page | 31 Development of Biomethane Based Fuel Market in Estonia

Short-term and too late actions: Another lesser
but often very likely risk is if the national vision work
is 1) delayed and/or 2) short-term in character. As
earlier described, this doesn’t work with the long
lead times and capital intensity of the biomethane
industry.

Mismatch goal vs reality: A minor risk is that the
set target is not fulfilled, creating frustration among
decision-makers and the actors in the biomethane
business. If not addressed properly, it might lead to
an unconstructive culture of blaming between the
business and the decision makers. It is important to
have regular control stations, and communicate
short-term and mid-term goals that are adapted to
market realities, while maintaining a long-term
target that is more visionary in character, inspiring
all actors involved.

Impact

Effect on biomethane uptake

This action is fundamental in the overall promotion
of the biomethane uptake. It is the reference point
of all other actions. If done properly, it will make
reaching the 3 % target more probable. If not, it
might undermine the whole effort. The national
vision, attached overarching goals and supporting
policies and regulations will be the driver and raison
d’être for all other actions.

Costs

Environmental vision, target and implementation
work is required by the European union, so that
part is here considered cost neutral. The state
funding programmes that might result from this
action, on the other hand, would be very costly.
Goal-oriented requirements coupled with an
approval based on the highest scoring bids
optimise the societal benefit of the funds. It is more
cost-efficient to rely on regulations and market-
based instruments such as tax exemptions, but
they tend to progress slower compared to directed
support, e.g. co-funding of investments and feed in
tariffs. The goal should always be to create a self-
reliant niche market that also without direct support
will be resilient and with capacity to grow in size
and become a mainstream market.

Implementation

Figure 9: Overview of design principles and their
corresponding needs of the National vision for
biomethane

Design principles

The design principles of the national vision should
strive to be:

I. Technology neutral: The vision and target
need to encompass all alternatives, current
and future ones, therefore the vision and
overarching target, which should be set and
not changed at a whim, need to be general,
without links to specific technologies.

II. Pluralistic: All alternatives need to be
supported on their own terms, since
technologies differ in their needs and
potential, both current and future. It is not
possible today to foresee what will be
working tomorrow. Also, a multitude of
technologies and energy carriers are likely
to be necessary to replace the conventional
fuels of today. Thus, within reason and
based on the other design principles, it is
justified to support all alternatives, with
emphasis on the ones that are
commercially available (TRL 9).

III. Holistic view: This is to emphasise the
new paradigm of the circular economy and

• Fossil indenpendent
transport sector by 20??

• Preference to domestic
sources of fuels

Tech-
nology
neutral

• Adaptive support model

• TRL evaluation
Plura-
listic

• Life cycle based eval.

• Quantify societal benefits

• Joint taskforce

Holistic
View

• Balancing simplicity with
specificity

• Periodic eval and
adjustment benefit levels

Cost
Efficient

• Industry involvement

• Resources spent wisely
Long-
term

Page | 32 Development of Biomethane Based Fuel Market in Estonia

the sustainable society. The cheapest is not
always the best, when considering the
wider picture. That sustainability criteria are
life cycle based is important. Biomethane
has a unique quality discerning it from the
other energy carriers, since the process of
anaerobic digestion is the perfect end-
station for all biodegradable waste streams.
Also, it will facilitate the nutrient
management of the future sustainable
agriculture, including aspects such as
increased soil fertility and soil based carbon
sequestration, while at the same time
increasing the supply of domestic transport
fuels, such as biomethane.

IV. Cost-efficient: All alternatives need to be
judged based on the cost-efficiency they
provide. The basis should mainly be life
cycle based carbon dioxide equivalent
reductions, but also weighing in changes in
eutrophication, acidification and agricultural
goods such as increased soil fertility. The
low hanging fruits of underused waste
streams and residual products should not
be overcompensated, it is wise to direct
funds to future production technologies, that
need more support in order to become
competitive in the future. On the other hand,
too restrictive, complicated and laborious
policies will create unnecessary barriers
regarding understanding and simplicity, in
addition to increased administrative costs.

V. Long-term: All actions need to be
implemented with the intention to be in
place for at least as long as it takes the
biomethane market to reach maturity. The
business is complex and capital-intensive,
with long lead times. Without certainty, the
market actors will hesitate, and the results
of the government resources spent will not
be optimal. The long-term actions should be
sustainable, in the sense that they can be
upheld also in times of tighter state
budgets, and that they are agreed upon by
at least a qualified majority of the elected
politicians.

Needs

The following suggestions and guidelines can help
realise these design principles:

I. Technology neutral: We suggest that the
overarching vision for the transport sector
would be to set a year by when it in
essence should be independent of fossil
fuels. Here it is good to make a preference
for fuels from domestic sources, creating a
driving force for the business to look into
business opportunities ahead of more

specific targets. Each energy carrier with a
current potential need to have its own
implementation target, expressed in energy
units (PJ).

II. Pluralistic: A support model is needed to
properly adapt the type and level of benefits
for different technologies. The model should
be adaptive to the TRL level of the
technology. Preference should be given to
commercially or close to commercial
alternatives. As a small country, it is
probably better for Estonia to await the
results from abroad of technologies not yet
proven. An alternative to that would be joint
ventures, e.g. siting a new thermal
gasification production facility in Estonia.
Here it is possible also to give preference to
domestic sources, research and industry.

III. Holistic view: The formation of the joint
taskforce is giving a clear signal about the
importance of considering the wider picture
when taking decisions. Implementing life
cycle assessment and quantification of
societal benefits will create a decision tool
at all levels of decision marking

IV. Cost-efficient: Most important is to strike a
balance between simplicity of the benefit
system and its specificity regarding the level
of benefit given to different biomethane
feedstocks. The growth of the biomethane
industry will also lead to changes in the cost
of feedstocks, waste streams bringing a
gate fee might with time become a
commodity. We suggest periodic
evaluations of all benefit schedules, in order
to accommodate them to the changing
business conditions of a growing market.

V. Long-term: Securing involvement from
industry and the opposition will facilitate the
construction of a support model that will be
in place for an extended time. Control
stations on the way is a good way of
checking that it works. A leading principal
should be that an adequate, lesser benefit
for a long time is better than a
disproportionate, greater benefit for a short
time.

Stakeholders

The main stakeholders to work directly or indirectly
on the formulation of a national environmental
vision and associated targets are of course the
state actors:

VIII. The national government, through its
ministries

a. Finance
b. Environment
c. Rural Affairs

Page | 33 Development of Biomethane Based Fuel Market in Estonia

IX. The parliament, through its committees
a. Rural Affairs
b. Economic Affairs
c. Environment
d. National Defence
e. Public transport authorities.

X. The relevant authorities and other relevant
state appointed bodies,

a. Elering
b. Rural Development Foundation
c. Environment

Stakeholders working indirectly with the action, by
giving feedback on the work of the state:

I. The biogas business,
a. Business associations
b. Biogas producers
c. CNG/CBM distributors
d. DSOs and TSOs

II. Biomethane users,
a. Vehicle manufacturers
b. Private person transport association
c. Public transport association
d. Road freighters association
e. Freight owners association

III. NGOs,
a. Agricultural association
b. Environmental organisations
c. Automotive consumer organisations

The above given lists are not exhaustive.

Timing

There are essentially three phases/groups in the
timing of the work (see chart on the first page of
this key solution):

IV. Formation of joint taskforce: With Elering as
secretariat, the Joint taskforce of pertinent
Parliamentarian committees and Ministries is
formed. The government drafts a work plan,
including:

a. Formulation of a vision and a specific
biomethane production target. The
vision should include guiding principles,
such as the ones mentioned in this.

b. Formulation of “quick solutions”, e.g.
changes and additions of supportive
regulations

c. Formulation of a strategy to reach the
national biomethane vision and its
accompanying target, inclusive of
supportive policies

V. Work of taskforce on national vision:
Includes reference meetings and feedback from
external stakeholders, and presentation of the
result, hopefully at a significant business event
or similar (e.g. National Plan events)

VI. Work of taskforce on strategy: Includes
reference meetings and feedback from external
stakeholders, and presentation of the result,
hopefully at a significant business event or
similar (e.g. National Plan events)

References
[Oja, A., 2014, p. 32] Oja, Ahto (2014): Local fuel
scenarios 2030, Kohalie kütuste stsenaariumid,
Eesti Arengufond/Estonian Development Fund,
ENMAK 2030,
https://energiatalgud.ee/img_auth.php/0/08/ENMAK
_2030_kohalike_transpordik%C3%BCtuste_stsena
ariumid.pdf.

[ENMAK, 2016, p. 52] Estonian Long Term Energy
Action Plan until 2030, Ministry of Economic Affairs
and Communication, Tallinn 03.10.2016,
https://www.mkm.ee/sites/default/files/enmak_2030
_koos_elamumajanduse_lisaga.pdf.

https://energiatalgud.ee/img_auth.php/0/08/ENMAK_2030_kohalike_transpordik%C3%BCtuste_stsenaariumid.pdf
https://energiatalgud.ee/img_auth.php/0/08/ENMAK_2030_kohalike_transpordik%C3%BCtuste_stsenaariumid.pdf
https://energiatalgud.ee/img_auth.php/0/08/ENMAK_2030_kohalike_transpordik%C3%BCtuste_stsenaariumid.pdf
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf

Page | 34 Development of Biomethane Based Fuel Market in Estonia

3.3 Customer information

Risk matrix

Solution timing by quarter
Elements Stakeholders 2016 2017 2018 2019 2020
 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4
Data gathering Government agencies
Campaign design Government agencies
Conduct campaign Managing Authority
Provide feedback and
participate in campaign

Vehicle users

Solution summary
This key solution looks at ways of overcoming knowledge barriers, where potential users for which CBM
would be a positive proposition are reluctant to adopt CBM because of lacking or wrong information. The
key principles of this solution consist of delivering useful and trusted information to promising user groups
by using adapted methods.

Likelihood

Severity

Risk Risk Risk Risk Risk

Risk Risk Risk Risk Risk

Risk Risk Risk Risk Risk

Text Risk Risk Risk Risk

Negative
anchoring

Missing
potential users

Risk Risk Risk

Page | 35 Development of Biomethane Based Fuel Market in Estonia

Understanding

Mechanism

Having a positive case on paper, be it financial or
technical, does not necessarily mean that CBM will
be adopted. This key solution addresses this
problem: It proposes to organise an information
campaign, using a number of tools that will be
discussed below. Note that the customers referred
to in this key solution are both individual (private
car owners) and collective (bus, taxi, car fleet
managers).

We will first look at some of the reasons why a lack
of or the wrong kind of information can reduce the
adoption of CBM in transport through two
examples: Range anxiety and purchase versus
ownership costs. Having the right kind and
sufficient amount of information would overcome
these obstacles and help increase CBM adoption.

Range anxiety

Figure 10: The various types of range

Range anxiety is a reflection of the differences
between the different types of range illustrated in
Figure 10. It is important to note that the range is a
combination of the distance a vehicle can achieve
with a full tank and the correspondence of station
coverage and the journeys of a given vehicle. The
four types of range are:

I. Perceived range: This is the range
(potential) users think a vehicle has.

II. Used range: This is the range that covers
the activities of a given user (i.e., their
(daily) kilometrage and where it takes
place).

III. Actual range: The actual performance of
vehicles.

IV. Desired range: What user say they want.

For many users, the relation between these ranges
is shown in Figure 10: The lack of information about
the location of the stations and the lack of
information about vehicle performance make them
think that they won’t be able to perform their usual
tasks. The fact that they might not have a detailed,

numbered measurement of their activities also
plays a role in this thinking. The fact that the
desired range is the highest is due to the fact that
many users base their desires on the most extreme
activity they might think of, such as a long trip in a
region where no CBM stations are available, even if
such activities do not actually take place. Having
access to detailed, accessible, reliable information
about car performance, station location, and their
own use patterns would alleviate these differences
and decrease range anxiety. This information could
be collected into a phone app that would be
developed and certified by a trusted entity, for
example.

Purchase versus ownership costs

Figure 11: The relative importance of TCO and vehicle
price

Another information gap issue is how customers
look at financial information (see Figure 11): A
more favourable business case for CBM (compared
to diesel, for example) on a Total Cost of
Ownership (TCO, which takes into account the
purchase price, vehicle maintenance, and fuel
price) is not a compelling enough argument for
some customers, as they give much more weight to
the vehicle purchase price, which puts CBM
vehicles at a disadvantage. The reason they give
more weight to the vehicle purchase price is mainly
that this is the only concrete and reliable
information they have, as it is readily available.
Providing customers with tools that they trust, that
are tailored to their situation, and that they can
understand, would increase the weight of the
positive TCO argument. It would also help with the
other factor at play here, namely the fact that some
customers strongly favour a reduced upfront price,
even if they know it is less favourable over the
ownership time of the vehicle. This reduction would
happen because customers would have data at
their disposal that would show them how much they
leave on the table. Note that this barrier does not

Page | 36 Development of Biomethane Based Fuel Market in Estonia

apply if the price of the CBM vehicle is lower than
its diesel equivalent.

Experiences abroad and possible
variants

This section gives a few examples of
communication tools used in other countries
(mostly Sweden).

One way to provide the information discussed in
the previous section is through a website, such as
the site of the Natural Gas Vehicle Association,
which , in addition to providing general information
about natural gas in vehicles, also has a map of all
natural gas stations in Europe. I t also provides
users with directions between addresses in Europe,
highlighting stations along the way. [NGVA, 2016]
This website could be used directly in
communication efforts, or it could be the basis of a
specific app or website developed for the Estonian
market.

Other examples of web-based knowledge portals
are the following:

 Biogas (Biogasportalen)

 Biofertiliser (Biogodsel.se)

 NGVs (gasbilen.se)

Such efforts do not necessarily have to come from
institutions, they can also come from motivated
individuals. An example is
http://biogasakademin.se/, which was started by a
hospital employee on his free time and motivated
by trying to convince his employer to start collecting
their food waste for producing biomethane. Such an
effort can be viewed favourably by other similarly-
minded citizens, as well as institutions, and helps
making the messages more easily accepted.

Another such example is a hotel manager in Tallinn
who is also a CNG/CBM enthusiast and is the
founder and moderator of a Facebook page
(https://www.facebook.com/metaaniautoklubi/)
providing news and information about CNG/CBM.

Risk mitigation

The main risks for this key solution are missing
potential users and negative anchoring. Both are
relatively unlikely to be widespread and have a
relatively low impact.

Missing potential users consists of not reaching
all the stakeholders that would be positively swayed
by an information campaign. To overcome this, it is
important to have a proper identification of
promising user groups, as discussed below.

Another way to minimise this risk is to use the
national platform discussed in Section 2.1

Negative anchoring occurs when a party uses
(wrong) arguments that are accepted because they
are the first ones to be presented. Such arguments
in the case of CBM vehicles could be range anxiety
or a link to fossil natural gas and its negative
connotations (climate impact, countries of origin,
etc.). To overcome this, it is important to be
proactive and state positive arguments first, in
order to frame (or anchor) the situation in a way
that is favourable to CBM. Engaging with Non-
Governmental Organisations (NGOs) and the
private sector so that they contribute positively
instead of opposing CBM in transport is also an
option. This can happen with the national platform
discussed in Section 2.1

Impact

Effect on biomethane uptake

An actual quantification of the effects of a
communication campaign/customer information is
difficult. This is because direct effects cannot be
measured directly. Nevertheless, the impact is
relatively important, as a lack of information could
sink a key solution.

Costs

Costs can vary quite a bit, depending on the choice
of medium. Nevertheless, focusing efforts, as
discussed in the Design Principles below can help
alleviate costs and increase efficiency.

Implementation

Design principles

Figure 12: Design principles of a successful information
campaign

Figure 12 shows the design principles of a
successful information campaign. Such a campaign
consists of gathering useful information, and using
adapted methods to reach promising user groups.

http://www.biogasportalen.se/
http://www.biogodsel.se/
http://gasbilen.se/
http://biogasakademin.se/
https://www.facebook.com/metaaniautoklubi/

Page | 37 Development of Biomethane Based Fuel Market in Estonia

Useful and trusted information:

The information elements that need to be gathered
are the following:

i. Business cases: Without a positive
business case, the adoption rate of CBM in
transport will be very low. The identification
of positive business cases should be made
with a Total Cost of Ownership (TCO) tool.
This tool should then be made available to
customers. It will need to be trusted by
users, tailored to their situation, and that
easy to understand. This tool could be
based on the Excel tool already made
available for municipalities for busses. The
challenge here is not necessarily the data
or capturing all nuances. Rather,
accessibility and clarity are key.

ii. The fact that CBM vehicles can satisfy
all the needs of their users: This
essentially consists of gathering and
arranging data to alleviate range anxiety
issues, as well as fears about maintenance.
In addition to data gathering, it is also
important to construct cases/stories users
can relate to, in the form of usage patterns
and how they are satisfied. For example,
they could describe how a given city
manages its CBM bus fleet, or how a driver
commuting between two cities manages her
commute.

iii. Energy independence and impact on the
local economy: Gather data and construct
relatable stories on how using CBM will
allow Estonia reduce its energy
dependence on other countries and create
job opportunities. This can help support the
argument that investing in CBM is making
Estonia an innovative country. This can also
include information about how CBM can
help recycle the waste produced by citizens
into something valuable.

iv. Impact on local air quality: Gather
information on how much of an impact on
local air quality CBM can have. This can be
supplemented by studies in countries (such
as Sweden, Italy, or the Czech Republic)
that have a significant uptake of CNG/CBM.

v. Climate change and sustainability
impact: This element consists of gathering
detailed and trusted information about the
sustainability of CBM, in particular
regarding climate change. It is important
that the data is as solid as possible and
covers the whole life cycle, since customers
that are sensitive to this issues are also
likely to be knowledgeable about the
subject and might compare it to other

alternative forms of transport (such as
electric vehicles and public transport).

Adapted methods:

The main elements of an adapted methods are the
following:

i. Use a common base that consists of the
information discussed above, together with
a focus on the elements that are most
important to the targeted group. This will
ensure that the right information is delivered
to the right group, while being consistent
and giving the opportunity for synergies and
dialogue.

ii. Use attractive signage: Using catchy and
attractive signage on CBM vehicles,
together with an intriguing branding leads to
better awareness of CBM. This branding
would go to the exterior and interior of
vehicles. It can also apply to flyers that
passengers of busses and taxis can take
with them (or screens inside these
vehicles). Such flyers could also be
distributed in highly frequented areas such
as malls. The intriguing branding can also
lead people to look up the chosen name,
which would then bring them to a website
that would inform them further. This
requires a careful choice of branding,
combined with a web search optimisation
that ensures that the website with
information about CBM is among the first
results of a search.

iii. The information should not only be
broadcasted, but should be part of an
ongoing dialogue that allows tailoring the
kind and form of information towards what
customers are looking for.

iv. Use champions to promote CBM.
Focussing on a number of champion users
(i.e. enthusiastic users who will promote
CBM in their network) within a targeted
group by tailoring the discussion towards
them and empowering them to champion
the cause of CBM would be both efficient in
terms of money and impactful, as
champions would convince their peers
better than an external organisation. This
can also include champions from other
countries with stories of success.

v. Signal commitment: Various government
levels and agencies should show that they
are committed to CBM. They could do so by
using the signage discussed above. This
would increase customer trust in the
information they receive about CBM.

Page | 38 Development of Biomethane Based Fuel Market in Estonia

vi. Information should be accessible and
simple: Doing so will ensures a higher
degree of buy-in by the targeted customers.

Promising user groups

Figure 13: Demand-side merit order, from Text Box 4.6

There are two dimensions to the identification of
promising users groups (sorted by vehicle type):
How big they are (in terms of energy use) and how
likely they are to switch to CBM. This is illustrated
in Figure 13, where the horizontal axis shows the
energy use of various vehicle segments. The
vertical axis shows how fit/likely they are to switch
to CBM, on a 70-point scale that takes into account
the potential, the influencability, the suitability, and
the timing of each segment. See Text Box 4.6 for
more details.

Needs

The main needs of this key solution are explained
in the design principles. They consist of having the
right data to obtain the useful and trusted
information discussed above, of the adapted
methods to transfer the information to the target
groups, and of a thorough identification process to
identify the target groups.

Stakeholders

The main stakeholders are the National
Government and it agencies that will conduct the
information campaign, vehicle users that are both
target groups and potential
broadcasters/champions. The latter also holds for
fuel station operators.

Timing

The key solution will require a preparation by the
government agencies in charge of performing the
communication strategy. This will require gathering
the information discussed above, as well as
properly designing methods and identifying target

groups. Once this design phase is completed, the
agencies should switch to an execution mode (with
the participation of vehicle users) which requires a
periodic refreshing of the information and methods,
based on feedback and evaluations. It can also
involve renewed estimates of the promising user
groups.

Sources
[NGVA,2016] NGVA, 2016, http://www.ngva.eu/get-
directions.

http://www.ngva.eu/get-directions
http://www.ngva.eu/get-directions

Page | 39 Development of Biomethane Based Fuel Market in Estonia

3.4 Roll-out strategy methane fuelling
stations

Risk matrix

Solution summary
Current solution gives an overview where should be established new CNG/CBM fuelling stations.
According to ENMAK scenarios (Knowledge economy or BAU) there is a need for 21 or 27 new public
fuelling stations. Key Solution should emphasize that the vision and number of new fuelling stations could
be ideally more far-seeing and greater than just covering the 3% biomethane target that
corresponds minimum 21 or 27 fuelling stations. Therefore totally up to 50 new fuelling station locations
were suggested under this Key Solution.

Likelihood

Severity

Risk Risk Risk Risk Risk

Risk Risk Risk Risk

Risk Risk Risk Risk
Lack of additional
funding for new
stations

Risk Risk Risk Risk

Risk

Lack of interest by
stakeholders

Risk Risk Risk

Page | 40 Development of Biomethane Based Fuel Market in Estonia

Solution timing by quarter
Elements Stakeholders 2016 2017 2018 2019 2020
 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Disclose CNG annual volume
sales

Statistics Estonia,
Elering, MoEAC,

Roundtable (part of National
platform)

All stakeholders

Interest mapping (MS Excel
tool)

All stakeholders

Series of (NGV) events for
CNG/CBM/L-CNG market
current and future
stakeholders (part of National
platform)

All stakeholders

Introducing the idea to
stakeholders of joint proposal
to Horizon 2020

Chosen stakeholders

Construction of new stations
(ongoing process)

Funded stakeholders by
EIC (3 million €)

Understanding

Mechanism

Natural gas is a major fuel for multiple end uses
and is increasingly discussed as a potential
pathway to reduced oil dependence for
transportation as CNG. It is known that fuelling
stations are connectors between demand and
supply. In total 21 cities of Estonia has natural gas
grid, that surrounds approximately 750 000 people,
so there will be a potential market for CNG/CBM
demand. Based on “Analysis of
the biomethane resources deployment of Estonia

6
”

there are totally 437 fuelling stations in Estonia and
158 of them are closer than 200 m to natural gas
grids (including A-category gas grids - 0,1 bar).

