
Avril 2018

http://france-biomethane.fr/

Observatoire du biométhane

http://france-biomethane.fr/

CONFIDENTIAL © Sia Partners CONFIDENTIAL © Sia Partners 2

Le biométhane : l’accélération d’un nouveau marché
Le biométhane peut être produit à partir de trois filières de transformation de la biomasse.

B
io

m
ét

h
an

e
d

e
1

èr
e

gé
n

ér
at

io
n

B
io

m
ét

h
an

e
d

e
2

èm
e

gé
n

ér
at

io
n

B
io

m
ét

h
an

e
d

e
3

èm
e

gé
n

ér
at

io
n

Déchets
organiques

Biomasse
lignocellulosique

Micro-Algues

Méthanisation

Epuration

Photosynthèse

Méthanisation

Epuration

Gazéification

Méthanation

Lavage

BioGNL**

BioGNC*

Gaz vert dans
les réseaux

Intrants Procédés de transformation Sortant Valorisation

Biométhane

Carburant d’origine
renouvelable, adapté pour le
transport urbain ou régional
(particulier ou professionnel),
jusqu’à 300 km d’autonomie.

Carburant d’origine
renouvelable adapté pour le
transport des poids lourds sur
de longues distances, jusqu’à
1 000 km d’autonomie.

Combustible vert identique au
gaz naturel pouvant être utilisé
par les industriels, les
professionnels et les particuliers
via une offre de fourniture
« verte ».

*GNC : Gaz Naturel Comprimé **GNL : Gaz Naturel Liquéfié

Source : analyse Sia Partners

CONFIDENTIAL © Sia Partners CONFIDENTIAL © Sia Partners 3

Le biométhane : l’accélération d’un nouveau marché
Le biométhane de 1ère génération se décompose en 5 filières de production.

Intrants Procédés de transformation Valorisation

Agricole
(à la ferme ou territoriale)

Industrie

Station
d’épuration (STEP)

Déchet vert

ISDND*

Méthanisation dans un digesteur
alimenté en matière organique

Méthanisation in situ, par
dégagement naturel

Méthanisation

Chaleur seule

Cogénération
(chaleur et électricité)

Injection dans les
réseaux de gaz naturel

Biométhane carburant

Biométhane

CH4 CO2

N2 H2O

O2

50 à 60% 30 à 40%

0 à 2% 2 à 7%

0 à 2%

H2

0 à 1%
Epuration

*ISDND : Installations de Stockage de Déchets Non Dangereux Source : analyse Sia Partners

Biogaz brut

CONFIDENTIAL © Sia Partners CONFIDENTIAL © Sia Partners 4

Le biométhane : l’accélération d’un nouveau marché
Le biométhane de 2ère génération est produit à partir de la biomasse solide.

Intrants Procédés de transformation Valorisation

Biomasse
forestière

Cultures
énergétiques

Résidus de bois
et agricoles

(scieries, paille, etc.)

Combustibles
Solides de

Récupération

Filières « matières premières »

Filières déchets

Gazéification

Gaz de synthèse
Chaleur seule

Cogénération
(chaleur et électricité)

Injection dans les
réseaux de gaz naturel

Biométhane carburant

Biométhane

CO H2

CO2 CH4

20 à 30% 30 à 45%

15 à 25% 8 à 12%

N2

3 à 5%

Lavage

Source : analyse Sia Partners

Méthanation

5© Sia Partners

Le biométhane en France : la croissance se confirme
Partie prenante de la transition énergétique, le biométhane ouvre de nouvelles voies pour la production de gaz en Europe.

La filière française du biométhane en plein essor

• Démarrée en 2011 la filière française de production de biométhane connait une croissance forte depuis 2014. Le nombre de sites en opération a été
multiplié par 7 en 3 ans pour atteindre 44 unités fin 2017.

• Cet essor s’est particulièrement renforcé en 2017, la capacité de production atteint 641 GWh/an ce qui représente une augmentation de 116% par
rapport la capacité de décembre 2016. Les 361 projets à venir rassurent quant au développement de la filière pour les prochaines années.

• La croissance est principalement soutenue par les tarifs d’achats du kWh de biométhane injecté qui sont garantis aux producteurs pour une durée de
15 ans. Le gouvernement favorise en particulier l’utilisation des déchets agricoles et d’élevage.

Un développement hétérogène en France et en Europe

• Au niveau national les régions du Nord-Est, Haut-de-France, Grand-Est et Ile-de-France, concentrent une grande partie de la production du
biométhane avec 24 unités représentant 50% de la capacité de production du pays.

