Bioenergy in Croatia

Guest Editorial by Dr Julije Domac, ExCo Alternate Member for Croatia

Forestry in Croatia accounts for 47% of land use, or 0.51 hectares per capita. Croatia has a well-established wood and wood processing industry and also ranks as a country with significant wood energy potential. The forestry industry has supported the development of a woody biomass industry as a complementary business activity, with the added value of being an environmentally friendly and locally available source of renewable energy.

When Croatia joined IEA Bioenergy in 1998, biomass utilisation was still in its infancy and mostly limited to fuelwood use in rural areas. Today we face a completely new situation where bioenergy is considered an important part of all future Croatian development strategies, where new and exciting projects are being developed and existing energy legislation is providing a very supportive framework for further development.

Bioenergy production today comes mainly from forest-based fuels - district heating, individual stoves and small boilers, as well as combined heat and power. However, more and more effort is being put into the utilisation of agricultural residues and production of liquid biofuels.

Recent restructuring of the market for grid-based energy systems in Croatia, has significantly affected the possibility of introducing bioenergy and of enhancing its use. The ratification of an Energy Law, Energy Market Laws and an Energy Activity Regulation Law has required the production of numerous sub-legislative documents. These were completed in 2007, and now Croatia has all the necessary state policy instruments for renewable electricity production, a financial support mechanism and a statement of the obligations and responsibilities of players in the energy sector. Existing feed-in tariffs for bioelectricity are among the highest in Europe and very stimulating under Croatian market conditions.

Another very important instrument supporting bioenergy development in Croatia has been the establishment of an Environment Protection and Energy Efficiency Fund in 2004. Today the fund has become central to raising extra-budgetary funds and distributing them to programmes and projects on environmental protection, energy efficiency and renewable energy sourcing. To-date, the Fund has co-financed 300 projects and provided almost 20 million euro of direct support. This instrument has been especially important to the development of district heating and pellet production plants.

Croatia is now facing the triple challenges of energy shortages, socio-economic and environmental issues. Bioenergy and biomass utilisation could play an important role in the promotion of a number of Croatian goals. The development of a successful bioenergy sector could in the long run contribute to diversification of energy production and security of supply; increased domestic production and decreased import of energy; significant reduction in environmental influences from the energy sector and creation of new jobs and investment in rural areas (e.g., in areas of special interest to the state, in coastal regions and islands).

The road ahead is full of opportunities and challenges. Like most transition economies, Croatia, has gone through severe changes to its labour market since the 1990’s. The unemployment rate in Croatia at one point ranged between 15 and 35%, depending on the region. Today, Croatia is a country with a promising economic outlook and is a candidate to join the European Union (EU). As part of its integration into the EU, Croatia will have to comply with the EU regulations relating to the security of energy supply, promotion of biofuels utilisation, renewable electricity targets and reduction of greenhouse gas emissions. There is great potential for a number of exciting projects and it is encouraging that the current Croatian government recognises the importance of this bioenergy deployment.

For more information contact Julije Domac at jdomac@regea.org