Table 1. Number of fuelling stations in Estonia
and their distance from natural gas
grid (considering closeness to A, B, C and D-
category)

Distance from natural gas grid (m)

Operator Up
tp
200

201
-
300

301
-
500

501-
100
0

>100
0

In
tota
l

Statoil 31 3 2 3 13 52

Neste 28 2 4 3 14 51

Alexela 25 1 2 2 29 59

6
http://www.arengufond.ee/wp-

content/uploads/2015/10/Eesti_biometaani_ressursside_k
asutuselev%C3%B5tu_anal%C3%BC%C3%BCs.pdf

Olerex 18 1 2 2 27 50

Lukoil 10 2 3 2 20 37

Premium
7

8 1 2 3 18 32

Euro Oil 4 1 2 1 10 18

MahtaKüt
us

3 - - - 5 8

Favora 2 2 - - 3 7

Krooning 2 1 - - 10 13

Others 27 6 5 6 66 110

In Total 158 20 22 22 215 437

Proportion
, %

36 5 5 5 49 100

Notice: Since June 2015 Estonian petroleum
company Olerex have purchased the Estonian
assets of Russian oil giant Lukoil.

Based on information by Elering AS gas technology
specialist

7
only B (0,1-5 bar), C (5-16 bar) and D-

category (over 16 bar) gas grids are technically imp
ortant for CNG stations. Therefore existence of A-
category gas grids (up to 0,1 bar) have been
amended to minimum as possible on the following
zoomed region maps.

Current Key Solution brings out the
most optimum locations for new possible fuelling
stations network. The following rastermap (see:
Figure 1) was created in coordination with Reach-U
and Teede Tehnokeskus AS. This map gives a
general overview about the density of regular
fuelling stations per 25 km

2
, traffic frequency

(vehicles/24h) and location of D-category gas grid.

7
Jüri Viirmaa, gas technology specialist at Elering AS

http://www.reach-u.com/
http://www.teed.ee/

Page | 41 Development of Biomethane Based Fuel Market in Estonia

Figure 14. Map of Estonia with D-category gas grid, traffic frequency and regular fuelling station locations.

Based on map (Figure 14) we can see that the
biggest density of regular fuelling
stations locates in Tallinn where are in
total 75 regular fuelling stations in most
dense areas (3 x 25 km

2
) area. In Tartu there are 3

0 regular fuelling stations in most dense areas (per
2 x 25 km

2
) and in Pärnu there are 12 regular

fuelling stations in most dense area per 25 km
2
.

In order to be more precise, zoomed maps of
important regions were created for 3 counties
and 7 cities, where are the most comprehensive,
mostly B and C-category gas grid network and
highest population in Estonia (Figure 2). Therefore
selected counties are: Harjumaa, Tartumaa, Ida-
Virumaa and cities are: Tallinn,
Tartu, Narva, Pärnu, Rakvere, Kohtla-
Järve linnastu and Viljandi.

Page | 42 Development of Biomethane Based Fuel Market in Estonia

Figure 15. More specific areas (in purple squares) where are most comprehensive, mostly B and C-category gas grid
network and highest population.

Suggested and more specific criteria for optimal loc
ation for new gas fuelling stations (in counties and
cities) are following:

In case of counties:

 Natural gas grids (mostly B, C and D-
category);

 All current petrol/diesel fuelling station
operators considering their proximity to gas
grids with existing CNG fuelling stations;

 Traffic frequency on main roads in counties,
categorized by passenger vehicles, trucks
and buses (long distance pattern).

In case of cities:

 Natural gas grids (mostly B, C and D-
category);

 All current petrol/diesel fuelling station
operators considering their proximity to gas
grids with existing CNG fuelling stations;

 All main roads (streets) in the cities (short
distance pattern). It should be mentioned
that in cities there is not possible to display
traffic frequency (categorized by vehicles)
at
all, because Teede Tehnokeskus AS measu
res that kind of statistics only on main roads
in counties, not in cities. Despite that
the main roads (streets) in the cities reflects
quite well traffic frequency.

Also off-grid locations are mapped (based on traffic
density, main roads and area population).

On the following maps mostly B and C category
gas grids are depicted and existence of A-category
gas grids are minimized as minimum as possible,
but to a certain extent A-category still exists on the
maps. In other words, existence of suitable links
between gas grids are big enough to map out these
50 new locations for new stations. Thus if there will
be enough consumption of CBM then it can't be
excluded that some fuelling station will be
constructed onto the A-category gas grid (as a
backup solution for CBM).

Launching 3% of biomethane to Estonian transport
it is needed to establish 21 or 27 new fuelling
stations according to ENMAK scenarios.

ENMAK Knowledge economy scenario for
quantifying the 3% goal -
this would correspond in 0,9 PJ using 27,5 million
Nm³ (19,1 million kg) biomethane in
Estonian transport in 2020.

ENMAK BAU scenario for quantifying the 3% goal -
this would correspond in 1,2 PJ using 35,9 million
Nm³ (24,9 million kg) biomethane in
Estonian transport in 2020.

It should be also emphasized that the vision and
number of methane fuel based fuelling stations
could be ideally more far-seeing and greater than

Page | 43 Development of Biomethane Based Fuel Market in Estonia

just covering the 3% target. Therefore it is been
selected in total up to 50 new fuelling station
locations in Estonia.

Meaning of icons that are depicted on the zoomed
regions maps:

EE – already existing CNG fuelling station
(Eesti Gaas AS); SC – Soon to be constructed

CNG/CBM or L-CNG fuelling station
(Alexela Group); NEW – new public possible CNG/CBM/L-
CNG fuelling station; NEW PR. – new private possible
CNG/CBM/L-CNG fuelling station, mainly slow-fill stations
(near to bus depot); OFF – new public possible off-grid

CBM/L-CNG station

 Harjumaa – 6 new stations (rastermap
picture)

 Tartumaa – 3 new stations (rastermap
picture)

 Ida-Virumaa – (rastermap picture)

 Tallinn - 15 new stations (rastermap picture)

 Tartu – 6 new stations (rastermap picture)

 Narva – 2 new stations (rastermap picture)

 Pärnu – 2 new stations (rastermap picture)

 Rakvere – 1 new station (rastermap picture)

 Kohtla-Järve linnastu – 3 new stations
(rastermap picture)

 Viljandi – 1 new station (rastermap picture)

 Off-grid locations – 11 new stations
(rastermap picture)

Rastermap pictures should be viewed in parallel
with interactive map link of fuelling stations.

The final choice of possible location of new fuelling
station in some certain area (where are highest
density of regular fuelling stations near to gas grid,
for example: 3 regular fuelling station within a
radius of 200 m) is rather indicative and does not
necessarily mean particular site for a new fuelling
station if there are many different regular fuelling
stations close to each other.

The most reasonable is to build additional
new fuelling
stations to these properties which belongs to curren
t fuelling station operators but it requires definately
specific separate study whether these chosen regul
ar fuelling stations have enough space for
CNG/CBM/L-
CNG refuelling equipment, is there enough custom
ers market, enough electrical power supply and ope
rators interest uptaking CNG/CBM/L-CNG as a new
type of fuel to its fuelling station network and which
terms and conditions is it possible.

In order to obtain more information about the
specific properties, it is strongly suggested to work
in parallel with Land Board cadastral map, e-land
register database and interactive map link of
fuelling stations.

Experiences abroad and possible
variants

Swedish experience is that expanding a current
(strategically located) petrol/diesel station with
(bio)CNG as a new fuels, will be much more
effective than building a new “gas only” station. The
"gas only" solution is the case that Eesti Gaas AS
has implemented so far with their 5 CNG
stations. That could be also the reason why CNG c
onsumption in Estonia have been much less than
expected. "Analysis of the biomethane resources
deployment of Estonia" analyzed 23 EU member
states average statistics about vehicles per regular
fuelling station and this number is 2500 vehicles
per station. In Estonia this number is 1614 vehicles
per station, thus it is 65% less compared EU
average
number. Considering Estonia's relatively low popula
tion the establishment of new "gas only" service
stations is absolutely unjustified because
the number of existing fuelling stations is already
too high in comparison with other EU countries and
in Estonia the availability of CNG/CBM must be
ensured via existing fuelling stations network.

Risk Mitigation

Providing 3% of biomethane to Estonian transport it
is needed to construct 21 or 27 new fuelling
stations according to ENMAK scenarios.
Current support measure by EIC could cover 17 –
21 new station construction, thus additional funding
for approx. 30 new fuelling stations is needed if
Estonia consider to follow greater scenario, up to
50 new stations. The main risk is that there is lack
of enough funding sources by state for constructing
these additional 30 stations. If there is not enough
funding then there is a risk that there will be no
interested operators/investors (stakeholders). On
the other hand, some of the current petrol/gasoline
fuelling stations operators are ready to invest in
CNG/CBM/L-CNG fuelling station construction
without any financial support only if there will exist
enough demand for this fuel. Creation of
consumption and demand of CNG/CBM/L-CNG is
important.

Another risk can be shortage of land to install
CNG/CBM/L-CNG fuelling facilities to existing
fuelling stations. The mitigation measure can be
providing state or municipal land, if there is
available such land, to CNG/CBM station builder

https://onedrive.live.com/?cid=602089381457c4d5&id=602089381457C4D5%21420&authkey=%21AE_Mhb5uIfBGojI
https://onedrive.live.com/?cid=602089381457c4d5&id=602089381457C4D5%21420&authkey=%21AE_Mhb5uIfBGojI
https://1drv.ms/i/s!AtXEVxQ4iSBggyWbICbu9Sl7tsXv
https://1drv.ms/i/s!AtXEVxQ4iSBggyWbICbu9Sl7tsXv
https://1drv.ms/i/s!AtXEVxQ4iSBggyNxPD9h7t8YnEB4
https://1drv.ms/f/s!ApNqXbDDhryAiHjJIyEM9uyJ3xGZ
https://1drv.ms/i/s!AtXEVxQ4iSBggyEJWQNIDpOLt653
https://1drv.ms/i/s!AtXEVxQ4iSBggx1tO65Yst_I48Ut
https://1drv.ms/i/s!AtXEVxQ4iSBggx8tfSTj75iO6Tsj
https://1drv.ms/i/s!AtXEVxQ4iSBggndSbCy5hVzAaPES
https://1drv.ms/f/s!ApNqXbDDhryAiHvEvDmTverS01Av
https://1drv.ms/f/s!ApNqXbDDhryAiH7Lxayae2upEB_D
https://1drv.ms/i/s!AtXEVxQ4iSBggnYK2Yjoxed5OeG9
http://kaart.delfi.ee/?bookmark=07eeb59a83618eff38d13538e644f0a4
http://xgis.maaamet.ee/xGIS/XGis?app_id=UU82&user_id=at&bbox=365000,6408873.71487603,740000,6599860.28512397&LANG=1
https://kinnistusraamat.rik.ee/detailparing/Avaleht.aspx
https://kinnistusraamat.rik.ee/detailparing/Avaleht.aspx
http://kaart.delfi.ee/?bookmark=07eeb59a83618eff38d13538e644f0a4
http://kaart.delfi.ee/?bookmark=07eeb59a83618eff38d13538e644f0a4

Page | 44 Development of Biomethane Based Fuel Market in Estonia

either with market price or reduced price or to
agree on long term land leasing contract.

Impact

Effect on biomethane uptake

Based on ENMAK scenarios:

 21 fuelling stations could supply 0,9 PJ -
27,5 million Nm³ (19,1 million kg)
of biomethane

 27 fuelling stations could supply 1,2 PJ -
35,9 million Nm³ (24,9 million kg) of
biomethane

More far-seeing and greater scenario:

 40 fuelling stations could supply 1,78 PJ -
52,5 million Nm³ (36,5 million kg) of
biomethane

 50 fuelling stations could supply 2,23 PJ -
65,6 million Nm

3
(45,6 million kg) of

biomethane

Anyhow, any development concerning
infrastructure of methane fuels contributes in a
positive way to biomethane sector.

Implementation

Design principles

Rather complicated to evaluate the implementation
process of new fuelling stations, but it could be
estimated as following:

 2017 I q – 3 new stations (Alexela Group);

 2017 II q – 2017 IV q – 10 new stations;

 2018 I q – 2018 IV q – 10 new stations;

 2019 I q – 2019 IV q – 10 new stations;

 2020 I q – 2020 IV q – 10 new stations.

Means for this are following:

 Disclose CNG annual volume sales

 Organizing a roundtable (part of National

platform)

 Interest mapping (MS Excel tool) download

link

 Organizing series of (NGV) events for

CNG/CBM/L-CNG market current and

future stakeholders (part of National

platform)

 Finding additional finances (joint proposal

with chosen stakeholders)

 Number of new fuelling stations is

continuously rising

Needs

 Disclose CNG annual volume sales

Currently there is a lack of information about CNG
volume sales in Estonia. Statistical numbers of
CNG should be available as petrol, diesel and LPG
annual sales of volume

8
. This minor change could

be a one indirect incentive for market development.
CNG annual volume sales should be available for
stakeholders to see the market development. In the
future it should contain CBM volume sales as well.
This could be done with no costs. Elering or
MoEAC should simply notice Statistics Estonia to
collect annual volume sales of CNG by EestiGaas
AS and from other stakeholders (i.e Alexela Group)
that are going to be shortly CNG seller in the
market as well.

 Organizing a roundtable (part of National

platform)

Better transparent approach should be applied. The
process of notification and disclosing financial
measures by EIC and MoEAC should be much
better concerning the upcoming second application
round for construction of CNG/CBM/L-CNG fuelling
stations. Very important is to organize roundtable
meeting to current leading fuelling station operators
where will be held detailed discussion of second
round support measure for CNG/CBM/L-CNG
fuelling station construction and where will be
introduced State long-term vision and strategy of
CNG/CBM/L-CNG uptake. The approach to
stakeholders must include more quality and
personalized communication than previously have
been done.

 Interest mapping (MS Excel tool)

After roundtable the next step is
to map most possible interested stakeholders and t
arget groups (current filling station operators/local a
uthorities/gas associations) about methane fuel
station construction. Therefore a MS Excel tool for
mapping interest of building CNG/CBM/L-
CNG stations to specific areas
was created. Tool should be forwarded to targetgro
ups. Tool should be uploaded parallel also to
EIC website in the appropriate webpage section.

 Organizing series of (NGV) events for

CNG/CBM/L-CNG market current and

8
https://www.stat.ee/34173

https://1drv.ms/x/s!AtXEVxQ4iSBggkPbqlqCv5hKPLy4
https://1drv.ms/x/s!AtXEVxQ4iSBggkPbqlqCv5hKPLy4
https://www.stat.ee/34173

Page | 45 Development of Biomethane Based Fuel Market in Estonia

future stakeholders (part of National

platform)

NGV market equipment demonstrational and
presentational series of events should be
organizedas well during creation of national
platform connecting all stakeholders. Quite a big
problem for final customer/consumer of
CNG/CBM/L-CNG is availability of vehicles – the
variety of CNG vehicles choice in Estonia is very
poor. Very big issue is how to involve car-
dealers/importers and CNG/CBM/L-CNG market
equipment providers and fuelling station operators
in this process. Market demonstration events for
vehicle dealers/importers and equipment providers
to increase the willingness to sale NGVs would be
great outcome and solution. The objective of series
of events is to offer additional opportunities for
industry players, political decision makers and
stakeholders to cross-link, in order to advance the
market development of methane gas as a fuel in
Europe.

For example: Applicant (Elering) applies via EIC
Environmental program a subsidy coverage for a
set of info-days in 10 cities in Estonia. Preparing
and compiling application takes 5-6 months.
Cooperation with Estonian Biogas Association
(EBA) should be considered at this point because
EBA has already started (few years ago)
application to EIC Environmental program via
https://kikas.kik.ee/ web platform.

 Finding additional finances (joint proposal

with chosen stakeholders)

Either way Estonia needs more funding for construc
tion of additional fuelling stations to launch 3% of bi
omethane considering the predetermined amount o
f finances that is intended by EIC (3 million €). Ther
efore it would be an issue to consider making a
joint proposal with selected stakeholders to TEN-T
Horizon 2020, a two staged call under Smart, green
and integrated transport pilar (MG- 7- 2 –
Optimisation of transport infrastructure including
terminals. Stakeholders interest for making a joint
proposal should be discussed at roundtable and
there is also a question-box in the interest mapping
MS Excel Tool, where stakeholder can show their
interest to be a partner (contributing financially/non-
financially) of joint project proposal.

 Number of new fuelling stations is

continuously rising

Construction of new fuelling stations
is proceeding as planned

Stakeholders

All:

 Regular fuelling stations operators;

 Municipalities/local authorities;

 Public transportation service operators;

 Car dealers/car importers;

 Natural gas operators;

 Gas associations;

 Biogas/biomethane producers.

Timing

There essentially six phases/groups in the timing of
solutions (see chart on the first page of this key
solution):

 Disclose CNG annual volume sales – IV

quarter 2016

 Organizing a roundtable (part of National

platform) – IV quarter 2016

 Interest mapping (MS Excel tool) – IV

quarter 2016 (part of roundtable event)

 Organizing series of (NGV) events for

CNG/CBM/L-CNG market current and

future stakeholders (part of National

platform) – II quarter 2017 – IV quarter

2018

 Finding co-partners for additional funding

project (joint proposal with chosen

stakeholders) – IV quarter 2016 (introducing

the idea at roundtable, interest mapping tool

gives also feedback of this idea by

stakeholders) – II quarter 2017

 Construction of new stations – ongoing

process and continuously rising since IV

quarter 2016 - IV quarter 2020 (minimum 21

new fuelling stations, maximum 50 fuelling

stations), depends will joint-proposal

application (Key Solution 3.5) gets funding

or not and how ambitious is the joint-

application

References
[1] Web: http://www.arengufond.ee/wp-
content/uploads/2015/10/Eesti_biometaani_ressurssid
e_kasutuselev%C3%B5tu_anal%C3%BC%C3%BCs.
pdf

[2] Jüri Viirmaa, gas technology specialist

at Elering AS

[3] Web: https://www.stat.ee/34173

https://kikas.kik.ee/
http://www.arengufond.ee/wp-content/uploads/2015/10/Eesti_biometaani_ressursside_kasutuselev%C3%B5tu_anal%C3%BC%C3%BCs.pdf
http://www.arengufond.ee/wp-content/uploads/2015/10/Eesti_biometaani_ressursside_kasutuselev%C3%B5tu_anal%C3%BC%C3%BCs.pdf
http://www.arengufond.ee/wp-content/uploads/2015/10/Eesti_biometaani_ressursside_kasutuselev%C3%B5tu_anal%C3%BC%C3%BCs.pdf
http://www.arengufond.ee/wp-content/uploads/2015/10/Eesti_biometaani_ressursside_kasutuselev%C3%B5tu_anal%C3%BC%C3%BCs.pdf
https://www.stat.ee/34173

Page | 46 Development of Biomethane Based Fuel Market in Estonia

3.5 Supporting roll-out fuelling stations

Risk matrix

Solution summary

No matter what, Estonia needs more funding for construction of additional fuelling stations to launch 3%
of biomethane considering the predetermined amount of money that is intended by EIC (3 million €).
There are two options for additional funding – compile a joint proposal application to EU Framework
Programme with local stakeholders or make a joint cross-border proposal to EU Horizon 2020 or CEF
Transport creating crossborder CNG/CBM/L-CNG fuelling station network in Baltic states via TEN-T core
roads.

Likelihood

Severity

Risk Risk Risk Risk Risk

Risk

Risk

Risk

Risk Risk Risk Risk

No co-partners from
local market

Risk Risk Risk Risk

Risk

No co-partners from
Latvia and Lithuania

Risk Risk Risk

No additional funding
from EU

Risk

Risk

Page | 47 Development of Biomethane Based Fuel Market in Estonia

Solution timing by quarter

Elements Stakeholders 2017 2018 2019 2020
 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4
Roundtable (part of National
platform)

All local stakeholders

Interest mapping (MS Excel
tool)

All local stakeholders

Start communication with
Latvia and Lithuania natural
gas transmission service
providers (Elering) and
Ministries (MoEAC)

JSC Latvijas Gāze,
Ministry of Transport,
NeoZeo AB, AB Amber
Grid, SG Dujos,
Ministry of Transport
and Communications

*Under the premise that in

both cases (local or cross-
border case) there are positive
results and attitude by
stakeholders then start to
prepare proposal to submit an
application

Chosen stakeholders
who shows an interest
of (joint)project
proposal to EU
Framework Programme

*Submit application Chosen stakeholders

Understanding

Mechanism

Local approach

Taking into account:

 ENMAK scenario;

 Maximum level of financial support (35% of

eligible CAPEX costs);

 Investment costs per current methane fuel

stations;

Experiences abroad and possible
variants

There have been two very good experiences under
EU's TEN-T Programme contributing in CNG
fuelling stations infrastructure. One was lauched on
the on the northern Sweden's main road network
(Härnösand and Umeå). Other was called GREAT
(Green Region for Electrification and Alternative
fuels for Transport) during which three LNG/CNG
stations, over more than 900 km of the
Scandinavian-Mediterranean Corridor and the core
road network (in Germany, Sweden and Denmark)
were established.

Risk Mitigation

The main risk is that there will be no co-partners
(stakeholders) from local market and from Latvia
and Lithuania as well.

Impact

Effect on biomethane uptake

In Estonia, it is quite realistic and possible to
provide by 2020 approx. 0,9 PJ – 1,2 PJ (27,5
million Nm³ - 35,9 million Nm³) of biomethane to the
local market through cooperation between State
and different stakeholders.

Costs

For local market it is needed 700 000 – 1 750 000 €
additional funding, if application and its budgetary
scheme for new fuelling stations construction
proposal to EU Framework Programme is based on
the maximum level of support of 35% of eligible
CAPEX costs and current Investment costs per
methane fuel stations in Estonia.

Implementation

Design principles

For both cases (local or cross-border) there will be
available financial support by EU, specifically a two
staged call under Smart, green and integrated
transport pillar called "MG-7-2-Optimisation of
transport infrastructure including terminals".

Needs

 Organizing a roundtable (part of National

platform)

 Interest mapping (MS Excel tool)

http://ec.europa.eu/research/participants/data/ref/h2020/wp/2016_2017/main/h2020-wp1617-transport_en.pdf
http://ec.europa.eu/research/participants/data/ref/h2020/wp/2016_2017/main/h2020-wp1617-transport_en.pdf

Page | 48 Development of Biomethane Based Fuel Market in Estonia

 Start communication with Latvia and Lithuania

natural gas transmission service providers

(Elering) and Ministries (MoEAC).

Stakeholders

In case of local approach

All local stakeholders who show interest during
roundtable, and the interest mapping (National
platform events, kick-off meeting)

In case of cross-border approach

 Elering (ESTONIA)

 JSC Latvijas Gāze (LATVIA); rather small but

very important stakeholder – Neo Zeo AB

 Ministry of Transport (LATVIA)

 AB Amber Grid (LITHUANIA); rather small but

very important stakeholder – SG Dujos

 Ministry of Transport and Communications

(LITHUANIA).

Timing

There are essentially five phases/groups in the
timing of solutions (see chart on the first page of
this key solution):

 Organizing a roundtable (part of National

platform) – IV quarter 2016

 Interest mapping – IV quarter 2016 (part of

roundtable event)

 Start communication with Latvia and Lithuania

natural gas transmission service providers

(Elering) and Ministries (MoEAC) – IV quarter

2016 – I quarter 2017.

*Under the premise that in both cases (local or
cross-border case) there are positive results and
attitude expressed by enough stakeholders, then
start to prepare a proposal to submit an application

to the second deadline call (19 October 2017) of
MG-7-2-Optimisation of transport infrastructure
including terminals". – start to compile project
application II quarter 2017. As mentioned before
contacting with Estonian Research Council should
be considered at this point because this institution
has great experience with different EU Framework
Programme projects.