• La plupart des unités en service utilisent actuellement des effluents agricoles ou agroalimentaires et injectent le biométhane produit sur le réseau de
distribution de GRDF. Cependant les sites de valorisation des déchets et les unités injectant sur le réseau de transport détiennent les plus grosses
capacités et pourraient équilibrer le paysage du biométhane français s’ils venaient à se développer.

• Au niveau européen on distingue une Europe du biométhane à 2 vitesses. D’un côté les pays dont la filière est jeune et dynamique comme la France,
l’Angleterre et l’Italie qui fait une entrée remarquée sur le marché. De l’autre les pays ayant une production mature comme la Suède et l’Allemagne,
qui reste le leader européen avec 203 unités de biométhane.

Des objectifs ambitieux qui nécessitent des efforts supplémentaires

• Le rythme de développement actuel du biométhane ne sera pas suffisant pour atteindre les objectifs d’injection fixés par la PPE de 2016. Avec moins
de 0,5 TWh produit en 2017 il faudrait ouvrir une centaine d’unités avant mi-2018 pour atteindre la barre des 1,7 TWh injectés en fin d’année.

• L’ADEME et les professionnels du gaz affirment cependant qu’avec un panel de soutiens aux producteurs plus étoffé la filière française pourrait
injecter entre 30 et 90 TWh en 2030. Cela passe en particulier par une production de biométhane par gazéification ou par méthanation.

• Un levier important de croissance consiste en une valorisation du biométhane sous forme de carburant. Avec 43 stations distribuant aujourd’hui du
BioGNC la filière manque de dynamisme mais représente un fort potentiel de demande de biométhane sur le long terme.

Sommaire

7© Sia Partners

Contexte et réglementation

Perspectives de développement

Etat des lieux de la filière

Biométhane carburant

8© Sia Partners

Source : analyse Sia Partners d'après LegiFrance
Mise à jour mars 2016

Afin d’inciter les acteurs des différentes filières de déchets à valoriser leurs produits le gouvernement a mis en place des tarifs de
rachat du injecté sur le réseau. Les garanties de prix dépendent du mix d’entrants ainsi que de la capacité de production. Les tarifs les

plus incitatifs reviennent aux STEP* de petites tailles mais les déchets agricoles sont favorisés pour les fortes capacités.

 -

 2

 4

 6

 8

 10

 12

 14

 16

0 50 100 150 200 250 300 350 400 450 500

Capacité maximale de production (Nm3/h)

Tarif décharges Tarif base Base + prime déchets urbains Base + prime déchets agricoles Base + prime traitement des eaux usées

Tarif d’achat en c€/kWh PCS (à l’année de mise en service)

Tarifs d’achats du kWh de biométhane injecté sur le réseau de gaz naturel en fonction de l’entrant utilisé

*STEP : Station d’épuration des eaux usées

9© Sia Partners

0

50

100

150

200

250

300

350

400
B

o
u

es
 d

e
ST

EP
 li

q
u

id
e

s

B
o

u
es

 d
e

ST
EP

 p
ât

eu
se

s

G
ra

is
se

s
d

e
 S

TE
P

D
éc

h
et

s
d

e
cu

is
in

e

D
éc

h
et

s
ve

rt
s

et
 t

o
n

te
s

d
e

p
el

o
u

se

O
rd

u
re

s
m

é
n

ag
è

re
s

G
ra

is
se

ss
 u

sa
gé

es

B
o

u
es

 d
e

ST
EP

 li
q

u
id

e
s

in
d

u
st

ri
e

ls

D
éc

h
et

s
d

e
p

o
is

so
n

s

La
ct

o
sé

ru
m

P
u

lp
es

 d
e

b
et

te
ra

ve

C
o

n
te

n
u

 d
'in

te
st

in
 &

 p
an

se

D
éc

h
et

s
d

e
lé

gu
m

e
s

P
u

lp
es

 d
e

p
o

m
m

es
 d

e
te

rr
e

D
rê

ch
es

 d
'o

rg
e

 d
e

b
ra

ss
er

ie

D
éc

h
et

s
d

e
fr

u
it

s

G
ra

is
se

s
d

'a
b

at
to

ir

P
u

lp
es

 d
e

b
et

te
ra

ve
 d

és
h

yd
ra

té
e

To
u

rt
ea

u
x

d
e

 c
o

lz
a

Li
si

e
r

d
e

 p
o

rc

Li
si

e
r

Li
si

e
r

d
e

 b
o

vi
n

Fu
m

ie
r

d
e

b
o

vi
n

Fi
en

te
s

d
e

vo
la

ill
es

Fu
m

ie
r

Fu
m

ie
r

d
e

p
o

rc

P
ai

lle
 d

e
cé

ré
al

es

R
és

id
u

s
d

e
sé

ch
ag

e
 m

aï
s

R
és

id
u

s
d

e
cé

ré
al

es

D
éc

h
et

s
d

e
so

rt
ie

 d
e

si
lo

C
ér

éa
le

s
(p

la
n

te
)

