

IrBEA Bioenergy Webinar Series 2020

WEBINAR 3

Biodiesel and Bioethanol reducing transport emissions

Date: Wednesday 8th July 9.30 - 10.30am

About the Irish Bioenergy Association (IrBEA)

- Representative organisation for the Bioenergy Sector on Island of Ireland.
- Sectors of Biomass, Biogas, Biofuels, Energy Crops and Wood Fuels.
- Broad and Growing Membership across all the sectors.
- Work on behalf of members through Representation, Lobbying, Advocacy, Networking, Technical support, Advice, Knowledge and Information sharing.
- Engaged in a number of Research, Development and Demonstration Projects.
- EIP Small Biogas Demo Project, Interreg Three C Project, Biomass Installers and Designers Registers and the Wood Fuel Quality Assurance Scheme (WFQA)
- To become a member and find out more check out www.irbea.org

Webinar No 3 – Agenda

- Opening by Chair – Seán Finan (seanfinan@irbea.org) - IrBEA CEO.
- Presentation by James Cogan - Policy advisor at Ethanol Europe - Chair of the IrBEA Transport Group
- Presentation by Tony Hennebry – Director of Green Biofuels Ireland
- Panel Discussion and Q & A with presenters and Noel Gavigan IrBEA Technical Executive.
- Webinar Attendees can submit Questions through the Q & A tab at the bottom of the screen and we will endeavour to answer as many of your questions as possible.

Ireland Transport Energy and Climate Report

- IrBEA is commissioning a report with support from Industry partners and sponsors
- This report will focus on the mix of technologies, policy measures and supports required to reduce emissions from the transport sector to 2030 with a view to 2040 and 2050.
- If you would like to discuss how you can contribute please do get in touch with me at seanfinan@irbea.org

Webinar No 4 – Save the date

- Date: Wednesday 22nd July 2020
- Time: 9:30am – 10:30am
- Topic and Speakers: To be confirmed in the coming days
- Full details will be published through our social media and communication channels.
- We thanks you for joining us this morning and we hope you can join us for our next webinar.

IrBEA webinar series

N. 3 – Biodiesel and bioethanol reducing transport emissions

8 July 2020

James Cogan

Policy advisor at Ethanol Europe

Chair of the IrBEA Transport Subgroup

- Ethanol Europe is known commercially as Pannonia Bio
- Irish owned family business, launched ten years ago
- Makes >500 million litres bioethanol;
>350 tonnes thousand animal feeds
 - 10% of Europe's ethanol
- >250 staff supporting >2000 jobs
- Inspiring hub of new green products, processes, investments and growth
- Ethanol made by fermenting tillage crops to alcohol

- Transport accounts for 40% of energy related carbon emissions
- Rising 1%-3% per year
- No reversal of trend in sight
- EV uptake still way slower than imagined
- All climate progress made to date is biofuels
- New government in humongous quandary

- Ireland transport energy is all oil
- Fleet growth last year was 88,117 vehicles
 - Reaching 2.8 million
 - EV fleet growth was 4,295 vehicles
- Diesel/petrol fleet on track to grow 500,000 by 2030, to 3.3 million

- In theory Ireland was “aiming” for 30% cuts by 2030 compared to 2005 (=2020)
- EU law now demands 40% cuts by 2030 compared to 1990 (80% compared to 2020 if applied to transport)
- Green Deal aims for 50-55% cuts compared to 1990 (88% in transport compared to today)
- Over 7% cuts per year
- Which is what’s in the PfG
- Major measures needed

Are current policy measures up to the job?

EU: Renewable Energy Directive

- 10% renewables in transport by 2020 and 14% by 2030
- Real goals a third of that after options, multiple-counting and laxness factored in
- Very small potatoes

Ireland: Biofuels Obligation Scheme + SEAI grant for EVs

- 5% ethanol, 7% biodiesel and 15,500 EV/PHEVs
- Ireland at 3.3% renewables (all ethanol & biodiesel)
- Ten years progress undone by one year's growth
- Laggard yes.. but similar story in most of Europe

Ireland: lacking target, analysis or plan for emissions cuts in transport by 2030 (same as Germany and many others btw)

- Proposed million EVs goal for 2030 dropped; Still have proposed ban on diesel/petrol car sales
 - Feasible, effective, cost, who pays? So many unknowns..
- 7% annual cuts target could be so ambitious as to not be taken seriously in many quarters
- But if taken seriously then it's good for biofuels
- UN IPCC points to 15% biofuels role in transport
- Biofuels can be doubled soon in Ireland achieving transport emissions cuts of 3-4%
- Modest seeming but low cost, quick and effective