*Submit application – III quarter 2017

If it seems there is not sufficient preparation time to
meet the first deadline, then it should be considered
to prepare a proposal anyway and submit this
application in later future calls under Horizon 2020
or CEF Transport.

References
[1] Web: https://www.riigiteataja.ee/akt/125112015009

[2] Web: http://ec.europa.eu/transport/sites/transport/-
files/themes/infrastructure/ten-t-guidelines/doc/ten-t-
country-fiches/et_en.pdf

[3] Web: http://ec.europa.eu/transport/themes/-
infrastructure/ten-t-guidelines/doc/ten-t-country-
fiches/lv_en.pdf

[4] Web: .http://ec.europa.eu/transport/themes/-
infrastructure/ten-t-guidelines/doc/ten-t-country-
fiches/lt_en.pdf

[5] Interview with Kristine Rugele (NeoZeo AB), on
9.09.2016.

[6] Interview with Vidas Korsakas (SG Dujos), on
21.09.2016.

[7] Web: http://cngeurope.com/eus-ten-t-programme-
will-co-finance-with-over-e2-million-cng-fuelling-
stations-in-sweden/

[8] Web: https://ec.europa.eu/inea/en/connecting-
europe-facility/cef-transport/projects-by-country/multi-
country/2014-eu-tm-0477-s.

http://www.etag.ee/
https://www.riigiteataja.ee/akt/125112015009
http://ec.europa.eu/transport/sites/transport/files/themes/infrastructure/ten-t-guidelines/doc/ten-t-country-fiches/et_en.pdf
http://ec.europa.eu/transport/sites/transport/files/themes/infrastructure/ten-t-guidelines/doc/ten-t-country-fiches/et_en.pdf
http://ec.europa.eu/transport/sites/transport/files/themes/infrastructure/ten-t-guidelines/doc/ten-t-country-fiches/et_en.pdf
http://ec.europa.eu/transport/themes/infrastructure/ten-t-guidelines/doc/ten-t-country-fiches/lv_en.pdf
http://ec.europa.eu/transport/themes/infrastructure/ten-t-guidelines/doc/ten-t-country-fiches/lv_en.pdf
http://ec.europa.eu/transport/themes/infrastructure/ten-t-guidelines/doc/ten-t-country-fiches/lv_en.pdf
http://ec.europa.eu/transport/themes/infrastructure/ten-t-guidelines/doc/ten-t-country-fiches/lt_en.pdf
http://ec.europa.eu/transport/themes/infrastructure/ten-t-guidelines/doc/ten-t-country-fiches/lt_en.pdf
http://ec.europa.eu/transport/themes/infrastructure/ten-t-guidelines/doc/ten-t-country-fiches/lt_en.pdf
http://cngeurope.com/eus-ten-t-programme-will-co-finance-with-over-e2-million-cng-filling-stations-in-sweden/
http://cngeurope.com/eus-ten-t-programme-will-co-finance-with-over-e2-million-cng-filling-stations-in-sweden/
http://cngeurope.com/eus-ten-t-programme-will-co-finance-with-over-e2-million-cng-filling-stations-in-sweden/
https://ec.europa.eu/inea/en/connecting-europe-facility/cef-transport/projects-by-country/multi-country/2014-eu-tm-0477-s
https://ec.europa.eu/inea/en/connecting-europe-facility/cef-transport/projects-by-country/multi-country/2014-eu-tm-0477-s
https://ec.europa.eu/inea/en/connecting-europe-facility/cef-transport/projects-by-country/multi-country/2014-eu-tm-0477-s

Page | 49 Development of Biomethane Based Fuel Market in Estonia

3.6 Support mechanism grid connection

Risk matrix

Solution timing by quarter

Elements Stakeholders 2017 2018 2019 2020

 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Adoption of legal framework National government

Adoption of quality standard Managing Authority

Adoption of the GoO system Managing Authority

Calculation of cost of BM
injection into NG grid

Managing Authority

Adoption of investment
support mechanism

Managing Authority

Investment Support to on-grid
injection

Managing Authority

Support to off-grid CBM filling
stations, storage, injection

Fuel Suppliers

BM GoO virtual trade
between Baltic countries/EU

Fuel Suppliers

Solution summary
This key solution proposes to adopt legal regulation for biomethane quality standards, to develop
technical and financial procedures for biomethane injection into the natural gas grid (incl. establishment
of financial support schemes for grid injection, enforcement of Guarantee of Origin scheme for virtual
trading) as well as procedures for quality control (Wobbe index, odorization, etc). The financial support is
targeted towards the first 15-20 biomethane injection facilities.

Likelihood

Severity

Risk Risk Risk Risk Risk

Risk Risk Risk Risk Risk

Risk
Lack of relevant

education

Land
ownership

k

Risk Risk

Text

Risk
Risk Risk Risk

Risk
Lack of needed

land

Risk Risk Risk

Page | 50 Development of Biomethane Based Fuel Market in Estonia

Mechanism
Biomethane injection into the natural gas (NG) grid
is preconditional for achieving the target of 3%
biomethane in transport. It’s impossible to achieve
this goal only with off grid supply of biomethane in
off-grid filling stations. The biomethane injection
into NG grid should take place at the closest
suitable and feasible injection point to the
biomethane producer to keep transport costs as
low as possible.

The problem relays in fact, that for projects with low
biomethane production volumes the grid injection
costs can become an important market barrier (in
some cases these costs can add up to a several €
100.000).

Aim of the support scheme is to lower the injection
costs of biomethane. The grid injection points could
be positioned in such a way, that at a later stage
they can be used by other biomethane producers
as well. Support could be aimed to companies
which will build and manage the injection points.
Preferable these companies are gas sector
companies, which deal with gas equipment on daily
basis rather than biomethane producers, which
usually don’t have such competences.

In Germany the cost of a biomethane injection
facility is € 250 000. The first price estimation for
grid injection in Estonia was € 195 000

9
 provided by

Elering AS. The biomethane must meet existing
gas quality standards

10
, set by Elering. The grid

operator should monitor the gas quality injected into
grid from biomethane facilities.

Quality standards and procedures for grid

injection should address:

 Measuring gas quality and flow (amount

injected) with calibrated instruments.

 Adjusting the heating value e.g. by adding

propane, butane other appropriate gases.

 Compressing biomethane to the required

pressure level.

 To ensure a safe and smooth operation of

the gas grid and connected gas utilisation

equipment.

 Biomethane has to meet gas quality

standards and comply with different

procedures to inject either to the

transmission network or to the distribution

network.

9 Source: e-mail from Vreni Veskimägi, 2.11.2016

10 http://gaas.elering.ee/kasulikku/vorgugaasi-kvaliteedinouded/

 Setting biomethane quality standards for

off-grid local (autonomous) biomethane grid

networks (where methane content can be

lower than in natural gas grid).

 Biomethane injection / storage/ use in on-

grid and off-grid CNG/CBM filling stations.

 Relevant training to gas grid operators,

biomethane producers, service providers.

 Rules that establish a fair pricing method for

leaseholding or purchasing land, which is

needed for installing pipes and grid

connections facilities.

Both for on-grid and off-grid injection of biomethane
to natural gas grid or to CNG/CBM filling station the
procedure of biomethane Guarantee of Origin
(GoO) system and trading possibility should be
established using the Elering Data Storage
Database of Natural Gas (maagaasi andmeladu).
The feasibility pro and cons of virtual trading of
biomethane Guarantee of Origins with other Baltic
countries and with European customers (via
Biomethane Registers of GoO) should be analyzed.

Needs

 Need to adopt legal, technical and financial
procedures to ensure standardized biomethane
grid injection to different grid options (B, C or D
grid) or use of compressed biomethane in
CNG/CBM filling stations;

 Need to analyze the impact of allowing Elering
to socialize

11
 the costs of biomethane Injection

facilities to overcome market barrier.
12

 Need to decide, who will cover investment and
operational costs of biomethane injection into
natural gas grid or to CNG/CBM filling station;

 If CAPEX and OPEX for biomethane injection
appear to be a substantial market barrier in the
value chain, than there is a need to adopt a
support scheme;

 Need to implement relevant training for: gas grid
operators, biomethane producers, service
providers under national platform scheme;

 Need to work out fair rules that establish a
location-related fair price for leaseholding land.

Stakeholders are: biomethane producers, grid
operators, grid connection service providers,
training institutions, Technical Supervisory Body

11 “Socializing of costs” means that grid operators are allowed to
charge the users of their grid in order to earn back their investment
costs

12 This is one option. There could also be a subsidy for producers
to process their gas and feed it into the grid.

http://gaas.elering.ee/kasulikku/vorgugaasi-kvaliteedinouded/

Page | 51 Development of Biomethane Based Fuel Market in Estonia

(Tehnilise Järelvalve Amet), filling stations, and in
addition transport companies in case off-grid
biomethane is transported by trucks to a BM
injection facility.

Page | 52 Development of Biomethane Based Fuel Market in Estonia

3.7 Green public procurement

Risk matrix

Solution timing by quarter

Elements Stakeholders 2017 2018 2019 2020
 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4
Initiate Local government
Identify Local government,

project team, users,
suppliers

Specify Project team
Plan Project team
Approach Project team
Negotiate Project team
Manage Managing Authority

Solution summary
Introducing public procurement rules that favour the use of alternative fuels. By using a dedicated system
dynamics model and an advanced process management approach public transport concessions can be
switched to biomethane without substantial additional expenditure. Apart from that it’s also important to
make the concession part of a bigger goal like trying to establish a local circular economy.

Likelihood

Severity

Risk Risk Risk Risk Risk

Risk
Lack of support

Isolation

Disconnection
Complexity of
transition

Risk Resistance to change

Risk

Risk Lack of cooperation
Lack of time/budget

Social acceptance Risk
Imbalance

cost/benefit

Risk Risk Risk Risk Risk

Risk

Risk Risk Risk

Page | 53 Development of Biomethane Based Fuel Market in Estonia

Understanding

Mechanism

This solution provides a template for a green public
procurement, it is based on the approach taken by
the city region Arnhem Nijmegen in the
Netherlands. Their case study of 'greening' in public
transport provides a solution to calculate the costs /
benefits of greening while tendering public transport
concessions. The solution consists of a ‘system
dynamics’ financial model and a programme
management description.

In the 'sandwich' between policy and interests
every public transport authority ought to ask a
series of questions when tendering public transport
services:

What (environmental) requirements do we set for
busses and rolling stock? How will technology
develop over a ten-year period? What are the
consequences of transition scenarios? How reliable
is a solution? Can we afford to pay this?

They have developed a system dynamics model
consisting of a financial model and a programme
management approach to help answer these
questions. The implementation of the whole
process can be achieved within four months as an
integral part of a tender procedure. Two months
preparation, one month modelling and one month
for a 2nd opinion and decision making.

The technical model works with inputs consisting of
characteristics of a concession like the Frequency
of service, composition of the fleet and cost entries
such as fuel, personnel, quantity of fine particles,
tank-to-wheel and well-to-wheel costs;

In several transition paths the costs of the
scenarios according to system dynamics are
modelled in time. The output consists of costs per
scenario. Contract variations are compared with the
current reference costs. Emissions of harmful
substances are calculated into societal costs and
benefits.

By using a system dynamics model and
implementing an advanced process management
approach the city region has been able to ‘green’ its
concession without any additional expenditure.
After comparing all technologies in multiple
scenarios and transitions the city region has
chosen for a regional chain of locally produced
green gas that drives 225 green gas busses.
Through independent comparison and calculations
they have identified all possible risks and mitigated
them into the public transport franchise. All

stakeholders were involved in composing the terms
of reference and thus became part of the solution.

The city region also developed a financial model
that is technology neutral. It can be applied to any
concession and for every kind of tendering type:
Public European, private allocation or competition-
oriented dialogue. Every public transport authority
can have the model expanded and adapted
according to its own situations and wishes.

Anyone familiar with simulation software Vensim
and system dynamics (SD) can inspect it and use
it. The model consists of:

 Model, spread sheet with data and reader;

 Administrative decision-making with all

underlying documents (according to Dutch law);

 Terms of reference;

 Stakeholder consultation.

Joint government procurement in
Estonia

The Estonian National Support Centre is preparing
the joint procurement of passenger cars. This joint
procurement is for all state institutions and
foundations aiming to procure new passenger cars
in 2017 and 2018. Vehicle procurement documents
have been prepared under the leadership of the
Ministry of Finance. For all desired categories
except SUV’s are biomethane powered vehicles
available. Unfortunately the requirements used in
the procurement documents are very unfavourable
for biomethane vehicles. The required engine
power is chosen at such a level that biomethane
vehicles often are just below the lower limits. On
the other hand the required CO2 performance is not
very ambitious, it could be reached by any standard
vehicle. The required CO2 performance level is
almost at 150% of what is should have been to
really favour only the cleanest fossil vehicles
together with biomethane powered vehicles.

Experiences abroad and possible
variants

This approach has been successfully demonstrated
by the city region of Arnhem-Nijmegen in the
Netherlands who have chosen for locally produced
green gas that drives 225 biomethane buses. The
city region used independent comparison and
calculations to identify all possible risks and applied
mitigation actions for the local public transport
franchise.

Page | 54 Development of Biomethane Based Fuel Market in Estonia

Risk Mitigation

Imbalance costs/benefits. One of the most
important questions to surface when public
transport is put out for tender is: What
(environmental) requirements do we set for the
equipment? Stricter requirements cost more to
satisfy, which means that there is less money
available for the actual service and the network. To
overcome this, the Arnhem Nijmegen City Region
has developed and used a system dynamic model
for putting a new concession out to tender (see
above). The city region would like to share its
positive experiences in using the model with other
parties. The model is accessible on the internet

1
.

Lack of support. To be successful a green public
procurement project should be supported by the
entire organisation. High level government officials
should work closely together with the independent
public procurement project manager. Ideally they
should strive to connect a problem with air quality
and the concession with an inspiring vision of
circular economy and independence in terms of
energy supply. This will lead to a thoroughly
substantiated proposal that could be easily be
adapted by the local politicians.

Lack of cooperation. Governments, businesses and
research institutions should work closely together
on solutions for the entire value chain. This calls for
participation of the right parties with the right
resources and the right direction from the
government. All should keep an open mind to
unconventional actions and for new partners.

Both board and official organization should have
the ambition to be innovative. The project manager
is responsible for the translation of the
administrative and bureaucratic ambitions in an
economically viable business case for the market.

Lack of time/budget. Often the cost of preparing a
public procurement process seems high, but not if
viewed in relation to the tender amount. Investment
in preparation will deliver substantial cost savings.
The rule of thumb is: A 1 billion turnover contract
(e.g. a concession of a large metropolitan area for
10 years) will require 0.1% of preparation costs
each year. A public transport concession this large
may take up to three years of preparation. This
would result in preparation costs of about €3
million.

Resistance to change. Change never comes easy.
One should establish a setting in which people feel
free to experiment with new roles and new
instruments. Allowing them to work horizontally
rather than hierarchically makes them:

 Problem- and opportunity- focused;

 Aware of issues outside their own organisation;

 Fulfil a more relational role;

 Facilitators instead of monitors.

Embracing opposition is better than ignoring or
giving a veto. It’s crucial to invite all stakeholders
early in the process to put their concerns on the
table. All complaints should be taken seriously and
included in the final recommendation.

Disconnection. Don’t ring fence the project, the
procurement officials should operate outside as
well as inside the procurement organization. Their
modus operandi should be part of everyday
practice. This way successes are not limited to this
project alone, but working on a climate-neutral
region and a circular economy will become self-
evident.

Isolation. The ambition for the procurement should
match those of the region and this should in turn
match with provincial and (inter)national agendas.
This sometimes gives friction. Parties should
therefore work close together.

Complexity of transition. The transition to a more
climate-neutral public transport concession is
complex and the danger is getting stuck in
unrealistic views. Public transport concession and
logistics experiments in urban distribution are
stepping stones towards a sustainable future and
should be taken step by step.

A government has public knowledge and should
invest in private expertise. This will lead to
cooperation between governments, market parties
and knowledge institutes where each party has its
own recognized strength and momentum.

Going for the cheapest option will only result in
short-term solutions. Allowing sufficient return on
investment creates space for sustainable ambitions
and will most likely result in more profitable
solutions in the long term. Concession
requirements should be aimed at the entire
concession period and not only at the time of
tendering and contracting. This prevents additional
payments for extra ambitions during the operation
period.

Social acceptance. ‘The bus in the region is driving
on my organic waste’ is a message that sells well to
the citizens. This story must be told in many
variations. In addition, the government must not
lose sight of the bigger picture and the final vision
(Earth, circular economy). The public transport
concession has been a means to initiate the
transition to a bio-based economy and CO2-neutral
transport. Green public transport concession is not
the end result, but a means to achieve that goal.

Page | 55 Development of Biomethane Based Fuel Market in Estonia

Impact

Effect on biomethane uptake

The most fuel intensive sectors resorting under a
possible public procurement tender add up to a
biomethane uptake of 88 million Nm³ biomethane.
This is 247% of the ambition of 3% biomethane in
20201. Obviously it’s not realistic that they all use
100% biomethane in 2020.

For example: even if all the public transport
procurements from now on would be on
biomethane it still would add up to no more than
21% of all buses in Estonia. Realistically the uptake
could only be 27%. Below is mentioned the 126%
that the entire bus fleet would be able to contribute.

Domain Use Uptake

Public transport Buses 126%

Governmental State Forest
Management

3%

Governmental Postal 5%

Public transport Trains 93%

Governmental (Border) police 7%

Governmental Armed forces 10%

Governmental Fire and rescue
department

3%

Total 247%

Costs

Costs will be around 0,3% of the total contract
value.

Implementation

Design principles

The public procurement process should be
designed as shown in Figure 16

Needs

Decisions should be based on the right information.
A lot of time will be spent collecting and analysing
all available knowledge.

Political, social and stakeholder support. Choosing
something new will encounter opposition. As
Machiavelli stated centuries ago”…And let it be
noted that there is no more delicate matter to take
in hand, nor more dangerous to conduct, nor more
doubtful in its success, than to set up as a leader in
the introduction of changes. For he who innovates
will have for his enemies all those who are well off
under the existing order of things, and only the
lukewarm supporters in those who might be better
off under the new…“

A vision, preferably one that goes beyond the
public procurement alone. Like a vision on a local
circular economy, self-sufficiency and or clean
cities.

A drive to change. At the moment the Estonian
government is developing the joint procurement of
passenger cars. It needs some minor adjustments
to allow for biomethane vehicles to compete with
diesel and gasoline vehicles.

A dedicated project team that can start in time and
has sufficient budget.

Stakeholders

See Figure 16.

Timing

Initiate Project. Identify key internal and external
stakeholder groups. Appoint individuals to the
project team and a project team leader. Clarify the
background and key objectives for the
procurement. Establish high-level budget estimate
for the procurement and associated process costs.

Identify needs & analyse the market. Identify
stakeholders needs. Review previous
procurements. Supply positioning (operating
environment, policy considerations, sustainability
opportunities/issues). Market Analysis (together
with market and supply stakeholders). Solutions
identification and options appraisal. Approach to
market options.

Specify requirements. Prepare specification of
requirements (mandatory and non-mandatory
requirements, timeline and key deliverable dates,
sustainability requirements or preferences). Quality
& Standards. Rules of Procurement or any other

• Access to market
 experience

• Research and analysis

Know-
ledge
based

• Political

• Social

• All actors involved

Support

• Strenghtening regional
 economies

• Clean cities

• Self sufficiency

Vision

Page | 56 Development of Biomethane Based Fuel Market in Estonia

government or agency procurement policy
requirements.

Plan approach to market and evaluation. Approach
market (Request for Information, supplier
briefings/workshops/one-on-one meetings).
Evaluation methodology. Evaluation criteria. Due
Diligence. Contract (Type of contract, legal risks,
terms and conditions). Process plan and timetable

Approach market and select supplier. Inform
market (Publish Request for proposal, Supplier
briefings, Respond to supplier questions) Form &
instruct evaluation panel, evaluate offers. Prepare
evaluation panel minutes and recommendation.
Identify preferred supplier. Undertake due
diligence. Write to the preferred supplier indicating
points for negotiation.

Negotiate and award contract. Prepare a
negotiation plan. Negotiate terms & conditions of
contract. Prepare contract document. Award

contract and execute contract document. Debrief
successful and unsuccessful suppliers. Prepare
contract management plan.

Manage contract and relationships. Implement
contract management plan. Performance
management. Financial management.

Review

 Have the anticipated benefits been received?

 Does the initiative represent value for money?

 Opportunities for further improvements?

 Lessons learned?

References
 [1] Groene Hub, September 2012, Green cockpit:
TCO model for public procurement.
http://degroenehub.nl/projecten/schoon-ov/tco-de-
groene-cockpit/.

Figure 16: Stakeholders Green Public Procurement

http://degroenehub.nl/projecten/schoon-ov/tco-de-groene-cockpit/
http://degroenehub.nl/projecten/schoon-ov/tco-de-groene-cockpit/

Page | 57 Development of Biomethane Based Fuel Market in Estonia

3.8 Privileges for CBM vehicles

Risk matrix

Solution timing by quarter

Elements Stakeholders 2017 2018 2019 2020
 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4
Appoint a programme
manager

National government

National programme on
clean cities / sustainable
regions

National, regional and
city governments

Standards for noise
emission

National government

National Policy on
Environmental zones

National government

Information campaign Programme manager
Develop and test solutions Programme manager,

user groups

Implement solutions Regional/city
government

Solution summary
The attractiveness of using biomethane can be improved by introducing privileges for biomethane-
powered vehicles. For delivery trucks, one can think of allowing them inside city centers at very early
hours because they are more silent than diesel-powered trucks. Allowing biomethane cars the use of
priority or bus lanes and free parking will also contribute to their attractiveness..

Likelihood

Severity

Risk Risk Risk Risk Risk

Risk Risk
Lack of

knowledge

Risk Risk

Risk

Risk Risk
Lack of

compliance

Risk Risk

Risk
Lack of

compliance
Risk Risk Risk Risk

Risk
Lack of

knowledge
Risk Risk Risk

Page | 58 Development of Biomethane Based Fuel Market in Estonia

Understanding environmental

zones & restricted access

Mechanism

Environmental zones are zones where older heavy
diesel trucks are banned, either permanently or
during certain times. Banned vehicles can obtain
permission to operate within the environmental
zone if they install additional exhaust control
equipment. The motivation for this is to reduce
pollution and noise.

Delivery trucks preferably enter urban centres
before rush hour starts. These diesel-powered
delivery trucks are responsible for a significant
decrease of air quality and produce a lot of noise.
Biomethane vehicles can contribute to air quality
and noise levels targets in urban centres. They emit
no particles, very little NOx, and their noise
emissions are half those of a diesel-powered
vehicle (about 4 decibels). They also have about
24% less tailpipe CO2 emissions [1]. The reason for
the reduction in noise level is that combustion of
natural gas fuel is slower than that of other
hydrocarbons, which in turn means a significant
reduction in vibrations.

Experiences abroad and possible
variants

Heavy diesel trucks and buses older than eight
years are banned in almost the entire inner city of
Stockholm. One issue was that compliance was
low. This was remedied by an improved
cooperation between the city and the police
department. As a consequence, this accelerated
the renewal of the heavy vehicle fleet. The
environmental zone in Stockholm was introduced in
1996 and covers almost the entire inner city, with
the exception of some transit routes.