C
ér

éa
le

s
(g

ra
in

s)

Produits issus du
traitement des eaux usées

Biodéchets des collectivités
ou déchets ménagers

Déchets de
l’agro-industrie

Effluents
d'élevage

Autres déchets
organiques agricoles

Produits
agricoles

m3 de CH4/tonnematière brute

Source : France AgriMer
Mise à jour mars 2016

Le potentiel méthanogène d’un substrat traduit sa capacité à produire du gaz vert lors du processus de méthanisation.
Ce dernier varie fortement selon le type ou la qualité des produits et peut atteindre plus de 350 m3 de biométhane produit pour une

tonne de matière brute de tourteaux de colza.

Potentiel méthanogène des différents substrats (en mᶟ de CH₄ par tonne de matière brute)

Sommaire

10© Sia Partners

Contexte et réglementation

Perspectives de développement

Etat des lieux de la filière

Biométhane carburant

11© Sia Partners

Source : analyse Sia Partners d'après GRDF, GRTgaz, TIGF, GDS & articles de presse
Mise à jour avril 2018

La croissance de la filière biométhane en France, forte depuis 2014, se confirme et s’intensifie. En 2017, 18 nouvelles unités ont été
mises en service permettant ainsi d’atteindre une capacité de production de 641 GWh/an.

N
o

m
b

re
 d

’u
n

it
é

s
o

p
é

ra
ti

o
n

n
e

lle
s

e
n

 f
in

 d
’a

n
n

é
e

1
3

6

17

26

1 2

3

11

9

18

0

100

200

300

400

500

600

700

2011 2012 2013 2014 2015 2016 2017

0

5

10

15

20

25

30

35

40

45

50

Unités existantes cumulées Nouvelles unités Capacité annuelle de production

C
ap

acité
 d

e
 p

ro
d

u
ctio

n
 d

e
 b

io
m

é
th

an
e

 (G
W

h
/an

)
Evolution du nombre d’unités d’injection de biométhane et de la capacité de production

12© Sia Partners

Source : analyse Sia Partners d'après GRTgaz
Mise à jour avril 2018

Contrairement au solaire à l’éolien, le biométhane n’est pas saisonnalisé et bénéficie d’une production stable toute l’année. Depuis
2015 la filière connait progression constante de la quantité de biométhane injectée sur le réseau. La taille moyenne des unités

augmentant légèrement on note que la production croit plus rapidement que le nombre d’unités.

6 6
8 9 9 9

11 12
16 16 16 17 17 18 19 20 21 21 22 23 24 24 24

26 27
30

32 32 32
35 35 36

38
40

43 44

0

5

10

15

20

25

30

35

40

45

50

0

5

10

15

20

25

30

35

40

45

50

Nombre d'unités en production Production de biométhane (GWh)

N
o

m
b

re
 d

’u
n

it
é

s
o

p
é

ra
ti

o
n

n
e

lle
s

P
ro

d
u

ctio
n

 m
e

n
su

e
lle

 d
e

 b
io

m
é

th
an

e
 (G

W
h

)
Evolution de la production mensuelle de biométhane et du nombre d’unités opérationnelles

13© Sia Partners

Unités opérationnelles fin décembre 2017 Projets en attente fin décembre 2017

3 unités

6 unités

4 unités

2 unités

8 unités

8 unités

8 unit.

1 unité

4 unités

0 unité 0 unité

0 unité

0 GWh/an

1 à 30 GWh/an

31 à 60 GWh/an

61 à 90 GWh/an

Sup. à 90 GWh/an

0 GWh/an

1 à 300 GWh/an

301 à 600 GWh/an

601 à 900 GWh/an

Sup. à 901 GWh/an

19 projets

27 projets

30 projets

24 projets

57 projets

54 projets

42 projets

28 projets

17 projets 9 projets

26 projets
28 proj.

Source : analyse Sia Partners d'après GRTgaz
Mise à jour avril 2018

Fin 2017, 44 unités injectaient sur les réseaux de gaz avec une concentration particulière sur les régions Haut-de-France, Grand-Est et
Ile-de-France. A ces unités s’ajoutent 361 projets en attente qui feront passer la capacité de production à 8,7 TWh/an. Avec 42 projets

les producteurs de la Nouvelle Aquitaine affichent leur volonté de développer le biométhane dans la région.