Introduce E10 petrol

- Ethanol already blended 5% in all petrol in Ireland's one million petrol cars - called E5
- USA, France, Germany, Netherlands, Finland, Hungary, Belgium... use 10% ethanol - E10. France also on E85, Brazil E27+
 - E5 to E10 is Ericsson GA628 to iPhone 1
- Ireland could switch to E10 overnight
- No cost to consumer of exchequer; readily available
- Ethanol carbon emissions 72% lower than oil
- E10 gives Ireland same carbon emissions reductions as
 - 100,000 EV/PHEVs
 - 50,000 less cars on the road
 - for zero euros

- How good is E10?
 - Every 1% increase in blend by volume cuts emissions by 0.6%
 - Greatly reduces tailpipe particulates and NOx emissions
 - Allows for fewer toxic chemical additives (called aromatics)
 - Boosts demand for EU tillage crops
 - Reduces imports of GMO soy meal because co-product of ethanol is protein feed meal
 - Ethanol makes great sanitiser
- Ethanol truly a wonder product

- Any downsides to ethanol?
 - None at all.. peace of mind on all fronts
 - Demand grown x6 worldwide since 2000
 - Any concerns people had 10-20 years ago shown to be unfounded
 - E10 is better fuel - working well in petrol vehicles of all makes, models, ages
 - All EU ethanol came into production in period of improving yields, reducing farmland area, increasing woodland area, reducing crop prices and improving food security
 - GHG savings of ethanol get better each year

Messages for government

- Cap transport oil use now, at 2019 levels
 - in hole.. stop digging
- Regulatory quality deficit in Brussels means member states need to learn to legislate bioenergy by themselves
 - Netherlands is one to watch
- Take ownership of biofuels sustainability
 - Hint: biofuels from outside Europe often won't pass muster and Ireland uses a fair amount of them
- Ask Brussels to vote in Energy Taxation Directive
 - Excise duty on ethanol is twice that of diesel
- Introduce E10 petrol this year

James Cogan
Ethanol Europe
6 Fitzwilliam Place, Dublin 2
jcogan@eerl.com
T. 085 8044110

*Contact me to arrange visit to
Pannonia Bio*

Quality and Sustainability Presentation

Green Biofuels Ireland

Overview of Green Biofuels Production Process

Technology

- Advanced 2nd Generation Technology
– non food, designed by internationally renown company, BDI BioEnergy International.
- In excess of 40 plants built across 4 continents.
- Multi-Feedstock process, leaders in waste based feedstock

Accreditations & Licences

The Irish biodiesel market is highly regulated, especially in relation to the handling of Category 1 Tallow which is governed by the Animal By-Products (“ABP”) Regulations

Licensing / Audits

- Department of Agriculture, Food and the Marine
CAT1 / UCO licencing, biannual audits
- Biofuel Obligation Scheme Account Holder -
Monthly independent ISAE 3000
verifications, regular National Oil Reserve
Agency audits
- IE (Industry Emissions / EPA) unannounced
spot audits
- Dublin City Council – Trans Frontier
Shipment (TFS) – unannounced spot audits
- ISCC certification – Annual audit -
[https://www.iscc-system.org/certificates/all-
certificates/](https://www.iscc-system.org/certificates/all-certificates/)
- HSA – Unannounced spot audits
- ISO 9001, 14001 and 45001 - Annual audit
- Customs & Excise - Tax Warehouse Keeper
(bonded warehouse) – weekly verifications

GBI Feedstock Used

- Cat 1 (BSE) tallow from Ireland
- Used cooking oil from Ireland
- International Sustainability & Carbon Certification (ISCC) certified and sustainable suppliers
- GBI is arguably the most climate-friendly and sustainable biodiesel production currently in industrial-scale production in Ireland.
- 84 % Greenhouse Gases (GHG) savings

http://www.nora.ie/fileupload/File/Directive_2009_28_EC_-_Promotion_and_use_of_energy_from_renewable_sources_96522587.pdf