In 1998, the Dutch Government set out standards
for noise emission during loading and unloading in
retail trade and craft businesses. This resulted in a
project called PIEK and, in 2004, in the PIEK [2]
certification scheme vehicles and equipment must
operate under 60dB(A) . This makes them suitable
for use in night time deliveries without causing
noise disturbance. This measure resulted in an
increase of approximately 300 LNG trucks for city
distribution trucks in the Netherlands in 5 years’
time.

Understanding free parking for

biomethane vehicles

Mechanism

Studies [3] have indicated that reduced parking
fees can be an incentive for using clean vehicles.
As part of this solution private persons driving a
clean vehicle should be able to apply for a free (or
discounted) parking permits or space use.

This system can include biogas, ethanol, electric
and electric hybrid vehicles. Private companies that
use cars extensively within the city centre should
also be able to apply.

Experiences abroad and possible
variants

Stockholm has strict parking rules with high parking
fees in the inner city zones during business hours.
The realisation of this parking regulation was
heavily delayed due to a lack of political agreement.
The free parking scheme for clean vehicles was
introduced in May 2005. When the decision was
taken, the city started to advertise about the new
incentive for clean vehicles and media covered the
news very well. The interest for the free parking is
big. From May until August 440 private and 390
company permits was issued.

In Graz (Austria), low-emission vehicles get a 30
percent reduction on parking fees. During the
introduction in spring 2004, the interest of the
general public was quite high. However, only 41
drivers of low-polluting vehicles were approved by
the parking department in the first year. The main
reason is that only very few cars fulfilled the set
criteria. This was mostly because they lacked
particle filters. Cars that fulfilled the criteria were
not promoted actively by producers and retailers. At
the moment more cars fulfilling the criteria are
available and a promotion campaign was carried
out together with the car retailers. Nowadays there
are a over 400 cars using this reduced parking
option.

Understanding using priority / bus

lanes

Mechanism

The aim of this solution is to allow vehicles that
meet a pre-determined clean vehicle standard to
use transport priority lanes. Vehicles using the
lanes would have to operate on (locally produced)
biomethane

Page | 59 Development of Biomethane Based Fuel Market in Estonia

Experiences abroad and possible
variants

Norwich (UK) decided to allow only clean heavy
goods vehicles to use bus lanes for their
operations. Drivers were given training on how and
when to drive in the bus lane. The vehicles had
distinctive markings to identify them as being
permitted to use the bus lanes. The width of the
existing bus lanes was a barrier to implementing
the measure. The number of heavy goods vehicles
using the bus lanes was about one per day. There
was some stakeholder opposition to the measure.
Monitoring showed a peak-time journey saving of
two to four minutes per trip for an overall average
journey of 25 minutes. This equates to small
savings in emissions and fuel consumption. There
was little benefit from using the bus lane at off-peak
times.

Risk Mitigation

Lack of compliance. Compliance can be increased
by having occasional police raids where vehicles
with no permission are fined. On top of that it’s also
possible to let these vehicles pay to be towed away
out of the zone (since they are not allowed to drive
there). In Stockholm these efforts from the police
have been very effective and increased compliance
with 6% from (90% to 96%.)

The renewal of the heavy vehicle fleet has also
been speeded up. The measure has created a
more attractive city centre with lower emissions and
energy consumption, reduced noise levels and
increased acceptance for cleaner vehicles.

Lack of knowledge. Information campaigns are
essential to make environmental zones accepted
and thus also respected. Other informative actions
are road signs indicating restricted access and
physical barriers. Automatic plate recognition
systems could play a role in supervising traffic in
restricted areas as well.

Impact
Effect on biomethane uptake

These solutions are targeted at private car owners,
business car owners and delivery trucks.

For the first two categories this solution by itself will
not have a significant impact on the biomethane
uptake. Together with other solutions it might just
tip the scale for a vehicle owner.

If this solution leads to the switching of 100 delivery
trucks to biomethane, the effect will contribute
approximately 2% of the 3% biomethane goal for
2020.

Costs

The budget should cover internal staff costs as well
as durable investments such as traffic signs.
Together they might amount to about € 100 000 [3]
for a large city.

Implementation

Design principles

Start with identifying user needs. What do the
vehicle drivers need to be able to act in line with
these solutions. Do research, analyse data, talk to
users and try not to make assumptions. Have
empathy for users, and remember that what they
ask for isn't always what they need. It’s
recommendable to design this solution in close
cooperation with the distribution companies in order
to give them enough time to prepare in case of a
total restriction.

Government should only do what only government
can do. Make rules, check compliance and set
examples. If something works, make it reusable
and shareable, the Civitas website has a lot of
information on this subject [3]. This means build
platforms and registers others can build upon,
provide resources that others can use, and link to
the work of others.

Let data drive decision-making, not hunches or
guesswork. Keep doing that after implementing
these measures. Develop methods of
measurement for peak noise during loading and
unloading [4].

Making something look simple is easy. Making
something simple to use is much harder but that’s
what we should be doing. Working with permits and
automatic plate recognition systems could work
very well. Getting feedback from users is very
important in this stage.

The best way to build good solutions is to start
small and iterate a lot. Release minimal solutions
early and test them with actual users. Delete things
that don’t work and make refinements based on
feedback. Iteration reduces risk. It makes big
failures unlikely and turns small failures into
lessons.

Consider the needs of the range of people that you
want to reach with your solution to make sure you
are not excluding people. Make sure traffic signs
can be understood also if you’re not Estonian.

A solution should be something that helps people to
do something not something that restricts them of
doing something. This should be taken into account

Page | 60 Development of Biomethane Based Fuel Market in Estonia

when we start communicating about the project.
We don’t want to ban vehicles from inner cities, we
want to improve the quality of living in inner cities.
We don’t want to forbid the use of diesel and
gasoline but we want to stimulate the regional
economy by switching to biomethane.

For this kind of solution the cooperation of local
governments is essential. Since more than 55% of
Estonians are living in one of their 12 historical
cities it could be interesting to develop a joint
approach. This way the historical city centres will
be preserved and become more attractive for both
tourists to visit an inhabitants to live in.

Needs

National Policy on standards for noise emission
during loading and unloading in retail trade and
craft businesses.

A National Policy on Environmental zones.

A programmatic approach where multiple cities
work together to save costs and increase impact.
Preferably the solutions described here should only
be a small part of a bigger programme on
increasing quality of live in inner cities and
strengthening regional sustainable economies.

An information campaign helping focus on
increasing the quality of life in inner cities and on
strengthening regional sustainable economies. This
campaign should also include traffic signs.

Stakeholders

The main stakeholders for these solutions are:

 National, Regional and City governments

should work closely together in a

programmatic approach.

 Dedicated user groups to test and discuss

the different measurements: distribution

companies, private care owners and

business car owners.

 Vehicle dealers to inform potential buyers

on the benefits of biomethane vehicles.

Timing

The government should start with appointing a
programme manager. The programme manager is
responsible for developing a National programme
on clean cities and sustainable regional economies
together with the other stakeholders. He also has to
establish a programme organisation.

The National programme on clean cities /
sustainable regions should be adopted by the
different levels of government.

The National Government should develop and
adopt standards for noise emission during loading
and unloading as well as a National policy on
Environmental zones. This policy should also be
adopted by regional and city governments.

The programme manager is also responsible for
developing an information campaign. They should
develop and test solutions together with user
groups.

Regional and city governments should implement
the solutions.

References
[1] RVO, 2015, List of energy carriers and emission
factors
https://www.rvo.nl/sites/default/files/2015/12/Nederl
andse%20energiedragerlijst%20versie%20april_20
15_def_0.pdf (CNG, LNG and NG are identical, as
the form does not matter for this)

[2] http://www.piek-international.com/english/

[3] http://www.civitas.eu

[4] http://www.piek-
international.com/include/downloadFile.asp?id=195

Page | 61 Development of Biomethane Based Fuel Market in Estonia

3.9 Renewable Fuel Units (RFUs)

Risk matrix

Solution timing by quarter

Elements Stakeholders 2017 2018 2019 2020
 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4
Laws and funding for
management authority

National government

Setup website for registry Managing Authority
Establish registration rules Managing Authority
Workshops and communication Managing Authority
Run and maintain registry Managing Authority
Helpdesk Managing Authority
Register RFUs Fuel Suppliers

Trade RFUs Fuel Suppliers
Verify registration Verifiers
Control entries Managing Authority

Likelihood

Severity

Risk Risk Risk Risk Risk

Risk Risk Risk Risk Risk

Risk Risk Risk Risk Risk

Cheap liquid
biofuels

No blending
obligation

Risk Risk Risk

Risk (Fear of) fraud Risk Risk Risk

Affordability:

Feasibility:

Impact:

Speed:

Readiness:

Solution summary
This key solution consists of establishing a registry for Renewable Fuel Units (RFUs) that can be traded
for biofuels blending obligations. This allows CBM suppliers to leverage the blending obligation of liquid
fuel suppliers, and potentially close the financial gap with CNG. We find that they can obtain about
€7.15/GJ, which is based on estimated production costs. allows 0.41 PJ of CBM (34% of the target) to
compete with CNG.

Biomethane production

Fuelling stations Compressed

biomethane price

Vehicles Consumer
demand

Page | 62 Development of Biomethane Based Fuel Market in Estonia

Understanding

Mechanism

Using a Renewable Fuel Units (RFUs) system
would help some CBM suppliers to close the
financial gap between CBM and CNG. It would do
so by leveraging the blending obligation for
suppliers of liquid fuels.

To understand how RFUs work, we first need to
look at it from the point of view of the suppliers of
liquid transportation fuels (gasoline and diesel).
These suppliers have an obligation to blend in a
certain amount of biofuels into their retailed
products. This obligation is typically a few percent
(so that the Renewable Energy Directive’s target of
10% renewable energy in transport can be
achieved).

Figure 17: RFUs for fossil fuel suppliers

This obligation can be achieved in two ways, as
shown in Figure 17: Suppliers can either purchase
biofuels for physical blending in their retailed
products. Alternatively, they can buy a Renewable
Fuel Unit (RFU) that another supplier has beyond
their own obligations. That other supplier would be
able to offer these extra RFUs by supplying more
biofuels to the market than they are obligated to.
This can happen if the supplier delivers higher
blends to the market, such as delivering a pure
biodiesel to the market (either for cars that can
accommodate it or by delivering a fuel, such as
HVO, that has identical properties to its fossil fuel
counterpart). This can also occur if a supplier that
has no blending obligation (such as a CNG
supplier, or a supplier of electricity for transport)
uses a renewable supply, such as biomass.

The price of these RFUs will be determined by the
cheapest available option, since other suppliers will
buy the cheapest RFUs they can acquire. They will

also only buy them if they are cheaper than doing
the actual physical blending.

The other side of the coin is the point of view of the
CBM/CNG suppliers. In order for them to sell CBM
alongside (or instead of) CNG, CBM needs to have
a lower or similar price than CNG. This is
necessary for suppliers to keep the price they are
currently proposing to customers. It is also
sufficient to help uptake of CBM on a financial
basis, since we assume that CNG is competitive
with diesel on a cost basis, at least for enough
users to ensure uptake at the volumes we are
considering.

Figure 18: RFUs for CBM suppliers

Figure 18illustrates this support: If CBM/CNG
suppliers can get enough money through RFUs to
close the financial gap/compensate for the CBM
premium, they will be able to sell CBM alongside
(or instead of) CNG at the same price as CNG now.
We will be looking at the maximal expected price
CBM could fetch from the market. This price will be
determined by the market price without CBM.

In principle, the entry of CBM would influence the
market price, but the effect is likely to be small in
the initial phases. The first reason for this is that
CBM would have small, supply constrained
volumes at first, which means that their influence
on the much larger market price would be small.
The second reason is that CBM would also benefit
from its novelty and local production: Information
about its actual production costs would not be as
available or reliable as for products that have been
available for a long time and traded globally, such
as biogasoline and biodiesel. This means that CBM
suppliers could fetch biodiesel or biogasoline RFU
prices, even if their own costs are lower.

Experiences abroad and possible
variants

Some small variants of an RFUs scheme would
include the possibility of banking credits, i.e. the

Page | 63 Development of Biomethane Based Fuel Market in Estonia

possibility to buy RFUs at a point in in time and use
them at another point in time. Another variant is to
require a minimum amount of actual physical
blending, and only allow RFUs for part of the
blending obligation. The former option would
increase the demand for RFUs (thereby increasing
the market price), whereas the latter would have a
reducing effect on the total demand for RFUs
(thereby reducing the market price, depending on
the blending obligation level).

We can also extend the approach in this key
solution to cases where CBM suppliers have
customers willing to pay a premium (for image,
environment, or local production reasons). It can
also be extended to cases where they need to be
even cheaper than CNG, in order to attract
customers that do not gain enough from switching
to CNG. Such extensions are relatively
straightforward.

In another variant, the dedicated parts of the
blending obligation could be allotted for a particular
subset of biofuels, e.g. domestically produced
ones, such as biomethane. This is done in some
other countries, e.g. in the US and in Italy. The
Renewable Volume Obligation of USA, in force
since 2008, have a small blending obligation for
cellulosic biofuels, in addition to two other
categories (conventional renewable fuel and
advanced biofuels. Categorisation is based on
GHG reduction performance). The originally
intended suppliers, cellulosic ethanol producers,
have failed to deliver, so the quota has been
reduced significantly, and is now in essence fulfilled
by a quickly growing biomethane market.
Biomethane is also an eligible biofuel in the
advanced biofuel category, but there it can’t
compete with the other fuels, such as sugar cane
ethanol. The price level of RFUs

13
 are market

based, the one of the cellulosic RFU is similar to
the one of the advanced RFU, thus corresponding
to the price floor of the cellulosic RFU. The price
ceiling is set by addition of the price of the
Cellulosic Waiver Credit (CWC), which price is
calculated yearly by the EPA. The CWC is the last
resort of the liquid fuel suppliers to fulfil their
cellulosic biofuel obligation. The cheaper petrol
prices has led to increased CWC prices

14
, leading

13
 The corresponding designation of RFUs in the US is

Renewable Identification Number, RIN. Each RIN
corresponds to one gallon of ethanol.

14
 CWC price is set by the highest of two values

(corrected for inflation):
 0,25 <-> 3 – average gasoline price
[USD/gallon]

to increased interest in biomethane based RFUs
from fuel suppliers.

In the US system, the RFU is created and
registered by the biofuel producer

Renewable energy units in the Netherlands

The Netherlands have an RFUs system in place. It
is managed by the Dutch Emissions Authority
(NEa, in Dutch) and has been in place, in its current
form, since January 1

st
, 2015. The RFUs are called

HBEs in Dutch and are equal to 1 GJ. Prior to
2015, a similar system using “biotickets” was in
place. The NEa has an administrative, support, and
verification role, but is not involved in contracts and
financial transactions related to RFUs. The NEa
also issues periodic reports about the system that
shows the amount and types of fuels registered in
the system.

Only Dutch companies, supplying fuels that are
used in the Netherlands, are eligible to book HBEs
in the registry maintained by the NEa. HBEs are
booked at the moment

15
 the fuel is delivered to the

market, not when it is blended (as was the case in
the previous system). Suppliers can bank up to
10% of their RFUs (with a maximum of 2000) for
the next year.

For the supply of biomethane, suppliers have to be
a registered gas supplier and have a metered
connection to the network that is dedicated
exclusively to transport. The latter is ensured by
having the station operators as the entities that can
register RFUs

16
. All forms of transport (road, rail,

water, air) are eligible. Suppliers have to satisfy the
sustainability criteria in force at the moment of
booking. This can be done through, in principle,
guarantees of origin. Note that there is a two-actor
limit to ensure that the sustainability of a fuel can
be controlled. This two-actor-limit means that the
producer has either to deliver CBM to consumers
directly or that the entity that sells CBM to
consumer has to buy the biomethane from the
biomethane producer directly. There is no
brokerage or allowed.

Low gasoline prices means a high CWC price, which
is the case of 2016, 1,33 USD/gallon.

15
 The actual booking can take place between the

month of January where the fuel has been delivered
to the month of February of the following year.

16
 For electricity, it’s the charging point operator.

Page | 64 Development of Biomethane Based Fuel Market in Estonia

The biomethane cannot receive both production
subsidies (such as the one described in Key
Solution 3.10) and RFUs. It can however get the
right to a production subsidy first (a grant) and then
opt to relinquish the grant to get an RFU (before it
is paid out). Double-counting (see double-counting
text box) is also allowed, if the delivered
biomethane satisfies the required criteria. Note that
double-counting is actually done through a
multiplier (2 at the moment) that can be changed by
a ministerial regulation, so that it can follow
developments at the European level (such as a
stop on double-counting, which would bring the
factor to 1).

The RFU bookings have to be verified in the
following year by an accredited verifier. The
verification includes a verification of the system and
of the data made during a site visit. The NEa also
performs controls that can result in a change of the
amount of RFUs booked and in the case of
substantial discrepancies, also issuing of fines.

Similar provisions apply to suppliers of liquid
biofuels or renewable electricity for transport (with
some variations). [NEa].

Risk mitigation

The three main risks for the RFU market are the
lack of blending obligation, the influx of cheap liquid
biofuels and the (fear of) fraud.

If there is no blending obligation, either because
the introduction of blending legislation fails, or
because there is no follow-up to the 2020 targets in
the Renewable energy Directive (RED), there
would be no more demand for RFUs and the
market would collapse. The following actions would
reduce the likelihood of this risk occurring or reduce
its impact:

1. Ensure legislative certainty: To reduce

the likelihood of this risk occurring,

legislators can ensure that the current

proposed blending obligation is passed and

that it integrates provisions for years

beyond 2020. This could be coupled to

efforts at the European level to ensure that

there are provisions for years after 2020 at

the European level. This should include

high enough blending obligations to create

enough RFU demand.

2. Provide alternatives: Having the possibility

to switch to a subsidy system would reduce

the impact, since producers would have a

guaranteed source of income even in the

case the market would collapse. (see below

and Key Solution 3.10).

If cheap liquid biofuels (that is considerably
cheaper than now) entered the market, then they
would set a new, much lower price for RFUs, which
would mean that CBM might not be able to
compete with CNG anymore. In other words, this
risk has the potential to kill the RFU market. It is
however quite unlikely that very cheap biofuels
would enter the market in the short term, as there
are no indications of much cheaper biofuels
appearing in the short term. Nevertheless, there is
a number of mitigation measures that either reduce
the likelihood of this risk, or reduce its impact:

1. Having a parallel subsidy system: CBM

suppliers can either get an RFU for their

CBM, or producers can get a subsidy for

the production of that RFU (if they are two

separate entities, then the subsidy will be

passed through). This creates a de facto

floor for the RFU market price, as CBM

suppliers will at least have the possibility

of getting the subsidy, even if the market

collapses. Pushing the choice to a later

stage, such as in the Dutch case (see

above) reinforces the effect of this price

floor even further, as suppliers can wait

longer before making a decision. This

reduces the impact of the risk.

2. Having sustainability requirements:

These requirements would reduce the

pool of available biofuels. As such, they

could exclude some cheap biofuels from

the market. This reduces the likelihood of

the risk.

The other main risk is the (fear of) fraud. The fear
would keep liquid fuels suppliers from participating
in the market, while actual fraud would reduce the
actual adoption of CBM. The impact would be
relatively mild, as it would be related to the level of
(perceived) fraud. The focus for risk mitigation
should focus on reducing the likelihood of fraud, as
reducing its impact would involve trying to correct
the market. This would be highly uncertain, for
something that has a relatively low severity.
Reducing the likelihood of fraud essentially boils
down to controlling the various elements of the
value chain. This can be decomposed into the
following three elements (see the Dutch example
above for more details):

1. Suppliers: The managing authority can

restrict access to trustworthy and

Page | 65 Development of Biomethane Based Fuel Market in Estonia

established parties, or at least force parties

to follow strict rules such as the ones

applying to participants in the gas network.

The managing authority can also ensure

that the produced biomethane is actually

used in transport by requiring that the

supplier must use a gas connection (which

can be a split from an existing line, if it has

its own meter) that will be used for transport

exclusively, at a filling station. This

obligation is in place in the Netherlands, for

example (see above).

2. Fuels: The managing authority can set

qualification criteria for biomethane, such as

requiring guarantees of origin to be

acquired and registered in the system at the

same time as the RFU registration itself.

The managing authority can also set special

rules, such as a two-actor limit (equivalent

to banning brokering) in order to facilitate

the monitoring of the value chain.

3. Processes: The managing authority can

require yearly verification of each supplier’s

entries by an accredited verifier, and it can also

perform random and periodic controls.

Impact

Effect on biomethane uptake

How much are RFUs worth?

The first step into determining the effect of RFUs on
biomethane uptake is to determine the value of
RFUs.

Fuel Fossil
price
(€/GJ)

Bio price
(€/GJ)

Difference
(€/GJ)

Gasoline 12.85 20.00 7.15
Diesel 11.66 24.00 12.34

Table 3: Price of liquid fuels (fossil and bio) excluding
taxes from Text Box 4.1 and [IEA]

To do that, we start with the prices of liquid fossil
fuels (gasoline and diesel) in Estonia, excluding
taxes (see Text Box 4.1) and compare them to their
bio counterparts. This is shown in Table 3. The
€20/GJ for biogasoline (in this case bioethanol) and
€24/GJ for diesel are our estimates, based on
numbers from the IEA [IEA] and checked against
spot market prices [OSPI]. In this check, our
biogasoline (in this case bioethanol) number was
very close to the spot price market, while our
biodiesel price was a bit above (but in line with the
IEA). This small discrepancy for biodiesel might

come from temporary fluctuations. In any case, it
does not matter much, as we are only interested in
the biofuel that has the lowest premium, as it will
determine the price of RFUs. The reason for this is
that suppliers purchasing RFUs will buy the
cheapest available option. Our estimate for this is
then given by the biogasoline (in this case
bioethanol) production premium, which is €7.15/GJ.

Figure 19: RFUs (HBE) price in the Netherlands (€/GJ)
[STX] and our model estimate

Note that this estimate is most likely an upper
boundary, as diesel and gasoline suppliers will
want to have a slightly RFU lower price than their
current alternatives. The risks explained above also
have a depressing effect on the price of RFUs.

It can be useful to perform a check on this value,
based on actual values in existing markets. This is
done in Figure 19, which shows the prices of the
Dutch HBE scheme (see above) between January
2015 and September 2016. Our estimate appears
to fit quite well within the range of prices in the
Dutch market. This fact that our estimate matches
the Dutch market so well is partly coincidental (a
slightly larger difference would not have invalidated
our estimate), but also due to the fact that fossil
fuels and biofuels are globally traded commodities.

0

1

2

3

4

5

6

7

8

9

jan-15 jul-15 feb-16 aug-16

HBE NL price (€/GJ)

Our estimate

Page | 66 Development of Biomethane Based Fuel Market in Estonia

How much of the CBM target can RFUs help
achieve?

Figure 20: The first 2.5 PJ of the CBM merit order and
RFUs

Now that we have a price for the RFUs, we can add
that to the price of CNG (€12.39/GJ, see Text Box
4.1), leading to a CBM target price (excluding
taxes) of €19.54/GJ (see Figure 20). At this price,
CBM suppliers will be able to propose the same
pump price as CNG suppliers, if they can sell
RFUs.