Cartographie des unités raccordés aux réseaux de gaz et des projets en attente

14© Sia Partners

ISDND*

Effluents agricoles &
agroalimentaires

STEP**

Déchets urbains

Nombre d’unités opérationnelles par filière
(GWh/an)

Capacité de production moyenne par filière

Source : analyse Sia Partners d'après GRDF, GRTgaz, TIGF, GDS & articles de presse
Mise à jour avril 2018

Les secteurs agricole et agro-alimentaire concentrent la majorité des unités (30 sur 44) mais rassemblent principalement des projets
de petite taille. La filière des déchets urbains alimente aujourd’hui les unités de plus grandes capacités en moyenne.

30

7

5

2

0 10 20 30 40

13

14

23

19

0510152025

*ISDND : Installations de Stockage de Déchets Non Dangereux **STEP : Station d’épuration des eaux usées

Répartition des unités de production de biométhane par filière d’entrant

15© Sia Partners

Source : analyse Sia Partners d'après GRDF, GRTgaz, TIGF, GDS & articles de presse
Mise à jour avril 2018

Les réseaux de distribution collectent actuellement la plupart du biométhane produit en France mais un accroissement des capacités
moyenne de production pourrait favoriser l’injection sur les réseaux de transport.

13

29

14

35

010203040

38

3

2

1

0 10 20 30 40

*

*Réseau GDS est le distributeur local de gaz naturel de Strasbourg

Répartition des unités de production de biométhane par réseau de raccordement

Nombre d’unités opérationnelles par réseau
Capacité de production moyenne par réseau
(GWh/an)

16© Sia Partners

Supérieure à 90%

Inférieure à 49%

203

63

85

44

33

16

22

15

35

1

9

3

Entre 50 et 89%

Source : analyse Sia Partners d'après Gas Infrastructure Europe, European Biogas Association & GRDF
Mise à jour avril 2018

Avec plus de 200 unités, l’Allemagne reste le premier marché de la filière en Europe. La France est en 4ème position et connait une
forte dynamique à l’instar du Royaume-Uni qui a triplé son nombre d’unités sur les 3 dernières années. L’Italie, qui dispose d’une des

plus grande capacité de production de biogaz, pourrait rapidement rejoindre les leaders européens.

Cartographie des unités de biométhane chez les principaux producteurs d’Europe en 2017

Part des unités injectant sur le réseau

44 Nombre d’unités

2

7

Sommaire

17© Sia Partners

Contexte et réglementation

Perspectives de développement

Etat des lieux de la filière

Biométhane carburant

18© Sia Partners

La Programmation Pluriannuelle de l’Energie
est un document d'orientations stratégiques,
qui fixe les priorités d'actions des pouvoirs
publics dans le domaine de l'énergie afin
d'atteindre les objectifs de la loi relative à la
transition énergétique pour la croissance
verte.

Source : analyse Sia Partners d'après MEDDE, GRDF, GRTgaz, TIGF et SPEGNN
Mise à jour avril 2018

Avec moins d’1 TWh de biométhane injecté en 2017 l’objectif fixé par la PPE pour 2018 semblent difficilement atteignable. Une
révision de la programmation aura lieu courant 2018 et pourrait se traduire par une baisse de la cible pour 2023. Cependant les

acteurs du gaz français s’accordent à dire qu’avec suffisamment de soutien les objectifs initiaux sont accessibles.

Objectifs et perspectives d’injection de biométhane en France

Actuel 2017 : 0,4 TWh

PPE 2018 : 1,7 TWh

PPE 2023 : 8 TWh

Scenario C - PGN&R
2030 : 10 TWh

Scenario A - PGN&R
2030 : 30 TWh

Scenario B - PGN&R
2030 : 90 TWh

Le Bilan Prévisionnel Pluriannuel Gaz 2017
publié par GRDF, GRTgaz, TIGF et le SPEGNN*
prévoit 3 scénarios pour 2030 :
• Scénario C : ce scénario tendanciel estime

l’évolution de l’injection sans mécanisme
d’aide supplémentaire

• Scénario A : un scénario de référence basé
sur la simplification des procédures
administratives et l’aide au financement
des projets.

• Scénario B : cette vision volontariste ajoute
au scénario A une fiscalité avantageuse et
une forte valorisation du biométhane en
carburant.

* SPEGNN : Syndicat Professionnel des Entreprises Gazières Non Nationalisées.