Confidential information of Green Biofuels Ireland Limited

GBI's ISCC Certificates

 About Process Certificates Trainings & Events Stakeholders Smallholder Academy										
Certificate ▲	Certificate Holder ▲	Scope* ▲	Raw Material ▲	Add-Ons** ▲	Valid From ▼	Valid Until ▲	Issuing CB ▲	Map ▲	Certi... ▲	Audit Report ▲
EU-ISCC-Cert-DE119-35301401	Green Biofuels Ireland Ltd, New Ross, Ireland	BP	AF 1, UCO		08.06.20	07.06.21	ASG			
EU-ISCC-Cert-DE119-35391401	Green Biofuels Ireland Ltd, New Ross, Ireland	BP	AF 1, UCO		08.06.19	07.06.20	ASG			
EU-ISCC-Cert-DE119-35381401	Green Biofuels Ireland Ltd, New Ross, Ireland	BP	UCO, AF 1		08.06.18	07.06.19	ASG			
EU-ISCC-Cert-DE119-35371401	Green Biofuels Ireland Ltd, New Ross, Ireland	BP	UCO, AF 1		08.06.17	07.06.18	ASG			
EU-ISCC-Cert-DE119-35361401	Green Biofuels Ireland Ltd, New Ross, Ireland	BP	UCO, Tallow Cat ...		08.06.16	07.06.17	ASG			
EU-ISCC-Cert-DE119-35351401	Green Biofuels Ireland Ltd, New Ross, Ireland	BP	UCO, Tallow (Cat ...		08.06.15	07.06.16	ASG			
EU-ISCC-Cert-DE119-35341401	Green Biofuels Ireland Ltd, New Ross, Ireland	BP	UCO		08.06.14	07.06.15	ASG			
EU-ISCC-Cert-DE119-35331401	Green Biofuels Ireland Ltd, New Ross, Ireland	BP	UCO, Animal Fat		08.06.13	07.06.14	ASG			
EU-ISCC-Cert-DE119-353315121401	Green Biofuels Ireland Ltd, New Ross, Ireland	BP	UCO, Animal Fat		08.06.12	07.06.13	ASG			
Certificate	Certificate Holder	Scope*	Raw Material	Add-Ons**	From	From	Issuing CB			

<https://www.iscc-system.org/>

Advanced Biofuels

1st generation

- Food crops only
- Settling purification
- No distillation
- Single certified

Advanced Biofuels

- Cat 1 tallow
- Used cooking oil
- POME
- SBE
- WHEY Permeate

<http://www.nora.ie/>

Confidential information of Green Biofuels Ireland Limited

Process

- Multiphase continuous batch process with over 30 tests over 10 stages of production.
- Biodiesel is washed and purified with a Final step of distillation, this removes all contaminants and purifies the Biodiesel.
- The result is an extremely pure, distilled crystal-clear and almost colourless product compliant with the EN 14214 standard

GBI within the EN 14214 Standard

TEST	UNITS	SPECS	GBI	Industry
Ester Content	%m/m	96.5 min	99	98.7
Monoglyceride	%m/m	0.7 max	<0.01	0.43
Total Glycerol	%m/m	0.25 max	0.02	0.14
Water Content	mg/kg	500 max	48	114
Oxidation Stability	hours	8 min	15	10
Total Contamination		24 max	1	7.1

Key Quality Indicators

Filter Blocking Test (FBT)

- FBT IP 387, Cold FBT, Cold soak FBT
- EN 590 requirement
- UK specification: 2.5 max
- GBI typical results: 1 max

Cold Filter Plugging Point (CFPP)

Fuel Type	Typical Values
Tallow methyl Ester (TME)	+10°C to +14°C
UCO Methyl Ester (UCOME)	0°C to +5°C
EN590 Diesel	Winter: -20°C to -25°C Summer: -5°C to -20°C

Saturated Monoglycerides (SMG)

- Calculation based on Annex C of EN 14214
- Specification: Northern Europe 55 max
- High SMG content can cause filter plugging at low temperatures
- SMG EN 17057 new method 2018
- GBI Typical results: <200 mg/kg

SMG Index Calculation

Recommended SMG Index Max 55

	Density	MG	Cloud Point	Smg	Smg Index	EN 590 Dilution
Biodiesel Example 1	880	0.25	8	0.089103	56	7%
Biodiesel Example 2	880	0.43	7	0.14359	88	7%
GBI Biodiesel Example	880	0.01	17	0.005587	3	7%

Biological Contamination

- Biological growth is only possible in the presence of free water.
- GBI Tanks Independently tested.
- No movement by shipping, a common source of water contamination.
- High water and sediment content

Green Biofuels Ireland

CREATING POSITIVE ENERGY

For further information please contact:

Email: admin@gbi.ie

Web: www.gbi.ie