The question of figuring out how much suppliers
can deliver at that price is answered in Figure 20,
which is based on the merit order data determined
in the Text Box 4.2. This merit order data arranges
the various methods of producing CBM according
to their production costs (shown on the vertical
axis). It also shows the available annual production
capacity (on the horizontal axis). Figure 20 shows
the merit order, going up to a production of 2.5 PJ.
Only two methods (waste water treatment plants
and landfill) are below the CBM target price.
Together, their production capacity is 0.41 PJ, or
31% of the 1.22 PJ target. If we multiply these 0.41
PJ (or 410’000 GJ) by the RFU price of €7.15/GJ,
we get a transfer of €2.93 million per year from
liquid fuels suppliers to CBM suppliers. The next
section will look at costs and look at how efficient
this transfer mechanism would be.

Costs

RFUs have no (net) costs to the suppliers, since
they leverage an existing blending obligation.
Suppliers might have some personnel costs to
manage the selling and/or purchasing of RFUs, but
they would only engage in such costs if they were

outweighed by the benefits (a source of income or
a cost reduction, depending if they are selling or
buying RFUs). The government would incur some
low costs in setting up and administering the
system, but these can be absorbed by a small fee
on RFUs, if needed.

Figure 21: Subsidising only the financial gap

This does not mean, however, that the RFUs
system is optimal at redistributing money: Some
CBM suppliers will receive more than what they
need to cover their financial gap. This is due to the
fact that all suppliers will get the same amount per
GJ from RFUs but won’t have the same financial
gap. Figure 21 shows the financial gap for various
types of CBM production methods already shown in
the previous section. In Figure 21, two methods
(waste water treatment plans and landfill) have a
financial gap that is lower than the value of RFUs,
while the other two (organic waste and industrial
residues, and codigesting) have a financial gap that
is larger than the value of RFUs. As discussed in
the previous section, only the methods that have a
financial gap smaller than the value of the RFUs
will actually come to the market (in the absence of
other mechanisms). These methods will get more
money than they actually need to cover their
financial gap with CNG.

Page | 67 Development of Biomethane Based Fuel Market in Estonia

Figure 22: Transferred costs of subsidy and RFUs

Figure 22 illustrates this inefficiency in covering the
financial gap by comparing the RFUs scheme,
where all suppliers get the same amount of money
per GJ, to a targeted subsidy scheme where only
the actual financial gap is covered (see Key
Solution 3.10). In this figure, we can see that a
targeted subsidy would transfer less money
towards the production of CBM, up to a given
production volume (0.56 PJ in this case). After this,
more expensive methods outweigh the cheaper
ones, and a targeted subsidy would transfer more
money than a “blind” scheme such as the RFUs
system. Note that the uptake of CBM in the RFUs
system is capped at 0.41 PJ because methods
available above this production level would not
recoup all their financial gap with CNG (see above),
whereas the targeted subsidy scheme would
continue to increase uptake at higher volumes. As
such, the efficiency comparisons only makes sense
up to the value where RFUs close the financial gap
of CBM (in our case, 0.41 PJ).Note also that the
targeted subsidy scheme would incur costs
(through an increased excise tax on liquid fuels, for
example), in contrast to the RFUs system (see
above). This could however be tempered by
reducing the blending obligation of liquid fuels
suppliers in exchange for an increase in the excise
tax (see above and in Key Solution 3.10).

In other words, a targeted subsidy system would
transfer less money for a given amount of CBM
production, or would lead to more CBM production
for the same amount of transferred money (or a
combination of the two). This is valid up to a
production volume, given by the amount until which
RFUs close the CBM financial gap with CNG, which
is 0.41 PJ in our case. Note that extending the RFU
curve leads to another value where the transferred
costs of the two schemes are equal, but that value
is not real, as RFUs would not be used above 0.41
PJ. The transferred costs can be quantified for the
merit order we used and for the RFUs price we
estimated. The production of 0.41 PJ of CBM (or
the amount that RFUs would generate, as

explained above) would transfer €2.93 million per
year towards CBM suppliers in the RFUs system
(see above), while a targeted subsidy system would
transfer €2.15 million per year. Conversely,
transferring €2.93 million per year would lead to a
production of 0.41 PJ in the RFUs scheme, while
the targeted subsidy scheme would generate 0.47
PJ. These numbers would change for a different
context, but this relation would remain: Figure 22
will have a similar shape, as targeted subsidies will
always transfer less money if we are below the
production threshold of RFUs, since all production
methods up to that point have by definition lower
financial gaps than the price of RFUs.

Implementation

Figure 23: Design principles and needs of the RFU
system

Figure 23 lists the recommended design principles,
as well as the corresponding needs. Both are
based on the existing Dutch system (see above
and [NEa]).

•Price floor

•Link to subsidy
Stable

•Controls and verification

•Clear, simple rules for
accountability

Reliable

•Easy-to-use website

•Helpdesk
User-

friendly

•Workshops

•Information campaigns
Known

•Separation between
registration and trading

•Stakeholder information

•Protections against
abuse

Market-
friendly

Page | 68 Development of Biomethane Based Fuel Market in Estonia

Design principles

The design principles are that the system should
be:

I. Stable: Producers would make long-term

investment decisions. As such, they will

want a stable, predictable RFU price. The

most essential part of this stability would be

that the price does not collapse. As such,

mechanisms that create a price floor are

very important. Offering links to a subsidy

system (see above and Key Solution 3.10)

is a possibility of doing so.

II. Reliable: In order for suppliers to

participate in the market (both as

purchasers and sellers of RFUs), they need

to trust the system. There is also a need to

demonstrate that biomethane supplied 1)

satisfies sustainability criteria, 2) will be

used in transport and 3) will contribute to

the target for renewable energy in transport.

III. User-friendly: Another key point to

increase supplier participation is to make

the system easy to use. This is particularly

important for the registry website, which

should not require too much effort from

CBM suppliers.

IV. Known: A third element increasing supplier

participation is how much it is known. Its

benefits and the way it works should be well

communicated to potential users.

V. Market-friendly: Finally, the system should

be setup in a market-efficient way, since it

is based on a market (see the Mechanism

section above).

Note that the registration system for RFUs can in
principle largely be based on existing systems,
such as a Guarantee of Origin (GoO) system, with
additional information/data fields. The main
additional information necessary is the certification
that CBM is used for transport (see above and next
paragraph for principles to ensure this).

Needs

The following elements can help realise these
design principles:

XI. Reliable: Confidence in the system can be

supported by two types of measures:

a. Controls and verification: This

includes a requirement for suppliers

to get an annual verification of their

entries by an accredited verifier, as

well as periodic and random

controls supported by a sanctions

system (reducing the amount of

RFUs booked, financial fines, bans

from participation, etc.).

b. Clear, simple rules for

traceability: In order to ensure that

both the origin and destination of

biomethane, the managing authority

can require guarantees of origin and

set sustainability criteria for the

biomethane, set a two-actor limit on

the value chain/ban brokerage of

biomethane, and require a

dedicated connection to the gas for

transport by allowing only station

operators to register RFUs.

XII. User-friendly: The focus on making the

system user-friendly is essentially aimed at

the registry system.

a. Easy-to-use registry website: The

main element of the registry system

is the website suppliers use to

register their RFUs. It should be

simple to use, require only

necessary information, and it should

reuse existing systems as much as

possible. For example, it could

reuse (parts of) the natural gas

system and use current national

and international tracking/guarantee

of origin systems.

b. Helpdesk: In parallel, the managing

authority should open a helpdesk to

help suppliers with their use of the

website and any general questions

about the system.

XIII. Known: The managing authority

should promote the system among

suppliers of renewable energy in transport

and liquid fuels suppliers (who have a

blending obligation and could be interested

in buying RFUs).

a. Workshops: The managing

authority should organise

workshops focussed on practical

questions and helping (potential)

users with the data registration

process.

b. Information campaigns: In

parallel, the managing authority

Page | 69 Development of Biomethane Based Fuel Market in Estonia

should conduct an information

campaign (advertisements, events

at trade shows, etc.) aimed at all

stakeholders, in order to get them to

buy into the system.

XIV. Market-friendly: There are

essentially three types of actions the

managing authority can take to ensure that

the market works well.

a. Provide quality information: The

authority can ensure that market

participants have quality information

by informing about the system (see

point III), by making the registration

of RFUs reliable and trusted (see

point I above), and by publishing

statistics about the system (number

of RFUs available). This information

will make the market more efficient.

b. Let suppliers organise the

market: By having suppliers decide

on the price of RFUs and the forms

of the contracts, the market will

have maximal flexibility. This will

make the market more efficient and

more attractive for suppliers.

c. Protections against abuse: This

includes the risk mitigation

measures mentioned above:

Controls and required verifications,

guarantees of origin on fuels,

requirements for suppliers, and the

possibility to choose between

subsidies and RFU registration. The

latter creates a de facto floor,

protecting suppliers from a market

collapse (see Risk section above).

Stakeholders

The main stakeholders involved in the RFU market
are:

I. The Managing Authority: Sets up rules for

registering RFUs. It creates, maintains, and

manages the registry. It also supports and

informs (potential) users of the registry. It

also sets up a control and verification

systems, and sanctions suppliers that don’t

follow the rules.

II. CBM suppliers: Report their activities

following the rules established by the

manging authority. Sell the CBM to

consumers and ensure that this happens

through a dedicated connection to the grid.

Sell RFUs to liquid fuels suppliers and

establish contracts for these sales.

III. Liquid fuels suppliers: Purchase RFUs

from CBM suppliers and establish contracts

for these purchases. Note that they can

also register and sell liquid biofuel RFUs.

IV. Biomethane suppliers: Supply

biomethane to CBM suppliers and provide

them with guarantees of origin and proof of

adherence to sustainability regulations (if

they are a different entity).

V. Verifiers: Check if the CBM suppliers follow

the rules established by the Managing

Authority.

VI. The National Government: Establishes

the Managing Authority, and gives it its

powers and financing (which can come

through fees for using the system).

Timing

There essentially three phases/groups in the timing
of solutions (see chart on the first page of this key
solution):

IV. Preparation (until Q4, 2017): In this

phase, the National Government ensures

that the Managing Authority has the

required support (legislative and funding).

The Managing Authority sets up the

registry website, establishes registration

rules, and organises workshops and

communications about the registry and

RFUs. The Managing Authority also

allows fuel suppliers to open test

accounts to get familiar with the system.

V. Execution (starting in Q1, 2018): The

Managing Authority runs and maintains

the registry website, while suppliers

register their RFUs and trade them.

VI. Control and support (yearly, starting in

2018): Verifiers check the entries made

by suppliers, and the Managing Authority

checks these entries. The Managing

Authority also runs a helpdesk and

organises workshops and

communications about the registry and

RFUs.

Note that this schedule is indicative and should be
adapted as developments unfold.

Page | 70 Development of Biomethane Based Fuel Market in Estonia

Sources
[NEa]
https://www.emissieautoriteit.nl/onderwerpen/inboe
ken-hev/documenten , with the following in
particular (all in Dutch)

https://www.emissieautoriteit.nl/binaries/nederlands
e-
emissieautoriteit/documenten/presentatie/2015/04/
30/presentatie-workshop-inboeken-30-
april_inboekvereisten/presentatie-workshop-
inboeken-30-april-inboekvereisten.pdf

https://www.emissieautoriteit.nl/binaries/nederlands
e-
emissieautoriteit/documenten/publicatie/2015/12/02
/uitleg-wet--en-regelgeving-bij-inboeken/uitleg-wet-
en-regelgeving-bij-inboeken.pdf

https://www.emissieautoriteit.nl/binaries/nederlands
e-
emissieautoriteit/documenten/hulpdocument/2015/0
3/26/informatieblad-inboeken-gasvormige-
biobrandstoffen/nea-2015-10-28-infoblad-
gasvormige-biobrandstof-def.pdf

The supporting law is here:

https://zoek.officielebekendmakingen.nl/stb-2014-
460.html

[STX] Data by STX services in September 2016

[IEA] Biofuels for Transport Roadmap, IEA, 2011
https://www.iea.org/publications/freepublications/pu
blication/Biofuels_foldout.pdf page 3, 2010
numbers

[OSPI]
http://www.opisnet.com/images/productsamples/EB
ISnewsletter-sample.pdf

For July 8th, 2016 to July 14th, 2016, Weekly
average Gulf Coast (Retrieved September 29th,
2016): €19.7/GJ (ethanol) and €21.2/GJ (biodiesel)

https://www.emissieautoriteit.nl/onderwerpen/inboeken-hev/documenten
https://www.emissieautoriteit.nl/onderwerpen/inboeken-hev/documenten
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/presentatie/2015/04/30/presentatie-workshop-inboeken-30-april_inboekvereisten/presentatie-workshop-inboeken-30-april-inboekvereisten.pdf
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/presentatie/2015/04/30/presentatie-workshop-inboeken-30-april_inboekvereisten/presentatie-workshop-inboeken-30-april-inboekvereisten.pdf
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/presentatie/2015/04/30/presentatie-workshop-inboeken-30-april_inboekvereisten/presentatie-workshop-inboeken-30-april-inboekvereisten.pdf
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/presentatie/2015/04/30/presentatie-workshop-inboeken-30-april_inboekvereisten/presentatie-workshop-inboeken-30-april-inboekvereisten.pdf
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/presentatie/2015/04/30/presentatie-workshop-inboeken-30-april_inboekvereisten/presentatie-workshop-inboeken-30-april-inboekvereisten.pdf
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/presentatie/2015/04/30/presentatie-workshop-inboeken-30-april_inboekvereisten/presentatie-workshop-inboeken-30-april-inboekvereisten.pdf
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/publicatie/2015/12/02/uitleg-wet--en-regelgeving-bij-inboeken/uitleg-wet-en-regelgeving-bij-inboeken.pdf
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/publicatie/2015/12/02/uitleg-wet--en-regelgeving-bij-inboeken/uitleg-wet-en-regelgeving-bij-inboeken.pdf
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/publicatie/2015/12/02/uitleg-wet--en-regelgeving-bij-inboeken/uitleg-wet-en-regelgeving-bij-inboeken.pdf
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/publicatie/2015/12/02/uitleg-wet--en-regelgeving-bij-inboeken/uitleg-wet-en-regelgeving-bij-inboeken.pdf
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/publicatie/2015/12/02/uitleg-wet--en-regelgeving-bij-inboeken/uitleg-wet-en-regelgeving-bij-inboeken.pdf
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/hulpdocument/2015/03/26/informatieblad-inboeken-gasvormige-biobrandstoffen/nea-2015-10-28-infoblad-gasvormige-biobrandstof-def.pdf
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/hulpdocument/2015/03/26/informatieblad-inboeken-gasvormige-biobrandstoffen/nea-2015-10-28-infoblad-gasvormige-biobrandstof-def.pdf
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/hulpdocument/2015/03/26/informatieblad-inboeken-gasvormige-biobrandstoffen/nea-2015-10-28-infoblad-gasvormige-biobrandstof-def.pdf
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/hulpdocument/2015/03/26/informatieblad-inboeken-gasvormige-biobrandstoffen/nea-2015-10-28-infoblad-gasvormige-biobrandstof-def.pdf
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/hulpdocument/2015/03/26/informatieblad-inboeken-gasvormige-biobrandstoffen/nea-2015-10-28-infoblad-gasvormige-biobrandstof-def.pdf
https://www.emissieautoriteit.nl/binaries/nederlandse-emissieautoriteit/documenten/hulpdocument/2015/03/26/informatieblad-inboeken-gasvormige-biobrandstoffen/nea-2015-10-28-infoblad-gasvormige-biobrandstof-def.pdf
https://zoek.officielebekendmakingen.nl/stb-2014-460.html
https://zoek.officielebekendmakingen.nl/stb-2014-460.html
https://www.iea.org/publications/freepublications/publication/Biofuels_foldout.pdf
https://www.iea.org/publications/freepublications/publication/Biofuels_foldout.pdf
http://www.opisnet.com/images/productsamples/EBISnewsletter-sample.pdf
http://www.opisnet.com/images/productsamples/EBISnewsletter-sample.pdf

Page | 71 Development of Biomethane Based Fuel Market in Estonia

3.10 Targeted Subsidies on Biomethane

Risk matrix

Solution timing by quarter
Elements Stakeholders 2016 2017 2018 2019 2020
 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4
Laws and funding National government

Select evaluator Management agency
Setup website for applications Management agency
Establish application rules Management agency
Get EC approval
Workshops/communication Management agency
Select applications and fund Management agency

Conduct interviews Evaluator
Produce subsidy advice Evaluator
Submit applications Biomethane producers
Verify registration Controllers

Affordability:

Feasibility:

Impact:

Speed:

Readiness:

Likelihood

Solution summary
This key solution proposes to introduce a targeted subsidy system that closes the (estimated)
financial gap between CBM and CNG. Achieving this for the 1.22 PJ target would cost about €13.47
million, which could be financed by a small increase in excise taxes. The crucial element of this key
solution is to have a proper cost evaluation process in place.

Severity

Biomethane production

Risk

Fuelling stations

Risk

Compressed

biomethane price

Risk

Vehicles

Risk

Consumer
demand

Risk

Risk Project failure Risk Risk Risk

Risk Risk Risk Risk Risk

Rejection by
the EC

Risk Risk Risk Risk

Lack of trust in
evaluator

(Fear of) Fraud Risk Risk Risk

Page | 72 Development of Biomethane Based Fuel Market in Estonia

Understanding

Mechanism

Figure 24:What the subsidised financial gap is

This key solution consists of offering a subsidy to
biomethane producers (who can pass that through
to CBM suppliers so that CBM can be sold at the
same price as CNG). This can be part of a more
general scheme to subsidise the production of
renewable energy (including other sectors than
transport).

The crucial point is that this subsidy covers the
actual financial gap between the production costs
of renewable energy and the market price of the
corresponding fossil alternative, as shown in Figure
24.

This requires that the entity providing the subsidy
(generally a government agency) knows what the
actual production costs of renewable energy are,
and what the proper reference price is. This
knowledge is provided by an evaluating entity (or
evaluator).

Figure 25:Subsidising only the financial gap

Figure 25 shows these elements for the case of
CBM in Estonia. This figure shows the first 2.5 PJ

of the merit order for the production of CBM, with
the price of the fossil alternative (CNG) shown as a
reference (see Text Box 4.2). The dashed white
arrows show how big the financial gap is. Note that
the CBM cost estimates are based on Dutch cost
data for biomethane production. As such, the
numbers quoted in this key solution are indicative
only and should not be treated in the same manner
as advice for the amount of subsidy to be given.
That kind of advice requires a thorough and long
process described below.

Experiences abroad and possible
variants

This section describes the Dutch SDE+ subsidy
system. This key solution is an operating (feed-in-
tariff) subsidy. Producers receive a subsidy for the
production of renewable energy, and not for
acquiring production installations such as with
investment subsidies. It covers a wide range of
technologies, for a wide range of uses. New
categories are added (and removed) every year.
The SDE+ subsidy compensates the financial gap
of the production of renewable energy over a period
of 5,8,12, or 15 years, depending on the
technology. The subsidy is organised around four
pillars, as illustrated in Figure 26:

I. One integral budget ceiling: The authority

fixes a ceiling (€3.5 billion in 2015) for the

subsidy scheme, and applications are

processed on a first come, first serve basis.

If two applicants apply on the day this

amount is exhausted, the application with

the lowest requested subsidy wins (there is

a drawing of lots if the requested amounts

are equal).

II. Phased opening: The subsidy is allocated

in phases (9 in 2015), with increasing

subsidy amounts per produced energy. For

example, the first phase in 2015 was

Figure 26: The four pillars of the SDE+ in the Netherlands

Page | 73 Development of Biomethane Based Fuel Market in Estonia

€10.80/GJ for biomethane, going up to

€18.72/GJ in phase 9 for co-fermentation of

manure to produce biomethane. [RVO,

2015]

III. A maximum base account: The

subsidised financial gap has a cap (which is

the limit of the last phase from the point

above). Technologies will only receive this

amount or less per produced amount of

energy.

IV. A free category: Technologies for which

the required subsidy is higher than the

maximum amount (that depends on the

phase, as seen above) can still apply for a

subsidy by using the free category. They

would then get that maximum amount. The

reason for them to do so could be that their

actual costs are lower than the costs

determined by the subsidy scheme, which

would be the case for an operator more

efficient or innovative than others, Another

possibility for this application would be the

case where an operator requires a lower (or

even negative) return than is assumed in

the base case. Operators might do so as an

investment or for image reasons.

Subsidy applications are made through a dedicated
website that uses general-purpose identifiers
similar to the Estonian e-citizenship system. The
application must include a feasibility study
comprising, at minimum, an operation calculation, a
financial plan and an elaborated time frame
regarding the commissioning of the production
installation. In order to actually receive a subsidy,
applicants must also register with a certifying
authority and set up a measurement protocol with a
network operator. Banking (carrying forward to the
following year) is allowed for production above or
below an set amount, with a cap of 25%. [RVO,
2015]

The subsidy amounts discussed above (and the
reference market prices) are determined by an
independent evaluator (ECN Policy Studies

17
). This

evaluator conducts confidential interviews with
producers. These interviews collect production
financial breakdowns and serve as input to a
techno-economic evaluation that also includes an
assumed required return on investment and time
horizons. This is complemented by literature

17
 Two of the authors of this report are ECN Policy Studies

Employees but are not involved in the SDE+ evaluation
process

research and expert judgement. The key selling
point is that it is in the best interest of producers to
share that information (the confidentiality assures
that their competitors do not get that information).

Risk mitigation

The four main risks for this scheme are a rejection
by the European Commission, a lack of trust in the
evaluator, a (fear of) fraud, and project failures.

The reason for a rejection by the European
Commission is that such a scheme could be
viewed as an illegal state aid. Such aids are in
principle forbidden, but the European Commission
has laid out a series of exceptions. One of these
exceptions is investment and operating aid to
energy from renewable sources. One of the
conditions for this aid is that only the actual extra
costs (that is, the financial gap) are paid out, with
yearly updates on the cost data. [European
Commission, 2014] While this is relatively unlikely
to occur, since there are justifiable reasons to
introduce it and since other countries, such as the
Netherlands have introduced it, this risk would have
fatal consequences for the scheme, as it would not
be allowed to happen. To overcome this risk, the
Estonian government will have to submit extensive
and detailed documentation and justification about
the solidity of the scheme and show that it is
justified, most notably by showing that only actual
costs (the financial gap) are subsidised and that a
proper evaluation place with annual updates is in
place. This is a process that could take up to six
months. The Dutch experience shows that the
European Commission will look at the cost
breakdown of subsidies to ensure that only the
actual additional costs of producing renewable
energy are subsidised. As such, it will be crucial to
have solid data and procedures on the matter.

A lack of trust in the evaluator would cause some
potential operators not to enter the scheme, but it is
not likely to be universal, making this risk both
relatively unlikely and relatively low-impact.
Nevertheless, this should be overcome by selecting
a trusted evaluator, through its (perceived)
independence and competence. Clearly
communicating the design principles of the process
(see design principles below) would also help
increase the trust in the evaluator.

A (fear of) fraud would the impact of the system,
as subsidy would be paid to operators that do not
provide the performance they are supposed to
provide instead of providers that provide the
performance, but at a higher cost. Similarly to the
Renewable Fuels Unit (see Key Solution 3.9), this
risk can be overcome by setting up a strong control
system and only allowing trusted parties to

Page | 74 Development of Biomethane Based Fuel Market in Estonia

participate in the system, such as is the case in the
Netherlands (see above).