19© Sia Partners

Injection réseau de gaz Cogénération Usage direct

Le scenario ADEME énergie-climat 2035-2050, mis à jour en octobre 2017, donne une vision réaliste de l’évolution du système énergétique français. Il vise à
orienter les décisions stratégiques à venir vers une maitrise de la consommation, une baisse des émissions et un développement des énergies renouvelables.

Le scénario mix gaz 100 % EnR&R provient de l’étude « Un mix de gaz 100% renouvelable en 2050 ? » réalisé par l’ADEME avec la participation de GRDF et
GRTgaz. L’étude explore la faisabilité technico-économique d’un mix 100% renouvelable pour le gaz en se basant sur le scénario énergie-climat 2035-2050.

Le scenario NégaWatt 2017 se base sur une politique très volontariste de sobriété et d’efficacité énergétique, aboutissant à une baisse importante de la
consommation et à une production entièrement renouvelable d’ici 2050.

Source : analyse Sia Partners d'après ADEME, GRDF, GRTgaz et Négawatt
Mise à jour avril 2018

Le scénario réaliste de l’ADEME prévoit une production de biogaz de 103 TWh en 2050 dont environ 60 TWh injectés dans le réseau.
Parmi les scénarios volontaristes visant un mix 100% renouvelable Négawatt propose des quantités similaires pour l’injection mais

remplace la cogénération par un usage sur site du biogaz. Le scénario 100% EnR&R favorise très largement l’injection.

Valorisation du biogaz produit en France à l’horizon 2050

Scénario énergie-climat 2035-2050

34%

58%

8% 2%

53%

45%

Scénario Négawatt 2017

103
TWh/an

5%

90%

5%

Scénario mix gaz 100% EnR&R

152
TWh/an

125
TWh/an

* Usage direct : utilisation sur le lieu de production en carburant agricole ou en combustible

20© Sia Partners

Biométhane de méthanisation Biométhane de gazéification Hydrogène ou méthanation Gaz naturel

* 56 TWh de biogaz consommés sous forme de gaz localement (non injecté) ne sont pas comptabilisé ici.

D’après le scénario énergie-climat plus de 50% du gaz de réseau sera encore d’origine fossile en 2050, la part de renouvelable étant
essentiellement assurée par la méthanisation et l’hydrogène/méthanation. Les 2 visions 100% renouvelables misent quant à elles sur

une répartition plus équitable grâce à une part plus forte de biométhane de gazéification.

Origine des gaz distribués en France par injection sur le réseau à l’horizon 2050

19%

6%

19%

56%

44%

25%

31% 30%

31%

39%

Scénario Négawatt 2017*

305
TWh/an

293
TWh/an

223
TWh/an

Scénario mix gaz 100% EnR&R

Le scenario ADEME énergie-climat 2035-2050, mis à jour en octobre 2017, donne une vision réaliste de l’évolution du système énergétique français. Il vise à
orienter les décisions stratégiques à venir vers une maitrise de la consommation, une baisse des émissions et un développement des énergies renouvelables.

Le scénario mix gaz 100 % EnR&R provient de l’étude « Un mix de gaz 100% renouvelable en 2050 ? » réalisé par l’ADEME avec la participation de GRDF et
GRTgaz. L’étude explore la faisabilité technico-économique d’un mix 100% renouvelable pour le gaz en se basant sur le scénario énergie-climat 2035-2050.

Le scenario NégaWatt 2017 se base sur une politique très volontariste de sobriété et d’efficacité énergétique, aboutissant à une baisse importante de la
consommation et à une production entièrement renouvelable d’ici 2050.

Scénario énergie-climat 2035-2050

Source : analyse Sia Partners d'après ADEME, GRDF, GRTgaz et Négawatt
Mise à jour avril 2018

21© Sia Partners

Gisement en masse et en énergie utilisé et mobilisableLes gisements de production de biométhane en masse et en énergies

Les déchets ménagers constituent le gisement le plus important du point de vue énergétique. Actuellement la grande majorité de la
capacité utilisé pour produire du biométhane provient de l’agriculture et de l’élevage. Cela devrait rester valable en 2030 alors même

qu’un quart du potentiel brut serait mobilisé.

