

Co-funded by the Intelligent Energy Europe
Programme of the European Union

BIOGAS³ – Contract N°:IEE/13/SI2.675801

BIOGAS³ Final Conference

Joint event with Bioenergy Farm 2 project

**“Sustainable small-scale biogas plants: generating
employment and green energy in Europe”**

Tuesday, February 9th 2016
Academy palace, KVAB, 1 rue Ducale, Brussels (Belgium)
Metro: Trone

Agenda

Welcome and introduction

9:15	Welcome and agenda (Paz Gómez, AINIA)
9:30	Introduction about tools & achievements of BIOGAS ³ project (Paz Gómez, AINIA)
9:45	Introduction about tools & achievements of Bioenergy Farm 2 project (Jan Willem Bijnagte, CCS)
10:00	How the Intelligent Energy Europe programme has supported biogas uptake in the EU (Silvia Vivarelli, EASME-European Commission)
10:15	Questions to speakers

Panel 1: Economical benefits of small-scale biogas for farmers & agri-food industries

10:30	Selected aspects of legislative framework in EU countries influencing small-scale biogas development (Marek Amrozy, NAPE)
10:45	Policy makers raising awareness of the benefits of small-scale biogas plants thanks to BIOGAS ³ project. Changes on the legislation in Ireland (Noel Gavigan, IrBEA)
10:55	Economical benefits for agri-food companies & biogas: real examples included in the Tours and economical benefit (Katharina Hartmann, RENAC)
11:05	Economical evaluation of farm small-scale biogas plants (Remigio Berruto, UNITO)
11:15	Questions to speakers

Coffee Break (30 minutes – from 11:30 to 12:00)

Panel 2: Environmental & social benefits of small scale AD

12:00	Perspectives of small-scale biogas plants development on regional and EU levels. Environmental & social benefits (Michael Köttner, IBBK)
12:15	Current status of small scale in EU and future perspectives of development (social benefits) (Agata Prządka, European Biogas Association)
12:30	Small-scale organic biogas plants (Michael Tersbøl, Organic Denmark)
12:45	Questions to speakers

Lunch (1 hour – from 13:00 to 14:00)

Panel 3: Opportunities and barriers on regional and EU levels

14:00	Opportunities and barriers for agri-food industries (Daniele Rossi, NTP Food For Life)
14:15	Opportunities and barriers <u>in Practice</u> for small-scale in an EU country, example of Belgium (CHP) (Jonathan De Mey, BIOGAS-E)
14:30	Opportunities and barriers <u>in Practice</u> for small-scale in an EU country, example of Italy (Bio-methane) (Andrea Chiabrando, STAENGINEERING SRL)
14:45	Questions to speakers

Panel 4: Short term proposals after BEF2 & BIOGAS3 project

15:00	Joint statement (BEF2/ BIOGAS ³ partners). Short term proposals (CCS in collaboration with BIOGAS3 project partners).
15:15	Unilateral meetings and further discussion on small scale AD throughout Europe <i>Country-meetings where the participants to the final conference could identify easily a person from each country for further discussion on small-scale for each involved country. BIOGAS3 and BEF2 partners will be the people in charge of leading unilateral meetings.</i> <i>The country-meetings will include one unilateral meeting for each of the next involved countries: The Netherlands, Germany, France, Italy, Poland, Belgium, Denmark, Ireland, Sweden and Spain.</i>

End of the Event: 16:15

Please, for the Invitation and further details of the Final Conference, contact with:

Antoine Kieffer (ACTIA): A.KIEFFER@actia-asso.eu

Christophe Cotillon (ACTIA): c.cotillon@actia-asso.eu