Project failures would result in wasted money and
unrealised production of CBM. This is a risk that
has a medium likelihood and a medium severity.
Mitigation possibilities consist of ensuring that only
reliable parties with a proven track record are
eligible and by setting requirements on the stages
of project realisation (i.e., stopping the subsidies if
the project is too far behind schedule).

Impact

Effect on biomethane uptake

In principle, this scheme can close the financial gap
for any amount of CBM, if enough money is made
available for this scheme. The next section will look
at how much money would be needed to achieve
the target. This will be limited to CBM in transport
and is only intended as an indication rather than an
actual evaluation (which would require a long and
thorough evaluation, similar to the one described in
the previous section for the Netherlands). Such a
scheme could also apply to other sectors, which
would increase the costs. It is unclear if restricting
the subsidies to the use in transport (through
similar mechanisms as in Key Solution 3.9) would
be allowed by the European Commission (see
above).

Costs

Figure 27: Targeted subsidy costs and corresponding
excise tax

Figure 27, which is based on the merit order curve
shown in Figure 25, shows how much subsidy
would be required to close the gap for a given
amount of CBM. For the 3%/1.22 PJ target, this
amount would be €13.47 million (again, this is an
indicative amount, based on production costs for
the Netherlands). Figure 27 also shows by how
much the excise tax would need to be increased to
finance this subsidy amount. This is only one

possibility to finance the subsidy scheme and is
primarily shown here to give an idea of the impact.
As such, this is not meant as an advice on how to
finance the subsidy but to illustrate the scales at
hand. This is computed by dividing the subsidy
amount by the amount of gasoline and diesel. This
tax amount increases as more CBM enters the
system and replaces gasoline and diesel. The
€13.47 million needed to close the financial gap for
1.22 PJ of CBM would require an excise tax
increase of €0.36/GJ. This would correspond to an
increase of 2.4%/€1.1 ct/litre (if compared to
gasoline, without VAT) to 2.8%/€1.4 ct/litre (if
compared to diesel, without VAT).

Figure 28: Transferred costs of subsidy and RFUs

Figure 28 compares the computed transferred
amounts from liquid fuels suppliers through the
Renewable Fuel Units (RFUs) scheme discussed in
Key Solution 3.9 to the amount of subsidies
required by a targeted subsidy scheme. Note that
the RFU curve is only valid until the first threshold
amount of 0.41 PJ shown in Figure 28. This amount
is the amount of CBM that a RFU system makes
cost-competitive with CNG. After that, it would not
lead to an increased uptake, since CBM
manufacturers would have a remaining financial
gap with CNG (see Key Solution 3.9).

Figure 28 shows that the RFU scheme would
transfer €2.93 million to get 0.41 PJ of CBM (above
this, the RFU scheme does not make CBM
competitive with CNG anymore). A targeted
subsidy would transfer only €2.15 million. Another
way to look at this is that a subsidy of €2.93 million
would close the gap for 0.47 PJ of CBM. This
means that the targeted subsidy scheme we are
looking at is a more efficient way of transferring
money/ can achieve more with the same amount of
transferred money than the RFU scheme in Key
Solution 3.9. The reason for this is that more
information is available to the party paying the
money: Subsidies correspond to estimated

Page | 75 Development of Biomethane Based Fuel Market in Estonia

production costs. These can different from actual
costs of a given producer, so it is not entirely
efficient. Nevertheless, this is more information
than in the case of RFUs, where the amount of
money transferred is based on the price difference
between gasoline and biogasoline, which is due to
the fact that liquid fuels suppliers have a blending
obligation and the fact that biogasoline has a lower
premium over gasoline than biodiesel over diesel
(see Key Solution 3.9). This does not take into
account the dynamic nature of the RFU scheme,
which would make an actual comparison more
complex.

This does not however mean that a targeted
subsidy scheme is cheaper than an RFU system.
The opposite actually holds, as the RFU scheme
does not create extra costs to suppliers, but an
increased excise tax would (the money could also
come from elsewhere). A potential way to combine
the efficiency of a targeted subsidy scheme and of
the low (or zero) financial impact of the RFU
scheme would be to reduce the blending obligation
of liquid fuels suppliers, in exchange for an
increase in the excise tax. That excise tax could
then in turn finance the financial gap of CBM. This
would however require a careful, complex
evaluation of the required blending obligations and
levels of excise tax. This evaluation would also
need to be adjusted regularly.

Implementation

Design principles

The key element in a successful targeted subsidy
system is the evaluation process that estimates the
production costs of renewable energy (CBM, in this
case). This will help producers buy into the system
and avoid risks concerning fraud and lack of trust in
the evaluator. It will also reinforce the case towards
external parties, such as the European

Commission, thereby avoiding a potential veto on
the scheme (see Risks above). Figure 29 shows
how a proper evaluation system helps build trust
into the system.

I. The first element of a proper evaluation

system is the choice of the evaluator. It

should be doubly independent. The first

form of independence is that the evaluator

and the managing agency that hands out

payments are separate. This will ensure

that there is no pressure to underestimate

the costs. This independence can be

ensured if the evaluator is a private,

external party. It can also be ensured if the

evaluator is a governmental agency that is

fully independent (by law) from the

managing entity that hands out payments.

The second form of independence is that

the evaluator should not be receiving any of

the money, which would ensure that there is

no pressure to overestimate the costs, or to

favour technologies from the evaluator (or

related entities).

II. The second element of a proper evaluation

system is the confidentiality of the shared

data. This will ensure that interviewed

producers share meaningful data, as they

would not fear that their competitors would

access that data. It is crucial to

communicate that confidentiality and

explain which mechanisms are in place, as

well as to explain the whole system in

general so that producers see that it is in

their best interest to share meaningful data

(such as detailed financial breakdowns and

decision-making criteria). The confidentiality

can be assured by strong non-disclosure

agreements and by a strong and

transparent system to anonymize and

aggregate the data. The latter will ensure

that no input data can be reconstructed or

attributed to a specific party.

III. The third element of a proper evaluation

system is that the evaluation process is an

ongoing, repeated process. Independence

and confidentiality build trust in the

evaluator, which gives them access to

meaningful data. This access helps them

build competence, which in turns reinforces

the trust. This reinforced trust means that

Figure 29: How to build up a trusted and competent production
costs evaluation system

Page | 76 Development of Biomethane Based Fuel Market in Estonia

the next round of interviews will yield

meaningful data, and so on and so forth.

Needs

In addition to the strong evaluation system
explained in the previous paragraph, a successful
targeted subsidy system needs:

a) A strong verification system: Producers

need to submit data for verification,

including on-site metering to avoid any risk

of fraud and ensure that the subsidies have

an actual impact.

b) Clear, well known rules: The rules for

application (process, amounts available,

deadlines for various phases, deciding

criteria) should be clearly established,

known in advance, and properly

communicated. This will ensure both that

producers buy into the system and trust

from producers and external parties.

c) Broad and sustained communication:

Potential participants should be aware of

the system. This needs to happen well in

advance and needs to be regularly

sustained.

d) Link to RFUs (optional): Having a

Renewable Fuel Unit (RFU) system in

parallel to a targeted subsidy scheme could

help reduce the subsidy amount, as (some)

producers would choose the RFUs, if they

are more valuable to them. This also works

as a floor for the RFU market, protecting

participants from a market collapse (see

Key Solution 3.9 and Costs Section above)

Stakeholders

The main stakeholders involved in a targeted
subsidy scheme are:

I. Biomethane producers: Produce

biomethane, apply for and receive

subsidies. They also need to share detailed

financial breakdowns with the evaluator on

a regular basis and submit their production

data to the controller.

II. The Evaluator: Gathers financial data from

biomethane producers, processes the data,

maintains confidentiality, and produces

advice of the subsidy amounts (difference

between production costs and fossil market

alternative price).

III. The Controller: Verifies the integrity of the

production data submitted by producers.

IV. National Government Management

Agency: Manages the submission system,

makes final decisions on subsidy levels

(including setting caps for each phase),

sanctions fraud, and communicates about

the system (support and outreach).

V. The National Government: Empowers the

Management Agency and funds it (running

costs and subsidies to producers).

Timing

The timing shown in the chart at the first page of
this key solution can be divided into two parts:

I. Preparation: In this phase (until end of

2017), the involved parties set the system

up, with the following main action points,

sorted by actor

a. The National government :

Passes the laws that empower and

fund the management agency

(running costs and subsidies)

b. The Management Agency: Selects

the evaluator, sets up the website

for applications, establishes

application rules, and gets approval

from the European Commission. It

also conducts workshops and

informs potential applicants about

the system.

c. The Evaluator: Conducts

interviews and produces subsidy

advice reports.

II. Running: The programme itself can start in

2018, under the condition of being

approved by the European Commission.

The main action points, sorted by actor, are:

a. The Management Agency: Selects

which applications to fund (this also

includes deciding what the actual

subsidy levels are and the timing of

each phase).It also conducts

workshops and informs potential

applicants about the system.

b. The Evaluator: Conducts

interviews and produces subsidy

advice reports.

c. Biomethane producers: Submit

applications and activity data.

Page | 77 Development of Biomethane Based Fuel Market in Estonia

d. Controller: Verifies data submitted

by producers.

Sources
[RVO, 2015] SDE+ 2015: Instructions on how to
apply for a subsidy for the production of renewable
energy, RVO, June 2015
http://english.rvo.nl/sites/default/files/2016/03/Broch
ure%20SDE-plus%202015.pdf.

[European Commission, 2014] European
Commission, June 28

th
, 2014, Guidelines on State

aid for environmental protection and energy 2014-
2020 http://eur-lex.europa.eu/legal-
content/EN/TXT/?uri=CELEX%3A52014XC0628(01).

http://english.rvo.nl/sites/default/files/2016/03/Brochure%20SDE-plus%202015.pdf
http://english.rvo.nl/sites/default/files/2016/03/Brochure%20SDE-plus%202015.pdf
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A52014XC0628(01)
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A52014XC0628(01)

Page | 78 Development of Biomethane Based Fuel Market in Estonia

3.11 Increasing digestion of organic waste

Risk matrix

Solution timing by quarter
Elements Stakeholders 2017 2018 2019 2020

 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

1.1 Set clear policy targets National government

1.2 Ban biowaste landfilling. National government

2.1 unpackaging feasibility
study and investment support

Managing Authority,
experts

2.2 review existing subsidy
schemes for biowaste projects

Managing Authority,
experts

2.3 To differentiate gate fees Managing Authority

2.4. To select AD technology
for organic residues of MBT

R&D

2.5 To work out selection
criteria for high priority

Managing Authority,
experts

3.1 Support and training of
municipalities, stakeholders

Training institutions

Solution summary
This solution will increase the digestion of organic waste and related biomethane production by: (1) obliging
the separation of biowaste at the source; (2) collecting biowaste separately from municipal and other waste
generators; (3) adjusting the gate fees for landfilling and incineration; (4) adopting a ban on landfilling and
incinerating of biowaste; and (5 supporting regional biowaste anaerobic digestion platforms.

Likelihood

Severity

Risk Risk Risk Risk Risk

Low political

will
Risk Risk Risk Risk

Low

interest/uptake
sk

Risk Risk

Text

Risk
Risk Risk Risk

Risk Text Risk Risk Risk

Page | 79 Development of Biomethane Based Fuel Market in Estonia

Understanding

Mechanism

Biodegradable waste (organic fraction of municipal
solid waste, organic industrial waste, garden waste
nature and landscape conservation waste etc.)
could serve as valuable raw material for
biomethane production. It also doesn’t compete
with food production and usually has lower cost
compared with using silage. In Estonia biowaste is
not digested to biomethane. Key problems and
issues are:

(1) Biowaste is currently almost not separated at
source; (2) Waste (organic fraction) is not collected
separately 3) biowaste is mostly burned or
composted: a missed opportunity to produce
biomethane and biofertilizers.

This key solution identifies the reasons for this
situation and provides actions and measures to
improve the situation.

In 2015 a new regulation
18

 obliges that
biodegradable kitchen and canteen waste has to be
sorted at spot. The gap is in enforcement of this
regulation. The reasons for this are not yet
analyzed. [MOE 2016]

Estonia has set a goal that from 2020 onwards, all
separately collected waste from households and
municipal waste from other sources should be
recycled for at least 50 %. However, only few
municipalities have enforced separated biowaste
collection..

Annually 12’000 tonnes of food products are left
unsold and written off at Estonian food stores. Until
now this separately collected biowaste is
composted or landfilled rather than being used for
biomethane production. Barriers for doing this are:

 unfavourable price of biomethane

compared to the price of natural gas;

 low demand;

 no differentiated gate fees

 not fully enforced legislation;

 additional cost of un-packaging facility.

18
The Minister of the Environment signed an amendment to the

regulation on sorting and classifying municipal waste, specifying the
requirements for the collection and sorting of waste in May 2015.

After 2020 Estonia is allowed to landfill no more
than 20% of their municipal biowaste. The
remaining 80% has to be recycled.

Producing biomethane from biowaste is cheaper
than from green biomass. Anaerobic digestion is a
very cost effective and nature friendly waste
management option, even compared with
composting of biowaste.

The majority of food waste is created in
households, catering companies and supermarkets.
Approximately 40% out of 92.6 thousand tonnes of
food waste annually produced can be easily used
for anaerobic digestion [Moora, H. 2016].

19

To support biowaste source separation, the
separate collection of biowaste, the use of biowaste
for biomethane production and to get digestate
valued and sold on market with proper price needs
a lot of cooperation, training, awareness raising,
joint marketing via regional whole-value-chain-
covered platforms (long-term cooperation business
models).

Experiences abroad and possible
variants

Norway- from food waste to bus fuel and
biofertiliser

The Norwegian capital’s new biogas plant supplies
nutrient-rich biofertiliser for agriculture. The plant
processes 50’000 tonnes of food waste annually,
converting it to environment-friendly fuel for 135
municipal buses as well as enough biofertiliser for
roughly 100 medium-sized local farms. [Aarvig, S &
Lie, E 2012]. More details about Norwegian
experiences are in separate annex on biowaste.

Biowaste to biofertilizer in Finland

The Finnish MSW strategy is based on source
separation of biowaste

20
) and incineration of the

residual waste. The biowaste treatment is mainly

19
 In the case 1 tonne of biowaste creates 100 Nm3 biomethane

(97% CH4) the total biomethane potential is 9.26 million Nm3 (0.33
PJ) and 40% of it makes 0.13 PJ).

20 Biowaste is intended to be collected and treated separately from
other waste fractions in Finland. According to the Waste Tax Act
(495/96) at the moment a tax of 70 euro/tonne tax for the waste
landfilled. In order to support the progress of biological treatment of
separately collected biowastes and sludges from municipal waste
water treatment plants, the treatment is not subjected to taxation.

Page | 80 Development of Biomethane Based Fuel Market in Estonia

based on composting. In addition there are five
anaerobic digestion plants in Finland, which usually
treat biowaste together with sewage sludge. The
new waste legislation prohibits landfilling of waste
with more than 10 % organics from 01.01.2016.

The intensity of separate biowaste collection
depends mainly on the view the municipal waste
management companies have on the advantages
of incineration or biological treatment. Also in
Finland the awareness for the need of nutrient
recycling by anaerobic digestion is rising. [Gareis,
C. 2016]

Risk Mitigation

Risk 1. Low political will to set national targets to
get majority of biowaste separated and digested by
2020

 Mitigation: LCA, feasibility study and
awareness campaigns on positive economic and
environmental effects should indicate the win-win
character of the measure. Also positive
European/Nordic working examples should be
encouraging. Study visits to one or two of these
countries like Finland, Norway, Sweden, Denmark,
Netherlands, Germany, UK, might enhance political
will to use biowaste for biomethane production.

Risk 2. Low interest/uptake from companies to
invest to un-packaging and pre-treatment facilities

 Mitigation: the investment for un-packaging
technology for food waste recycling from
supermarkets should be economically feasible for
companies (either via biomethane price, CAPEX
support or differentiated gate fees).

Impact

Effect on biomethane uptake

The supposed actions are expected to have a
significant impact to the uptake of biomethane
because they rank as attractive cost-effective. Their
total potential is 0.74 PJ (22 million Nm3/year,
divided between the different feedstocks as shown
below:`

Feedstock Energy (PJ) Biomethane

volume (million

Nm³)

Organic

fraction of MSW

0.06 1.7

Waste water

treatment

0.10 3.0

Industrial waste

and food

industry

0.58 17.1

Total 0.74 21.8

Costs

Composing and implementing a legal framework
and setting national priorities will not cause
substantial additional costs.

The costs for installation and operation of the first
10 food-waste unpackaging facilities is yet
uncertain and needs to be defined

21
. In addition

options need to be identified for setting
differentiated gate fees, in such a way that it
discourages landfilling and incentives the digestion
of waste streams that are most suitable to convert
into biogas. This would imply setting higher gate
fees for composting/MBT or setting lower gate fees
for biowaste, if used for digestion (the collected
higher gate fee for composted biowaste can be
used to support the bio-waste unpackaging / pre-
treatment projects in long term).

Implementation

Design principles

1. Improving legal environment

At first all laws concerning separate collection of
biowaste already approved need to be enforced.

2. Economic incentives to promote biowaste
digesting

The second group of actions should lower the
market barriers for separate collection of biowaste
and subsequent biomethane production.

21
 Relevant background studies, situation analyses, investment

support relevance for the first 10 food-waste un-packaging facilities
or pre-treatment installations, assessment of existing subsidy
schemes needed to be implemented. The cost will depend on the
terms of references and there is a knowledge gap to estimate the
costs at this stage.

Page | 81 Development of Biomethane Based Fuel Market in Estonia

3. Awareness, knowledge and experience sharing

The third group of actions are targeted to raise
awareness and knowledge of all stakeholders to
ensure common understanding of national priorities
in using biowaste for biomethane production. These
actions can be implemented under national
platform key solution.

Needs

1. Improving legal environment

To improve and enforce legal environment following
actions are designed:

1.1 to set clear policy targets and to agree on
“biowaste to biomethane” as national priority in next
national waste management plan;

1.2 by 2030 biowaste landfilling should be banned
fully.

2. Economic incentives to get biowaste digested
and biofertilizer produced

2.1 to implement feasibility study to find out if the
additional cost of unpackaging facility are covered
by differentiated gate fees or that they need
additional incentives.;

2.2 Review if existing subsidy schemes for
biowaste still provide the proper incentives;

2.3 To differentiate gate fees (to find out most
appropriate method to interfere market based gate
fee strucuture) according to selected biowaste
treatment method (e.g biomethanization,
composting, MBT, incineration, landfilling).

2.4. To work out selection criteria for supporting
high priority biowaste to biofertlizer regional
platforms-projects.

2.5 to cover the knowledge gap on how regulated
gate fee for different use of biowaste will effect the
waste price and subsequently biomethane price.

Stakeholders

Governmental authorities, local municipalities,
waste management companies, landfill operators,
biomethane producers, biofertilizer cluster-joint
marketing, biomethane platforms.

Timing

First of all existing legislation should be enforced.
New legal acts should be implemented next.
Economic incentives should be worked out and

implemented from 2017 onwards. The awareness
raising campaign has to begin in 2017.

References
[SEI-Tallinn 2011] Tartu linna ja Tartu maakonna
biogaasi tooraine uuring, (Study on biogas raw
materials in Tartu city and county), Lepingulise töö
aruanne, Tellija: Tartu Linnavalitsus, Teostaja:
Säästva Eesti Instituut, Projektijuht: Harri Moora,
https://www.tartu.ee/data/Biogaasi%20toorme%20u
uring%201-05-11.pdf

[MoE, 2015] Ministry of the Environment,
13.05.2015, Waste sorting and collection
requirements become more precise
http://www.envir.ee/en/news/waste-sorting-and-
collection-requirements-become-more-precise

[SEI Tallinn, 2016] Stockholm Environment Institute
Tallinn Centre, Survey: 12,000 tonnes of food
products are left unsold at food stores per year,
10.02.2016 http://www.envir.ee/en/news/survey-
12000-tons-food-products-are-left-unsold-food-
stores-year

[MoE, 2016] Ministry of the Environment, Millal
jäätmed lakkavad olemast jäätmed (when waste is
not waste anymore)? 05.02.2016.
http://www.envir.ee/sites/default/files/lakkamine_ja_
ringlussevott_05-02-2016.pdf

[EEA 2013] Fischer, C. & Reichel, A. Municipal
waste management in Estonia, February 2013,
European Environmental Agency/ ETC/SCP
http://glossary.eea.europa.eu//terminology/sitesear
ch?term=Municipal+waste+management+in+Estoni
a

[SEI Tallinna 2015] Moora, H., Urbel-Piirsalu, E. &
Viilvere, T. 2015 Toidujäätmete teke Eesti
kaubandus- ja toiduainetööstusettevõtetes (Food
leftovers in Estonian commercial and food industry
companies. uuringu aruanne –
http://www.envir.ee/sites/default/files/toidujaatmed_
ii.pdf

[Moora, H. 2016].Interview with Harri Moora, waste
management expert, program manager of
environmental management of SEI Tallinn at
05.10.2016.