* CIVE : Cultures Intermédiaires à Vocation Energétique **IAA : Industrie Agroalimentaire

En
er

gi
e

en
 T

W
h

M
as

se
 e

n
 M

to
n

n
e

s

Effluents d’élevages Résidus de cultures CIVE* IAA** et commerces Déchets ménagers Déchets verts Assainissement

Gisement potentiel brut

6%
4%

7%

11%

30%

42%

2% 10%

5%

12%

63%

8%

360
Mtonnes

203
TWh

51%

18%

13%

5%
4%

8%

20%

53%

11%

6%
8%

2%

1
Mtonne

0,6
TWh

Gisement utilisé en 2016

72%

10%

10%
2%

2% 4%

39%

41%

12%

3%
4% 1%

132
Mtonnes

56
TWh

Gisement mobilisable en 2030

39%

41%

12%

3%
4% 1%

Source : analyse Sia Partners d'après ADEME et GRDF
Mise à jour avril 2018

22© Sia Partners

56
70 83

106
20

28
27

27

35

61

107

133

0

50

100

150

200

250

300

2020 2050
Scénario tendanciel

2050
Scénario « 450 ppm »

2050
Scénario « new policies »

Bois Biomasse agricole Cultures énergétiques Autres*

*Autres comprend les résidus de l’industrie du bois, de l’agroalimentaire et les importations.

TWh/an

Source : analyse Sia Partners d'après ADEME et GRDF
Mise à jour mars 2016

Forte du patrimoine forestier et agricole français, la filière biométhane de gazéification possède un potentiel de plus de 100 TWh/an
à horizon 2020 et de plus de 250 TWh/an à horizon 2050.

Perspectives de production de biométhane de gazéification (2ème génération) en France

23© Sia Partners

Concentrée autour des secteurs chimie-raffinage-pétrochimie, alimentation animale et services de l’environnement, la filière
biométhane issu des microlagues possède un potentiel dès 2020 estimé entre 1 et 9 TWh/an.

Ce potentiel pourrait atteindre 23 TWh/an d’ici 2050.

Perspectives de production issue de microalgues (3ème génération) en France

2

6

19

4

0

5

10

15

20

25

2020 - Hors
complément de surfaces

2020 - Avec complément de surfaces 2050 - Avec complément de surfaces

Secteurs chimie-raffinage-pétrochimie

Secteurs alimentation animale

Secteurs services à l’environnement

Trois secteurs précédents

Autres secteurs

TWh/an

Source : analyse Sia Partners d'après ADEME et GRDF
Mise à jour mars 2016

Sommaire

24© Sia Partners

Contexte et réglementation

Perspectives de développement

Etat des lieux de la filière

Biométhane carburant

25© Sia Partners

Nombre de stations
avec BioGNC en
projet par
exploitant

Source : analyse Sia Partners d'après AFGNV
Mise à jour avril 2018

43 stations proposent actuellement du biométhane carburant et représentent 56% des stations de GNV sur le territoire français.
GNVert et Air Liquide exploitent la plupart des stations en opération et sont aussi positionnés sur le 22 stations en projet dont la mise

en service est prévue pour 2018.

Les stations de distribution du BioGNc (biométhane carburant) en France

11 12 13 15 19
28 33

26 26 27 28
31

40
43

2012 2013 2014 2015 2016 2017 2018

0

20

40

60

80

Avec BioGNC

Sans BioGNC

Ile-de-France

6

3

1
7

4

1

Agribiométhane

Air Liquide

Endesa

ES Energies

Gazup

GNVert

Liger

Provirdis / Vgas

SIGEIF Mobilités

Station proposant du GNL

Exploitants des stations

22
projets

Evolution du nombre de stations proposant du GNV* Cartographie des stations proposant du BioGNC** par exploitant

*GNV : Gaz Naturel Véhicule **BioGNC : Gaz Naturel Carburant d’origine renouvelable aussi appelé Biométhane Carburant

26© Sia Partners

Filières pétrole Filières biocarburants Autres filièresFilières gaz naturel

174
164

156

141

124

111
100 95

75

8 5 5

0

20

40

60

80

100

120

140

160

180

Hydrogène
(diverses
sources

d'énergie)

Pétrole Diesel
(avec filtre à
particules)

GPL Gaz naturel Ethanol Gaz naturel et
20% de

biométhane

Biodiesel Electricité
(diverses
sources

d'énergie)

Hydrogène
(source

éolienne)

Electricité
(source

éolienne)

100% de
biométhane

gC
O

2
e

q
/k

m

Source : Dena Allemagne
Mise à jour mars 2016

Le biométhane carburant constitue l’un des carburants les plus propres du secteur des transports. Il peut être mélangé au gaz naturel
ou consommé tout seul permettant ainsi de répondre aux enjeux du réchauffement climatique.