[UK Defra 2013] Department for Environment, Food
& Rural Affairs, Mechanical Biological Treatment of
Municipal Solid Waste, February 2013,
https://www.gov.uk/government/uploads/system/upl
oads/attachment_data/file/221039/pb13890-
treatment-solid-waste.pdf

[Tallinn Recycling Center 2016] Tallinna Jäätmete
Taaskasutuskeskus (Tallinn Recycling Center –

https://www.tartu.ee/data/Biogaasi%20toorme%20uuring%201-05-11.pdf
https://www.tartu.ee/data/Biogaasi%20toorme%20uuring%201-05-11.pdf
http://www.envir.ee/en/news/waste-sorting-and-collection-requirements-become-more-precise
http://www.envir.ee/en/news/waste-sorting-and-collection-requirements-become-more-precise
http://www.envir.ee/en/news/survey-12000-tons-food-products-are-left-unsold-food-stores-year
http://www.envir.ee/en/news/survey-12000-tons-food-products-are-left-unsold-food-stores-year
http://www.envir.ee/en/news/survey-12000-tons-food-products-are-left-unsold-food-stores-year
http://www.envir.ee/sites/default/files/lakkamine_ja_ringlussevott_05-02-2016.pdf
http://www.envir.ee/sites/default/files/lakkamine_ja_ringlussevott_05-02-2016.pdf
http://glossary.eea.europa.eu/terminology/sitesearch?term=Municipal+waste+management+in+Estonia
http://glossary.eea.europa.eu/terminology/sitesearch?term=Municipal+waste+management+in+Estonia
http://glossary.eea.europa.eu/terminology/sitesearch?term=Municipal+waste+management+in+Estonia
http://www.envir.ee/sites/default/files/toidujaatmed_ii.pdf
http://www.envir.ee/sites/default/files/toidujaatmed_ii.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/221039/pb13890-treatment-solid-waste.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/221039/pb13890-treatment-solid-waste.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/221039/pb13890-treatment-solid-waste.pdf

Page | 82 Development of Biomethane Based Fuel Market in Estonia

landfilling, compsting, MBT, RDF of Municipal Solid
Waste) http://www.tjt.ee/avaleht

[Aarvig, S & Lie, E 2012] From food waste to bus
fuel and biofertiliser, the research Council of
Norway, http://www.forskningsradet.no/prognett-
renergi/Nyheter/From_food_waste_to_bus_fuel_an
d_biofertiliser/1253975512155&lang=en

[Gareis, C. 2016] Country Report of Finland,
04/2016, European Compost Network, ECN,
http://www.compostnetwork.info/wordpress/wp-
content/uploads/2010/05/2016_04-
Country_report_Finland.pdf.

http://www.tjt.ee/avaleht
http://www.forskningsradet.no/prognett-renergi/Nyheter/From_food_waste_to_bus_fuel_and_biofertiliser/1253975512155&lang=en
http://www.forskningsradet.no/prognett-renergi/Nyheter/From_food_waste_to_bus_fuel_and_biofertiliser/1253975512155&lang=en
http://www.forskningsradet.no/prognett-renergi/Nyheter/From_food_waste_to_bus_fuel_and_biofertiliser/1253975512155&lang=en
http://www.compostnetwork.info/wordpress/wp-content/uploads/2010/05/2016_04-Country_report_Finland.pdf
http://www.compostnetwork.info/wordpress/wp-content/uploads/2010/05/2016_04-Country_report_Finland.pdf
http://www.compostnetwork.info/wordpress/wp-content/uploads/2010/05/2016_04-Country_report_Finland.pdf

Page | 83 Development of Biomethane Based Fuel Market in Estonia

3.12 Certification and legislation of
digestate

Risk matrix

Solution timing by quarter
Elements Stakeholders 2017 2018 2019 2020
 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4
1.1 to set clear policy targets National government
1.2 To establish BM digestate
certification body

Managing Authority

2.1 feasibility studies (5-6) of
regional biowaste AD plants

Waste sector, experts,
biomethane producers

2.2. Joint marketing support Regional platforms
3.1 Support and training of
municipalities, stakeholders

Training institutions

Solution summary
This solution helps toimprove the business case for biomethane production by enhancing the value and
market price of digestate (also from biowaste) in various ways: (1) certifying the process of digestate
useage as biofertilizer; (2) enforcing related norms and standards and requireing a legal framework; and
(3) implementing trainings and raising awareness.. In addition the solution analyses the feasibility and
support for regional whole-value-chain-covered platforms (long-term cooperation business models) for
joint marketing biofertilizer in export markets.

.

Likelihood

Severity

Risk Risk Risk Risk Risk

Risk Risk Risk Risk Risk

Risk Risk
Low

interest/uptake
Risk Risk

Low political
will

Risk

Risk Risk Risk

Risk

Risk Risk Risk

Page | 84 Development of Biomethane Based Fuel Market in Estonia

Understanding

Mechanism

Digestate from biomethane production could be a
valuable biofertilizer with similar nutrient value as
artificial fertilizers

22
. Although most of the legal acts

for using digestate as fertilizer already exist in
Estonia, the market does not start. Until now no
exportable biofertilizer is produced from digestate.
This key solution identifies the reasons to this
situation and provides actions and measures for
solution.

Instead of using biowaste for biomethane
production it is currently composted according to
the Degree no 7 of Ministry of Environment
[Compost Reg. 2013], which sets the legal
framework for certification of the compost as
fertilizer. The certification body is Estonian Union of
Waste Management Organizations (Eesti
Jäätmekäitlejate Liit) and the certified compost can
be sold as fertilizer. According to this Compost
regulation and certification scheme the biggest
compost producer, Tallinn Recycling Centre, sells
the compost from biowaste at a price of 4.8 €/tonne
(including VAT and loading cost); transport service
is not provided; the minimum amount is 20 kg.

The digestate from biomethane production (also
from biowaste) could be a valuable biofertilizer. If
biomethane is produced from biowaste, the process
and end product – biofertilizer – has to be certified.
In this way it won’t be qualified as waste, but as a
new product. The Ministry of Environment adopted
the Regulation nr 12 on biogas digestate quality
and process requirements in May 2016 [Digestate
Reg, 2016]. However, the practical enforcement of
this Regulation requires the establishment of
Certification Body, which yet needs to be defined.

To get digestate valued and sold on the market for
a proper price needs a lot of cooperation, training,
awareness rising, and joint marketing via regional
whole-value-chain-covered platforms (long-term
cooperation business models).

22
 Digestate has similar nutrient value as manure, but it will

depend from used raw materials in AD plant. The objective
of biofertilizer as product development should target to turn
digestate into a product with very stable nutrient content and
needed balance between N, P and K, using e.g biochar,
pelletizing biofertlizer for transport purposes (not for
burning), etc.

Risk Mitigation

The key risk is low interest/uptake by agriculture to
use digestate as fertilizer. The risk is higher for
biofertilizer, which is made from biowaste. Even it is
certified, it has no demand/market yet in Estonia,
because manure and digestate from agricultural
plants have satisfied the domestic demand already.
If the demand in domestic market is low,
biofertilizer has to be exported. Without
implementing solutions there is a high risk that the
current situation won’t improve. This will have a
severe impact, because if the biofertilizer is not sold
based, the feasibility of biomethane production from
biowaste is much lower.

 Mitigation: provide seed capital for regional
platforms on biowaste anaerobic digestion. Set up
joint marketing of these regional platforms to sell
certified biofertilizer jointly, in Estonia an/or
elsewhere where demand exists. Increasing
volume by ointly marketing of all Estonian (5-7)
regional platforms is crucial in selling biofertilizer in
export markets.

Impact

Effect on biomethane uptake

Planned actions have direct impact to the uptake of
biomethane because if the digestate can be sold for
a decent price it will have a significant impact on
the cost of biomethane. The solution will impact
biomethane production form organic biodegradable
municipal, kitchen, canteen etc waste, waste water
treatment plants sludge and industrial organic
waste.

Costs

The costs an appropriate financial support for the
above listed economic incentives for biowaste
digestion to biofertilizer, still needs to be defined.
Similarly costs have not yet been defined for
establishing and training a digestate certification
body, as well as for implementing relevant
background studies and situation analyses.
RResources needed, yet to be defined.

Implemention of feasibility study(ies) on economic
incentives to get biowaste digested to biofertilizer in
regional plants.

via regional platforms and joint-marketing support
to regional biowaste AD platforms to export

Support and training of municipalities and
stakeholders, which will establish joint cooperation

Page | 85 Development of Biomethane Based Fuel Market in Estonia

digestate platforms will be implemented within
framework of national platforms.

The support particularly involves seed capaital for
regional biowaste anaerobic digestion platforms
(e.g. for establishing and OPEX during the 1

st
 year,

until export market channels are properly working).
Such support would increase the feasibility of
biomethane production. Assuming that 5-6
biowaste platforms will be established, at an
average support need per platform of 0.2-0.4
million €, the overall costs would amount € 1 -2,4
million.

Implementation

1. To establish digestate certification body and to
enforce the digestate certification system to get
biofertilizer from biowaste recognized as valuable
side-product of biomethane production.

2. feasibility study(ies) on economic incentives to
get biowaste digested to biofertilizer in regional
biowaste co-digestion plants (e.g. Pärnu).
According to the promoter of Pärnu regional
biowaste to biomethane plant around 5-6 such
regional biowaste-to-biomethane plants are feasible
in Estonia. Feasibility studies will give answer to
this assumption. [Pitk, P. 2016].

3. Joint marketing support to regional platforms.
This will assist the cooperation between regional
platforms, which helps to overcome the market
barrier, where single biomethane (and biofertilizer)
producers alone are not able to find additional
export market channels and segments for
biofertilizer.

Regional platforms on biowaste to biofertilizer
projects have the first preference with higher
priority, because they have lower GHG emissions
and lower negative environmental impact according
to the Life Cycle Analyses (LCA) or similar
assessment methods. The appropriate support
need (and amount) will be assessed at later stages,
when legal environment and other preparatory
activities are implemented.

Stakeholders

Governmental authorities, local municipalities,
waste management companies, landfill operators,
biomethane producers, biofertilizer cluster-joint
marketing, biomethane platforms.

References
[Compost Reg. 2013] Keskkonnaministeeriumi
määrus / Regulation of Ministry of Environment
08.04.2013, Biolagunevatest jäätmetest komposti
tootmise nõuded, (Requirements for compost from
biowaste) no 7,
https://www.riigiteataja.ee/akt/110042013001

[Digestate Reg, 2016] Keskkonnaministeeriumi
määrus nr 12 / Regulation of Ministry of
Environment, Nõuded biolagunevatest jäätmetest
biogaasi tootmisel tekkiva kääritusjäägi kohta
(Requirements for digestate from biogas production
from biowaste) adopted on 10.05.2016,
https://www.riigiteataja.ee/akt/119052016009#

 [Pitk, P. 2016]. Interview with Mr. Peep Pitk
23.08.2016, Tallinn.

https://www.riigiteataja.ee/akt/110042013001
https://www.riigiteataja.ee/akt/119052016009

Page | 86 Development of Biomethane Based Fuel Market in Estonia

4 Text boxes

This chapter provides six ‘Text Boxes’ containing additional information. These ‘Text Boxes’ have been
selected in support of some of the Key Solutions, as well as on the basis of their relevance and added value
for the topic in general.

Page | 87 Development of Biomethane Based Fuel Market in Estonia

4.1 Fuel properties and costs

Physical properties

Fuel Unit Energy
content
(GJ/unit)

Source

Gasoline Litre 0.03315 [IEA,
2004]

Diesel Litre 0.03661 [IEA,
2004]

CNG Kilogram 0.04905 [Elering,
2016]

Natural
gas

Cubic
metre

0.03407 [Elering,
2016]

Table 4: Physical properties of fossil fuels

Prices

Pump prices of liquid fuels per sold
unit

Fuel Unit Pump
price
with
taxes
(€/unit)

Source

Gasoline Litre 1.069 [European
Commission,2016]

Diesel Litre 1.050 [European
Commission,2016]

CNG Kilogram 0.729 [Eesti Gas, 2016]

Table 5: Pump prices of liquid fuels per sold unit (with
taxes)

Fuel Unit Pump
price
excluding
VAT
(€/unit)

Pump
price
excluding
taxes
(€/unit)

Gasoline Litre 0.891 0.426
Diesel Litre 0.875 0.427
CNG Kilogram 0.608 0.608

Table 6:Pump prices of liquid fuels per sold unit
(without taxes)

Pump prices of liquid fuels per energy
unit (GJ)

Fuel Pump
price
with
taxes
(€/GJ)

Pump
price
excluding
VAT (€/GJ)

Pump
price
excluding
taxes
(€/GJ)

Gasoline 32.251 26.876 12.847
Diesel 28.682 23.902 11.664
CNG 14.862 12.385 12.385

Table 7:Pump prices of liquid fuels per GJ

CNG pump price components

Introduction/Goal
This document puts together the properties, costs, and taxes of (fossil) fuels in Estonia, namely gasoline,
diesel, CNG, and natural gas.

CNG pump price= €14.862/GJ (€0.729/kg)

Natural gas (excluding taxes)=
€8.740/GJ/€ 0.297/m

3
 €0.429/kg

VAT = €2.477/GJ/€ 0.084/m
3

€0.122/kg

 NGCNG= €3.645/GJ/€
0.124/m

3
 €0.179/kg

Figure 30: Elements of the pump price
of CNG

Page | 88 Development of Biomethane Based Fuel Market in Estonia

The price of natural gas (for industrial customers,
excluding taxes, see source for details) is €8.74/GJ
[Eurostat, 2016] (or €0.297/m

3
, or €0.429/kg). This

means that the price to transform NG into CNG
(compression and distribution) is €12.385/GJ-
€8.740/GJ=€3.645/GJ (or €0.124/m

3
, or €0.179/kg).

Note that this is based on market prices and
includes vendor margin. It is expected that station
owners would aim at treating CBM in the same way
as CNG, namely they would apply the same
margins.

Taxes
VAT rate=20% [Ministry of Finance of the Republic
of Estonia, 2016a]

Fuel Unit Excise tax
(€/unit)

Excise
tax
(€/GJ)

Gasoline Litre 0.465 14.029
Diesel Litre 0.448 12.238
CNG Kilogram 0 0

Table 8:Excise tax

Source = [Ministry of Finance of the Republic of
Estonia, 2016b] . Note that the table above does
not include the VAT, which is applied to the price
including the excise tax (thereby increasing it by
20%).

Note that there is a proposal to set an excise tax on
CNG, of €0.035/kg (€0.714/GJ) in 2017 and
€0.077/kg (€1.570/GJ) in 2018. These plans
include an exemption for CBM.

Sources
[Elering, 2016] Elering, 2016, Maagaasi kvaliteedi
tuunistus august 2016 http://gaas.elering.ee/wp-
content/uploads/2016/09/Maagaasi-
kvaliteeditunnistus-august-2016.pdf , density=
0,6946 kg/m³, consistent with
http://www.gaas.ee/en/compressed-natural-
gas/cng-as-car-fuel/ with 34 MJ/m3, density of 0.56
that of air (1.225 kg/m3, 1atm, 15C)=49.56 MJ/kg

[IEA, 2004] IEA, 2004, Energy Statistics Manual
IEA/OECD/Eurostat 2004

http://ec.europa.eu/eurostat/documents/3859598/5
885369/NRG-2004-EN.PDF/b3c4b86f-8e88-4ca6-
9188-b95320900b3f

 44.75 GJ/tonne net calorific value, 740.7 kg/m^3
density (gasoline)

43.38 GJ/tonne net calorific value, 843.9 kg/m^3
density (gasoline)

[European Commission, 2016] European
Commission, 2016, Weekly Oil Bulletin,
https://ec.europa.eu/energy/en/data-
analysis/weekly-oil-bulletin Retrieved on September
28th, 2016

[Eesti Gas, 2016] Eesti Gas, 2016
http://www.gaas.ee/en/compressed-natural-
gas/cng-price/ Retrieved on September 28th, 2016

[Ministry of Finance of the Republic of Estonia,
2016a] http://www.fin.ee/value-added-tax

[Ministry of Finance of the Republic of Estonia,
2016b] Ministry of Finance of the Republic of
Estonia, 2016 http://www.fin.ee/excise-duties

[Eurostat, 2016] Eurostat, 2016

Gas prices for industrial consumers - bi-annual data
(from 2007 onwards), excluding taxes and levies,
band I4 (100'000 GJ<Consumption<1'000'000 GJ).

http://appsso.eurostat.ec.europa.eu/nui/show.do?q
uery=BOOKMARK_DS-
052778_QID_19DCD425_UID_-
3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODU
CT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CU
RRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=D
S-052778PRODUCT,4100;DS-
052778TAX,X_TAX;DS-
052778CONSOM,4142904;DS-
052778INDICATORS,OBS_FLAG;DS-
052778UNIT,GJ_GCV;DS-
052778CURRENCY,EUR;&rankName1=TAX_1_2_
-1_2&rankName2=UNIT_1_2_-
1_2&rankName3=CURRENCY_1_2_-
1_2&rankName4=CONSOM_1_2_-
1_2&rankName5=INDICATORS_1_2_-
1_2&rankName6=PRODUCT_1_2_-
1_2&rankName7=TIME_1_0_0_0&rankName8=GE
O_1_2_0_1&sortC=ASC_-
1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true
&cDM=true&footnes=false&empty=false&wai=false
&time_mode=NONE&time_most_recent=false&lan
g=EN&cfo=%23%23%23%2C%23%23%23.%23%
23%23

http://gaas.elering.ee/wp-content/uploads/2016/09/Maagaasi-kvaliteeditunnistus-august-2016.pdf
http://gaas.elering.ee/wp-content/uploads/2016/09/Maagaasi-kvaliteeditunnistus-august-2016.pdf
http://gaas.elering.ee/wp-content/uploads/2016/09/Maagaasi-kvaliteeditunnistus-august-2016.pdf
http://www.gaas.ee/en/compressed-natural-gas/cng-as-car-fuel/
http://www.gaas.ee/en/compressed-natural-gas/cng-as-car-fuel/
http://ec.europa.eu/eurostat/documents/3859598/5885369/NRG-2004-EN.PDF/b3c4b86f-8e88-4ca6-9188-b95320900b3f
http://ec.europa.eu/eurostat/documents/3859598/5885369/NRG-2004-EN.PDF/b3c4b86f-8e88-4ca6-9188-b95320900b3f
http://ec.europa.eu/eurostat/documents/3859598/5885369/NRG-2004-EN.PDF/b3c4b86f-8e88-4ca6-9188-b95320900b3f
https://ec.europa.eu/energy/en/data-analysis/weekly-oil-bulletin
https://ec.europa.eu/energy/en/data-analysis/weekly-oil-bulletin
http://www.gaas.ee/en/compressed-natural-gas/cng-price/
http://www.gaas.ee/en/compressed-natural-gas/cng-price/
http://www.fin.ee/value-added-tax
http://www.fin.ee/excise-duties
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23
http://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-052778_QID_19DCD425_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;PRODUCT,L,Z,0;CONSOM,L,Z,1;UNIT,L,Z,2;TAX,L,Z,3;CURRENCY,L,Z,4;INDICATORS,C,Z,5;&zSelection=DS-052778PRODUCT,4100;DS-052778TAX,X_TAX;DS-052778CONSOM,4142904;DS-052778INDICATORS,OBS_FLAG;DS-052778UNIT,GJ_GCV;DS-052778CURRENCY,EUR;&rankName1=TAX_1_2_-1_2&rankName2=UNIT_1_2_-1_2&rankName3=CURRENCY_1_2_-1_2&rankName4=CONSOM_1_2_-1_2&rankName5=INDICATORS_1_2_-1_2&rankName6=PRODUCT_1_2_-1_2&rankName7=TIME_1_0_0_0&rankName8=GEO_1_2_0_1&sortC=ASC_-1_FIRST&rStp=&cStp=&rDCh=&cDCh=&rDM=true&cDM=true&footnes=false&empty=false&wai=false&time_mode=NONE&time_most_recent=false&lang=EN&cfo=%23%23%23%2C%23%23%23.%23%23%23

Page | 89 Development of Biomethane Based Fuel Market in Estonia

4.2 Merit order CBM production

Merit order

Figure 31:The first 2.5 PJ of the CBM merit order

Each method of producing CBM will have a
different production cost and production capacity.
Putting these together, we get a merit order graph,
shown in Figure 31 for the first 2.5 PJ of production
(the 3% target is 1.22 PJ).

Pump prices

 CBM pump price (€/GJ) excluding taxes

Method Production Transport Bio-
methane
to CBM

Total

Waste
water/sewage
treatment plants

9.88 2.90 3.65 16.43

Landfill 11.47 2.90 3.65 18.02

All-purpose
fermentation for
renewable gas

18.52 2.90 3.65 25.07

Codigesting 24.69 2.90 3.65 31.24

Table 9: CBM pump price for different methods

The first element to create the merit order is the
pump price of CBM, which includes the production
biomethane, its transport, and its transform into
CBM. This is given in Table 9.

Biomethane production costs
 Biomethane production costs in

the Netherlands, excluding taxes

Method €/kWh
(Gross/HHV)

€/kWh
(Net/LHV)

€/GJ
(net/LHV)

Waste
water/sewage
treatment plants

0.032 0.036 9.88

Landfill 0.037 0.041 11.47

All-purpose
fermentation for
renewable gas

0.060 0.067 18.52

Codigesting 0.080 0.089 24.69

Table 10: Biomethane production costs in the
Netherlands

The production cost data is based on values for the
Netherlands. As such, they are indicative only and
would need to be recalculated in a thorough
manner if they were used for actually attributing
subsidies, for example. These costs and are shown
in Table 10.

This is based on the final advice for 2016 [ECN,
2015], which gives figures based on a gross
calorific value (or Higher Heating Value), which we
then convert to a net calorific value (or Lower
Heating Value), to be consistent with the rest of the
work. The conversion factor is given by the ratio of
these values for Dutch natural gas (35.17 MJ/Nm

3

gross [RVO, 2015a] and 31.65 MJ/Nm
3
net [RVO,

2015b]). This data is also available in English
[RVO,2016], with some slight differences (prices
are capped off at the free/maximal price category,
and the biomass prices for codigesting differ
slightly).

Introduction/Goal
This document contains merit order data for the production of CBM with different feedstocks (and
corresponding methods).

Page | 90 Development of Biomethane Based Fuel Market in Estonia

Transport and transformation

prices
The transport data is based on Swedish data
(average grid and road based distribution 2013
[SGC, 2014) . The transformation costs are based
on the price difference between CNG and natural
gas, as explained before.

Production potential

Source Production
potential

Corresponding
method(s)

Million
m3

PJ

Cattle slurry 37.6 1.28 Codigesting
Pig slurry 4.1 0.14 Codigesting
Other
agricultural
residues

2.4 0.08 Codigesting

Biodegradable
food industry

9.2 0.31 All-purpose
fermentation for
renewable gas

Separately
collected
biodegradable
kitchen and
canteen waste

1.7 0.06 All-purpose
fermentation for
renewable gas

Sludge 3.0 0.10 Waste
water/sewage
treatment
plants

Industrial
waste

7.9 0.27 All-purpose
fermentation for
renewable gas

Landfills 9.1 0.31 Landfill

Table 11: Production potential for different sources in
Estonia and corresponding method(s)

The second element we need to produce the merit
order is to know how much can be produced by
method. Table 11 shows how much each source of
biomethane produces.

The production potential is taken from [Oja, 2014],
which gives the Estonian production potential for
biomethane at the 2050 horizon, which gives an
upper bound for an estimate of the current
potential. The source also gives potentials for
energy crops, but the elements listed in Table 11
are sufficient to reach the 2.5 PJ barrier we are
looking at.

These results can be put together by method, to
give the following potentials:

Method Potential
(PJ)

Waste water/sewage treatment
plants

0.10

Landfill 0.31
All-purpose fermentation for
renewable gas

0.64

Codigesting 1.50

Table 12: Potentials per method

Note that there is a particular challenge for landfills,
as the resulting biogas would be of low quality.
Upgrading it to biomethane might be challenging
(both technically and in terms of costs). As such,
this puts some uncertainty on our merit order.

Sources
[ECN, 2015] Eindadvies basisbedragen SDE+
2016, ECN, October 9th, 2015,
https://www.ecn.nl/publications/PdfFetch.aspx?nr=
ECN-E--15-052 Tables 3 to 5

[European Council, 1999] European Council, April
26

th
 1999, Council Directive 1999/31/EC of 26 April

1999 on the landfill of waste, http://eur-
lex.europa.eu/legal-
content/EN/TXT/?uri=CELEX:31999L0031

[SGC, 2014] Vestman J, Liljemark S, Svensson M
(2014): Kostnadsbild för produktion och distribution
av fordonsgas (Cost benchmarking of the
production and distribution of biomethane/CNG in
Sweden), SGC Report 296

http://www.sgc.se/ckfinder/userfiles/files/SGC296_v
2.pdf

[ECN, 2011] Basisbedragen in de SDE 2012,
Conceptadvies ten behoeve van de
marktconsultatie, ECN, 2011
https://www.ecn.nl/publications/PdfFetch.aspx?nr=
ECN-E--11-046 Table S.1

[RVO, 2015a] RVO, April 2015,Nederlandse lijst
van energiedragers en standaard CO2
emissiefactoren, versie april 2015,
https://www.rvo.nl/sites/default/files/2015/12/Nederl
andse%20energiedragerlijst%20versie%20april_20
15_def_0.pdf

[RVO, 2015b] RVO, 2015, SDE+ 2015 Instructions
on how to apply for a subsidy for the production of
renewable energy,
http://english.rvo.nl/sites/default/files/2016/03/Broch
ure%20SDE-plus%202015.pdf Page 4:
0.102359965 Nm3 natural gas equivalent = 0.0036
GJ of heat.

https://www.ecn.nl/publications/PdfFetch.aspx?nr=ECN-E--15-052
https://www.ecn.nl/publications/PdfFetch.aspx?nr=ECN-E--15-052
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:31999L0031
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:31999L0031
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:31999L0031
http://www.sgc.se/ckfinder/userfiles/files/SGC296_v2.pdf
http://www.sgc.se/ckfinder/userfiles/files/SGC296_v2.pdf
https://www.ecn.nl/publications/PdfFetch.aspx?nr=ECN-E--11-046
https://www.ecn.nl/publications/PdfFetch.aspx?nr=ECN-E--11-046
https://www.rvo.nl/sites/default/files/2015/12/Nederlandse%20energiedragerlijst%20versie%20april_2015_def_0.pdf
https://www.rvo.nl/sites/default/files/2015/12/Nederlandse%20energiedragerlijst%20versie%20april_2015_def_0.pdf
https://www.rvo.nl/sites/default/files/2015/12/Nederlandse%20energiedragerlijst%20versie%20april_2015_def_0.pdf
http://english.rvo.nl/sites/default/files/2016/03/Brochure%20SDE-plus%202015.pdf
http://english.rvo.nl/sites/default/files/2016/03/Brochure%20SDE-plus%202015.pdf

Page | 91 Development of Biomethane Based Fuel Market in Estonia

[RVO, 2016] RVO, 2016, Table base amounts
SDE+ spring
2016http://english.rvo.nl/sites/default/files/2016/03/
UK%20Tabel%20basisbedragen.pdf

[Oja, 2014] Ahto Oja, 2014, Estonian local transport
fuel scenarios for ENMAK 2030. Kohalike
transpordikütuste stsenaariumid,
https://energiatalgud.ee/img_auth.php/0/08/ENMAK
_2030_kohalike_transpordik%C3%BCtuste_stsena
ariumid.pdf Table 1, page 11.

http://english.rvo.nl/sites/default/files/2016/03/UK%20Tabel%20basisbedragen.pdf
http://english.rvo.nl/sites/default/files/2016/03/UK%20Tabel%20basisbedragen.pdf
https://energiatalgud.ee/img_auth.php/0/08/ENMAK_2030_kohalike_transpordik%C3%BCtuste_stsenaariumid.pdf
https://energiatalgud.ee/img_auth.php/0/08/ENMAK_2030_kohalike_transpordik%C3%BCtuste_stsenaariumid.pdf
https://energiatalgud.ee/img_auth.php/0/08/ENMAK_2030_kohalike_transpordik%C3%BCtuste_stsenaariumid.pdf

Page | 92 Development of Biomethane Based Fuel Market in Estonia

4.3 Differentiated tax levers

Comparison of tax levers
The only tax differentiating tool Estonia has to
support CBM/CNG vehicles is its fuel (excise) tax
(VAT cannot be differentiated for such purposes),
but that is not the case for other countries. Such
countries have essentially two other tax instruments
to differentiate CNG/CBM from gasoline or diesel
vehicles. The first is a registration tax that is due
when registering a new vehicle in the country. The
second is a road tax, which is due when using the
vehicle (it can be a fixed sum per time period, or
per kilometre driven).

Figure 32: Tax advantage of a CNG car compared to a
diesel one, in the Netherlands, over an ownership time
of 7 years

Figure 32 shows how big the tax differential is
between a CNG/CBM passenger car and a diesel
one, in the Netherlands. All three elements are in
favour of CNG/CBM.

Vehicle Energy use
(MJ/km)

TTW
emissions
(gCO2e/km)

2010 DISI
Gasoline

2.41 150

2010 DICI Diesel 1.96 120
2010 DISI CNG 2.47 121

Table 13: Typical passenger car characteristics from
[JRC,2014]

We assumed a 7-year car ownership and a driven
distance of 20’000 kilometres per year, and typical

European vehicle characteristics (see Table 13).
The largest difference is given by the registration
tax (€4’457), which is due to the lower (tailpipe)
emissions of a CNG (or CBM, since their tailpipe
emissions are the same for this tax’s purposes)
vehicle compared to a diesel one. The next element
is the road tax differential (€2’632), while the fuel
tax differential (€2’449) is actually the smallest of
the three differences even though it is the only one
that has VAT on top of its basic value.

For comparison, Estonia only has a fuel (excise)
tax for such differentiation. At the moment, there is
no excise tax in Estonia, so the differential between
diesel and CNG amounts to €3’358 over the
ownership time of the vehicle, which is bigger than
for the Dutch case. Introducing an excise tax, as
planned in Estonia, would bring the two countries to
a similar situation, if the excise tax is similar. Note
that the proposed excise tax in Estonia is €35/1’000
kg in 2017 and €77/1’000 kg in 2018, against a
€160/1’000 kg in the Netherlands (see below).

Dutch vehicle tax components

Registration tax

Figure 33: Dutch registration tax for passenger cars in
the Netherlands, based on the tariffs in
[Belastingdienst, 2016a]

Introduction/Goal
This text box shows the tax levers other countries have to promote CNG/CBM vehicles, illustrated with
the example of passenger cars in the Netherlands. In that example, the fuel tax is actually the smallest
differentiator and is topped by both the road tax and the registration tax.

Page | 93 Development of Biomethane Based Fuel Market in Estonia

Figure 33 shows the value of the registration tax for
passenger cars in the Netherlands. This amount
depends on the tailpipe (TtW) CO2e emissions.
Other vehicles have a tax that depends on their
purchase price. The curve in Figure 33 is given
various slopes for various emission thresholds.
Registering a diesel vehicle adds a supplement
proportional to the vehicle’s emissions, if they are
above 67 gCO2e/km. [Belastingdienst, 2016a].
Taking the typical emissions profile assumed in
Table 13, one gets a registration tax of €8’829 for
diesel and €4’372 for CNG, leading to a differential
of €4’457 over the assumed ownership time.

Road tax

The Dutch road tax is due in three-months
increments and depends on the vehicle type,
vehicle fuel, vehicle weight, and province of
residence. For a passenger car between 1’351 and
1’450 kg in South Holland, the tax is €204
(gasoline), €385 diesel, €291 (CNG/CBM) per three
months. Belastingdienst, 2016] For the 7-year
ownership we assumed, this means a road tax of
€10’780 for diesel and €8’148 for CNG, leading to a
differential of €2’632 over the assumed ownership
time.

Fuel tax

Fuel Excise tax NL
(€/GJ)

Excise tax EE
(€/GJ)

Gasoline 23.62 14.03
Diesel 13.78 12.24
CNG/CBM 5.08 0

Table 14: Excise taxes of fuels, without VAT, for the
Netherlands [Belastingdienst, 2016c] and Estonia
[Ministry of Finance of Estonia, 2016], with numbers
converted into €/GJ

Table 14 shows the value of excise tax in the
Netherlands and Estonia. The Dutch value also
includes a tax for security of supply.

Note that these tariffs do not include VAT (21% in
the Netherlands, 20% in Estonia), which has to be
added on top.

For the 7-year ownership and the 20’000 kilometres
per year, as well as the typical energy uses we
assumed in Table 13, we get a fuel tax of €4’575
for diesel and €2’126 for CNG, leading to a
differential of €2’449 over the assumed ownership
time.

References
[Belastingdienst, 2016a] Belastingdienst, 2016,

http://www.belastingdienst.nl/wps/wcm/connect/bld
contentnl/belastingdienst/prive/auto_en_vervoer/bel
astingen_op_auto_en_motor/bpm/bpm_berekenen
_en_betalen/bpm_tarief/bpm_tarief_personenauto

[Belastingdienst, 2016b] Belastingdienst, 2016,
http://www.belastingdienst.nl/rekenhulpen/moto
rrijtuigenbelasting/

Fuels: Gasoline=Benzine, Diesel=Diesel,
CNG=Aardgas

[Belastingdienst, 2016c] Belastingdienst, 2016,
http://download.belastingdienst.nl/douane/docs/tari
evenlijst_accijns_acc0552z72fol.pdf

[JRC,2014] JRC, March 2014, WtW report v4.a,
http://iet.jrc.ec.europa.eu/about-
jec/sites/iet.jrc.ec.europa.eu.about-
jec/files/documents/wtw_app_1_v4a_march_2014_
final.pdf

[Ministry of Finance of Estonia, 2016] Ministry of
Finance of Estonia, 2016, http://www.fin.ee/excise-
duties

http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/prive/auto_en_vervoer/belastingen_op_auto_en_motor/bpm/bpm_berekenen_en_betalen/bpm_tarief/bpm_tarief_personenauto
http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/prive/auto_en_vervoer/belastingen_op_auto_en_motor/bpm/bpm_berekenen_en_betalen/bpm_tarief/bpm_tarief_personenauto
http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/prive/auto_en_vervoer/belastingen_op_auto_en_motor/bpm/bpm_berekenen_en_betalen/bpm_tarief/bpm_tarief_personenauto
http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/prive/auto_en_vervoer/belastingen_op_auto_en_motor/bpm/bpm_berekenen_en_betalen/bpm_tarief/bpm_tarief_personenauto
http://www.belastingdienst.nl/rekenhulpen/motorrijtuigenbelasting/
http://www.belastingdienst.nl/rekenhulpen/motorrijtuigenbelasting/
http://download.belastingdienst.nl/douane/docs/tarievenlijst_accijns_acc0552z72fol.pdf
http://download.belastingdienst.nl/douane/docs/tarievenlijst_accijns_acc0552z72fol.pdf
http://iet.jrc.ec.europa.eu/about-jec/sites/iet.jrc.ec.europa.eu.about-jec/files/documents/wtw_app_1_v4a_march_2014_final.pdf
http://iet.jrc.ec.europa.eu/about-jec/sites/iet.jrc.ec.europa.eu.about-jec/files/documents/wtw_app_1_v4a_march_2014_final.pdf
http://iet.jrc.ec.europa.eu/about-jec/sites/iet.jrc.ec.europa.eu.about-jec/files/documents/wtw_app_1_v4a_march_2014_final.pdf
http://iet.jrc.ec.europa.eu/about-jec/sites/iet.jrc.ec.europa.eu.about-jec/files/documents/wtw_app_1_v4a_march_2014_final.pdf
http://www.fin.ee/excise-duties
http://www.fin.ee/excise-duties

Page | 94 Development of Biomethane Based Fuel Market in Estonia

4.4 Double counting advanced biofuels

Explanation of the mechanism

Legal basis

Double counting increases the value of certain
biofuels and is made possible by Article 21 Sub 2.
of the Renewable Energy Directive which states
that “ …contribution made by biofuels produced
from wastes, residues, non-food cellulosic material,
and ligno-cellulosic material shall be considered to
be twice that made by other biofuels…”

Blending obligation

In order to understand how it works one needs to
understand how a blending obligation can add
value to a biofuel. This is shown in Figure 1. If you
blend more biofuel than is required you fulfil part of
somebody else’s obligation. This part can be traded
in the form of Renewable Fuel Units (RFU’s).

Figure 34: Blending, certificates & RFU’s

Value

Since the other party doesn’t have to buy biofuel
and blend it himself the price they are willing to pay
would be more or less equal to the costs they are
avoiding. In these cases the price of these RFUs is
predominantly determined by (and therefore
dependent on) the price difference between diesel
and biodiesel. The last two years the Dutch prices
have moved between € 5,3/GJ (July 2015) & €
8,4/GJ (October 2016).

Double counting

Double counting biofuels (liquid as well as
gaseous) counts double towards the obligation,
therefore their RFUs have twice the value of an
ordinary one. For example: Under a 10% obligation
a fuel supplier supplying 100 GJ of fuel can choose
to blend himself or buy 10 (rapeseed) biodiesel
RFUs of 1 GJ each or choose to buy 5 biomethane
(from landfill) RFUs.

Effect on volume

Double counting increases the value of a biofuel
twofold but in absolute numbers the total volume of
biofuel will decrease in comparison to a single
counting mechanism. Therefore it leads to a
difference between the on paper and actual
amounts of renewable energy (with a factor 2).

Uncertainties

Double counting also creates some uncertainties
since the price of a single RFU is already
uncertain. Because the price is twice as high, the
price uncertainty will be twice as high in absolute
terms This uncertainty in RFU price is particularly a
consideration for biofuel production technologies
that have high upfront investment costs (much less
for options with low fixed costs and high variable
costs, think of biodiesel from waste oils and fats).
Biogas routes probably have an intermediate
position in this respect. Since RFUs are linked to
the RED uncertainty is an issue anyway these

Introduction/Goal
This section explains what double counting is, what the advantages and disadvantages are and how it
can help achieve the biomethane in transport target more easily.

Page | 95 Development of Biomethane Based Fuel Market in Estonia

days, since the post-2020 EU and national
objectives for biofuels are still unclear.

Conclusion

Double counting proves to be sufficient for creating
a market demand for developed and inexpensive
technologies producing biofuels from wastes and
residues. However, double counting is not effective
in promoting ligno-cellulosic biofuels, which are in
the development phase and are more expensive.[1]

Having double counting in place for a couple of
years might help kick start the production of

biomethane for transport but it’s not something
producers can depend upon the entire lifespan of
their operation.

References
[1] Working Group Renewable Energy Sources in
transport and biofuels, Thorsten Wege, Dutch
Ministry for Infrastructure and Environment & Madis
Laaniste, Ministry of Economic Affairs and
Communications, Estonia, august 2013.

Page | 96 Development of Biomethane Based Fuel Market in Estonia

4.5 Qualitative analysis of the effect of
policy support schemes

Introduction
What can be learnt from the implementation of
policy systems for biomethane in Europe? Without
going into details, this section makes an overview
of the experiences of the market in different
European countries, such as Sweden, Germany,
the UK, Denmark and Italy. The focus of the
analysis is on the production side.

Biogas market characteristics
The goal of all policy systems is to promote
something, in our case increase the uptake of
biomethane. In essence it provides economic
feasibility for the emergence of a new market.
However, there are a number of factors that are
characteristic of the biogas and biomethane market
that need to be understood before embarking on
designing a policy system

Heterogeneity

Feedstocks for biogas are multifold, and they all
have different characteristics. Waste based
feedstocks are the lowest hanging fruit, free of
charge or might even bring a fee for accepting them
(gate fee). Some are very easy to mobilize, such as
existing biogas production on wastewater treatment
plants, which only needs installation of upgrading
and injection to the grid to become available. Some
need a bit of work on the handling side, such as
food waste. Manure on the other hand is plentiful,
but is dispersed over large areas and is in itself
diluted with water, making treatment economics
more challenging. In addition, the heterogeneity of
feedstocks also brings a very complex and
heterogenous pool of suppliers.

Capital intensity

The share of CAPEX is high in any biomethane
project. Depreciation periods are always very long.

If policies are weak, the profit margin is always slim
in the biomethane industry, making it difficult for
them to raise capital

Long lead-times

The process of establishing a new biogas
production facility is very time consuming. There’s a
number of permits that need to be applied for, and
the economics and handling of feedstocks and
products (biomethane and digestate/bio-fertiliser) is
because of the number of actors very complex and
time consuming Establishing a new market for the
products adds to the lead-time. In addition, the
anaerobic digestion process in itself is complex,
demanding a lot of experience, tests and planning
to make a good fit between available feedstocks
and the equipment chosen. Bad planning and
short-term thinking will make the facility less
resilient to changing market conditions. See also
the next subsection “Public acceptance”.

Public acceptance

All industrial facilities face the challenge of gaining
public acceptance. To start with, it might not be a
big issue, the public not knowing what to be fearful
of, and the no. of facilities being low. However,
experience show that if not attending to known
problem areas, such as amount of road transports
increasing, and odour management, there will be a
grassroots protest movement cropping up with
each permit application filed, relying on maybe just
one example of bad management from another part
of the country as basis for their claims.

Experiences from policy driven

growing biomethane markets
Changes induced by policy implementation and
market growth that has been experienced in other
European countries. The source is power point

Introduction/Goal
This section makes a qualitative analysis of the effect on market dynamics, based on experiences from
other European countries, of policy support schemes. Knowing the characteristics of a policy driven,
growing biomethane market will make it possible to avoid the worst pitfalls and inadequacies of earlier
policies, in order to increase the probability of establishing a biomethane market resilient to change.

Page | 97 Development of Biomethane Based Fuel Market in Estonia

presentations and discussions at several
conferences.

Drastic changes in feedstock
availability and pricing

 With the growth of the market, the prices and
availability of feedstocks changes. Waste streams
bringing revenue in the form of gate fees will in time
become an expense, when the waste owners
realise the new market value. Well prepared biogas
owners who signed long-term supply contracts
survive, less organized ones perish, especially
when benefits are degressed (e.g. in the UK).
change. Germany illustrates the danger of
becoming too reliant on one type of energy crop,
which also was a fodder crop (fodder maize).
Because of the extreme demand, but also world
food and fodder market events, the market was ill-
prepared for the degression of the policy scheme,
and many operations have been disbanded. In
response, the market is shifting to more abundant
but technologically more demanding feedstocks,
such as straw, but the technology development has
taken a lot of time.

Overheating market and the risk of
monopoly pricing

When the market grows very fast, it often happens
that some part of the delivery chain becomes a
narrow section, thus creating a risk of market
becoming overheated so that prices inflate when
the demand is larger than the supply. In some
cases it might be a single actor providing a
technology, in essence a monopoly situation.

Reinvestment degree higher than
expected

The maintenance CAPEX of biogas plants have
turned out to be higher than expected, making it
more difficult for biogas plants to stay economically
viable after the production support period is over.
The wear and tear of equipment from handling
difficult feedstocks and chemically aggressive
reactor conditions were overlooked in the original
calculus.

Waste of human resources when
winding down support schemes

When Germany winded down their policy schemes,
the domestic market stagnated. Biogas companies
that survived adapted by transferring their business
to abroad, in countries with new policy schemes,
such as the UK, France and Denmark. However,
the personnel in Germany, important when tutoring

the new employees from other countries, found
themselves dispensable when the companies
reconstructed to survive. Of course, their
knowledge is still accessible, but if Germany would
rekindle their market, not all of them would return.

The risk of over-complicated policy
regulations

Making policy is not easy, making a balanced set of
requirement, so the funds are spent in the most
climate mitigating manner possible. When covering
several biofuels at the same time, the different
characteristics and market conditions for the
different fuels make it even more difficult. The worst
example to date is the German blending obligation
system, where the needs of the waste fat industries
(e.g. cosmetics) has been met in such a way that
food waste for biogas production is not allowed.
The reason is that the regulation is interpreted in a
way where even the possibility of discarded
vegetable oil in foodwaste was enough to disqualify
it as an eligible feedstock. The complicated
regulations have been written with only liquid
biofuels in mind, severely hampering the
possibilities for biomethane producers to take part,
and increasing their administrative costs to a point
where many of them just give up.

Effects of the magnitude of the policy

How much money one provides the market with
decides how quick the growth will be. The
examples of Germany and the UK (feed-in tariffs for
electricity, and then also for biomethane injected to
the grid) demonstrate the great speed the market is
capable of when provided with a generous profit
margin. The German example show that a number
of very strong technology providers have
established themselves, which adapt to the less
prolific German market by going abroad to other
European countries, but also Asia. But is the
domestic market resilient and adaptive enough to
start growing again, without generous policies? In
the other end of the spectrum is Sweden, where the
progression of the market has been slow, but
steady, driven by a general tax exemption, and
several CAPEX support programmes with
applications in competition, lately based on the
calculated GHG mitigation capacity. Recently the
market is in a slump here as well because of the
uncertainties of the future framework conditions
(definite stop for the tax exemption end of 2019, no
new policy system in place yet) the low
conventional fuel prices, and the larger challenges
in the sector of public transport, the main Swedish
biomethane market

Page | 98 Development of Biomethane Based Fuel Market in Estonia

Conclusion
The faster and more well-funded a policy scheme
is, the more difficult it becomes for the market to
respond in a true market fashion, with organic
growth and implementation of the most cost-
efficient solution, and with more attention to
sustainable technical solutions. On the other hand,
moving slower with lower benefit levels will risk that
the growth in size and number of actors is too weak
to accumulate a critical momentum.

Adaptive policy making is thus needed, changing in
accordance to the growth of the market, and giving
different benefits for different feedstocks, according

to technical barriers and societal benefits in
addition to the biomethane (see section 3.2
National vision biomethane). The Dutch example of
SDE+ might be a good solution. Here applicants for
a tender win based on bidding the lowest premium
compared to natural gas market prices. Another
good example might be the Swedish system with
CAPEX co-funding applications being graded
according to their specific GHG reduction cost.

Page | 99 Development of Biomethane Based Fuel Market in Estonia

4.6 Merit order demand side

Figure 35: Demand side merit order

Explanation of the mechanism

Figure 35

This figure shows the demand-side merit order for
biomethane. It divides the Estonian transport fleet
into vehicle segments. The horizontal axis shows
how big the consumption of each segment is. The
vertical axis shows the fitness for switching to
biomethane. A higher value means that the
segment in question is more likely to switch to
biomethane. This rating is decomposed into four
criteria, each with a weight factor that shows how
important the criterion is in the rating. The weight
factors are (whole) numbers between 2 and 5. The

value of each criterion is estimated through an
expert judgement and is a (whole) number between
1 and 5. The rating is then the sum of these
(weighted) evaluations. The lowest possible score
is 14 and the highest possible score is 70.

Criteria

1. Potential (weight factor 5): This describes
how large the contribution of the selected option
could be to the 3% biomethane in transport goal.
The rating of the potential is given in Table 15.

Introduction/Goal
This section aims to show which vehicle categories are the most promising for switching to biomethane
and how much they could contribute to the 3% biomethane in transport ambition for 2020.

Page | 100 Development of Biomethane Based Fuel Market in Estonia

% CBM target Points

0%-5% 1
5%-10% 2
10%-50% 3
50%-150% 4
>150% 5

Table 15: Point values for the potential criterion

2. Influenceability (weight factor 4): This
considers how vehicle owners can be influenced. In
other words, we need to consider how easily
potential owners of a vehicle segment can be
influenced. For example, fleet managers (for public
tendering, for example) have both more power (as
they decide on a large number of vehicles) and are
more sensitive to Total Cost of Ownership (TCO)
arguments than a private person buying a car for
their own use

3. Suitability (weight factor 3): This considers
the fact is that not all types of vehicles are currently
suitable for biomethane use. The use of
biomethane in planes for instance is at this moment
still experimental, so the uptake of biomethane is
expected to be minimal in the near future. This also
considers the match between travel patterns and
the network of filling stations: Vehicles that travel
long distances in areas that are not well covered
with biomethane filling stations would be less
suitable than vehicles that travel shorter distances,
in regions well covered by the biomethane filling
station network.

4. Timing (weight factor 2): This considers the
frequency of renewal of vehicles. If a vehicle type
has a low frequency (meaning that vehicles are
only replaced after a long time), the contribution of
that type of vehicle to the 2020 target will be low.
Conversely, if the renewal occurs every four years,
then the whole fleet could switch to biomethane.

References
[1] Stockholm environment institute

[2] Estonian road administration

[3] Vohu thesis