Emission de gaz à effet de serre du puits à la roue en fonction de la motorisation des véhicules

27© Sia Partners

-100%

-80% -80%

-40%

-100%

-10%

-60%

-90%

-80%

PM CO NMHC Ozone PM CO NMHC Nox Ozone

Par rapport à un véhicule essence Par rapport à un véhicule diesel

PM : particules fines

CO : monoxydes de carbone

NMHC : hydrocarbures
non méthaniques

Nox : oxydes d’azote

Source : Club Biogaz
Mise à jour mars 2016

L’utilisation de biométhane carburant dans les véhicules permet de réduire sensiblement l’empreinte environnementale en terme de
polluants locaux, dont notamment les particules fines (-100%) et les émissions de monoxyde de carbone (-80% et -10%), par rapport

aux véhicules essence et diesel.

Réduction des polluants locaux par l’utilisation du GNV ou du biométhane carburant

CONFIDENTIAL © Sia Partners CONFIDENTIAL © Sia Partners 28

Objectifs et fonctionnement

A propos de France Biométhane, le think tank dédié au biométhane

Mot du président Cédric de Saint Jouan :

« Le think tank France Biométhane vise à envoyer des messages pour faire prendre conscience des enjeux liés au biométhane par les moyens
suivants, apporter des éléments de décryptage pour rendre accessible aux pouvoirs publics, aux médias et au grand public les
problématiques sociétales liées au biométhane, présenter les nouvelles applications du biométhane, notamment dans la mobilité, mettre
en exergue les enjeux économiques liés au biométhane que sont la création d’une filière d’excellence créatrice d’emplois et de savoir-faire, le
soutien à la filière agricole pour lui permettre de trouver un nouvel équilibre financier ».

Objectifs :

Ce think tank doté d’ambitions fortes se positionne sur une approche sociétale didactique montrant comment le biométhane va jouer
un rôle important dans la transition énergétique de demain. L’approche n’est pas la défense des intérêts directs des acteurs de la filière
(comme peuvent le faire les syndicats professionnels, comme le SER - Syndicat des Energies Renouvelables - ou le Club Biogaz ATEE).
Il offre une approche pédagogique des enjeux du biométhane et interviendra dans le débat public et politique. Il a pour objet de
promouvoir cette énergie comme énergie verte auprès des décideurs nationaux, de capitaliser le savoir-faire des pays précurseurs et de
réunir des partenaires d’affaires.

Fonctionnement :
Ce think tank, France Biométhane, à présidence tournante d’une durée de 2 ans, vise à accélérer l'acceptation sociétale et l'image du
biométhane. Cédric de Saint Jouan en assurera la présidence pour ce premier mandat, Simon Clodic (Cryo Pur) a été nommé Secrétaire
du think tank et Frédéric Flipo (Evergaz), trésorier.

Experts, professeurs, chercheurs, universitaires, industriels, techniciens et financiers, à l’instar de Philippe Chalmin, professeur à Dauphine,
économiste et spécialiste des matières premières, de Denis Clodic, co-lauréat du Prix Nobel de la Paix 2007, feront partie de ce think tank
voulu par Cédric de Saint Jouan, expert en énergie renouvelable et président du groupe Vol-V.

Sia Partners, représenté par Charlotte de Lorgeril, Associate Partner Energy, Utilities & Environment, et Thomas Samson, Consultant,
assurera l’observatoire du biométhane. La Banque Populaire d’Atlantique, experte dans ce secteur, fera également partie de ses membres
fondateurs, ainsi qu’Alain Planchot, président d’Evergaz, Frédéric Flipo, Directeur Général Délégué d’Evergaz, Pierre De Froidefond et Hervé
Lucas, co-fondateurs de Cap Vert Energie, Jacques-Pierre Quaak, représentant l’Association des Agriculteurs Méthaniseurs de France
(AAMF), Julien Schmit, Responsable du projet biométhane de GRTgaz, Bertrand de Singly, Délégué stratégie de GRDF et Simon Clodic (Cryo
Pur).

CONFIDENTIAL © Sia Partners CONFIDENTIAL © Sia Partners 29

Objectifs et méthode

L’observatoire du biométhane

Mot de Sia Partners, représenté par Charlotte de Lorgeril, Associate Partner Energy, Utilities & Environment, et Antoine Fontaine,
Consultant :

« Cet observatoire s'inscrit tout d'abord dans une volonté de mettre à disposition des données fiables et des décryptages de références sur
une filière peu connue et jugée souvent trop technique. Il s'adresse tant au grand public qu'aux populations d'experts. Outil faisant partie
intégrante de la démarche du think tank, il a pour vocation de faire la promotion du biométhane dans un contexte de développement d'une
filière d'excellence génératrice d'emplois. Sia Partners cabinet de conseil indépendant proposera ainsi des données brutes sur l'état de la
filière, des indicateurs calculés permettant des comparaisons simples avec des mécanismes ou usages connus ainsi que des éléments de
tendance. Des focus technologiques et réglementaires pourront être traités ainsi que des comparaisons pays. Au lancement de
l'observatoire, nous proposerons près d'une quinzaine d'indicateurs qui seront enrichis quasi en temps réel. L'ensemble sera disponible et
accessible gratuitement sur le site internet France Biométhane et le blog énergie de Sia Partners »

Objectifs :

La 1ère édition de l’observatoire a été lancée en mars 2016, à travers le site internet http://france-biomethane.fr/.

Il a pour objectif de fournir des décryptages et des indicateurs sur la filière biométhane afin d’éclairer le débat public, notamment sur les
aspects suivants :

1. Eléments de langage

2. Tarifs et pouvoir méthanogène

3. Etats de la filière en France et en Europe

4. Perspectives de développement

5. Mobilité & biométhane carburant

Méthode :

La méthode poursuivie se fonde sur des données publiques émanant des acteurs du secteur, des organisations professionnelles et des
pouvoirs publics, complétées de l’expertise du think tank et de Sia Partners. Les indicateurs sont calculés, estimés et analysés par Sia
Partners en toute indépendance. En cas d’estimation, les hypothèses seront toutes présentées.

L’ensemble des données et indicateurs sont actualisées au fil de l’actualité et téléchargeables gratuitement sur le site de France
Biométhane (http://france-biomethane.fr/) et le Blog Energie de Sia Partners (http://www.energie.sia-partners.com/).

http://france-biomethane.fr/
http://france-biomethane.fr/
http://www.energie.sia-partners.com/

30

Tel:

Mail:

Le magazine Energies et Environnement
de Sia Partners

http://www.energie.sia-partners.com

@SiaEnergie

Participez aux discussions sur le Groupe LinkedIn :
Sia Partners – Energies & Environnement

Mail:

Tel:

Mail:

© Sia Partners

Charlotte de LORGERIL

Sia Partners

Associate Partner Energy
+33 6 24 73 18 34

charlotte.delorgeril@sia-partners.com

@cdelorgeril

Cédric de SAINT JOUAN

France Biométhane

Président

france.biomethane@gmail.com

Vos contacts

+33 6 80 92 98 68

@FrBiomethane

AGM communications
Relations presse et institutionnelles

Martine LAUSSEURE

Tel: +33 6 15 02 82 60 / +33 6 80 86 84 24

Mail: media@agmpresse.com / martine@lausseure.com

Antoine Fontaine

Sia Partners

Consultant

Tel: +33 6 48 39 82 57

Mail: antoine.fontaine@sia-partners.com

http://www.energie.sia-partners.com/
https://www.linkedin.com/grp/home?gid=4350627

Netherlands
Amsterdam
Barbara Strozzilaan 101
1083 HN Amsterdam
T. +31 20 240 22 05

Driving Excellence

Asia
Singapore
55 Market St, Level 10
Singapore, 048941
T. +65 6521 3186
Hong Kong
701, 77 Wing Lok St,
Sheung Wan, HK
T. +852 3975 5611

Belgium
Brussels
Av Henri Jasparlaan, 128
1060 Brussels - Belgium
T. +32 2 213 82 85

Canada
Montréal
600 de Maisonneuve
Blvd. West, Suite 2200
Montreal, QC H3A 3J2

France
Paris
18 bd Montmartre
75009 Paris
T. +33 1 42 77 76 17
Lyon
Tour Oxygène,
10-12 bd Vivier Merle
69003 Lyon

Italy
Rome
Via Quattro Fontane 116
00184 Roma
T. +39 06 48 28 506
Milan
Via Medici 15
20123 Milano
T. +39 02 89 09 39 45

Morocco
Casablanca
14, avenue Mers Sultan
20500 Casablanca, Maroc
T. +212 522 49 24 80

Middle East
Dubaï, Riyadh & Abu
Dhabi
PO Box 502665
Shatha Tower office 2115
Dubai Media City
Dubai, U.A.E.
T. +971 4 443 1613

UK
London
Princess House,
4th Floor, 27 Bush Lane,
London, EC4R 0AA
T. +44 20 7933 9333

US
New York
115 Broadway 12th Floor
New York, NY10006 - USA
T. +1 646 496 0160

Driving Excellence

Pour plus d'informations: www.sia-partners.com

Suivez-nous sur LinkedIn et Twitter @SiaPartners

