

Avfall Norge

Klimaevaluering av norsk
avfallsforbrenning

Rapport 7/2011

Desember 2011

k:\1 interessearbeid\1234 rammebetingelser energiutnyttelse 2011\profu\klimavurdering av norsk avfallsforbrenning nr 7-2011.docx side 2/4

PROSJEKTRAPPORT

Rapport nr:

7/2011

Dato:

18.12.2011

Revidert:

Rev. dato:

Distribusjon:

Fri

ISSN:

1502-4589

ISBN:

82-8035-092-6

Tittel:

Klimaevaluering av norsk avfallsforbrenning

Oppdragsgiver:

Avfall Norges arbeidsgruppe for

energiutnyttelse

Kontaktperson:

Roy Ulvang

Forfatter(e):

Johan Sundberg, Mattias Bisaillon

Medforfatter(e):

Oppdragstaker:

Profu

Prosjektleder:

Johan Sundberg

Emneord:

Norsk-Svensk avfallsmarked,

eksport/import, handel med

avfallsbrensel, etterspørsel og tilgang

på avfall, klimautslipp

Subject word:

Sammendrag:

Denne rapporten er utført av Profu på oppdrag fra arbeidsgruppe energiutnyttelse

i Avfall Norge. Rapporten viser netto endring i utslipp av CO2ekv pr tonn avfall ved

ulike begrensninger i eksporten av brennbart avfall fra Norge til Sverige.

Rapporten viser at å forbrenne det norske restavfallet med energiutnyttelse i

Norge er det er mest klimavennlige alternativet på kort og lang sikt. Reduksjonen

av klimautslipp er størst dersom det norske avfallet behandles i Norge og at

Sverige i stedet får sitt avfall fra andre land i Europa (åpent marked). Reduksjonen

av klimautslipp er vesentlig mindre dersom grensetransporten fortsetter som i dag

med at handelen med avfall i hovedsak skjer kun mellom Norge og Sverige (lukket

marked).

Godkjent av:

Håkon Jentoft

Dato:

20.12.2011

Sign:

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 2 Profu

Sammanfattande slutsatser

I denna rapport studeras klimateffekterna av norsk avfallsförbränning. I fokus för utredningen är att
bedöma om exporten av brännbart avfall till Sverige är fördelaktig eller inte utifrån ett
klimatperspektiv. De resultat som tagits fram i utredningen kan grovt sammanfattas i följande fyra
punkter:

 Om vi endast studerar en sluten norsk-svensk marknad, helt utan påverkan från möjlig import
från andra länder så är norsk förbränning bättre än export av avfall till svensk avfallsförbränning i
ett klimatperspektiv, åtminstone vid en marginell begränsning av exporten. Orsaken är
framförallt att avfallsförbränningen ersätter en större andel fossila bränslen och el i Norge
jämfört med i Sverige. Resultatet är en nettoeffekt från flera olika faktorer där vissa är
gynnsamma för norsk avfallsförbränning och andra för svensk.

 Om vi studerar en öppen norsk-svensk marknad som har möjlighet att importera brännbart avfall
från andra länder så är avfallsförbränning likvärdig i de bägge länderna. Detta är ett fall som
närmare speglar den marknad som vi idag har.

 Ett tydligt resultat som framkommer i beräkningarna är att import från andra länder till Norge
och Sverige, ger en stor och tydlig minskning av klimatpåverkan när deponering ersätts och att
det är av mindre betydelse om denna import sker till Norge eller Sverige.

Att studera klimateffekterna av exporten av avfall från Norge till Sverige är en komplex frågeställning
som innebär en systemanalys som spänner över flera olika delar, bland annat måste även klimat-
effekterna från svensk avfallsförbränning finnas med i analysen.

Det finns flera faktorer som är betydelsefulla att beskriva i analysen för att få fram ett relevant resul-
tat som tar hänsyn till de olika systemeffekter som finns. Tidigare har man ofta endast beskrivit de
direkta CO2 emissionerna från förbränning av fossila avfallsfraktioner (t.ex. plast) men lika betydelse-
fullt är att fånga vad den alternativa avfallsbehandling ger upphov till för emissioner eller hur energin
(el, värme och ånga) skulle ha producerats om avfallsförbränningen inte fanns. I denna rapport
studeras detta ingående för både Sverige och Norge. Beräkningarna baseras på alla norska och
svenska avfallsförbränningsanläggningar och tillhörande fjärvärmesystem, dessutom ingår planer på
ny förbränning och prognoser för framtida avfallsmängder. De tekniska faktorer som visat sig ha
betydelse för klimatberäkningarna och som studerats i arbetet är:

– Direkta utsläpp från avfallsförbränningen (skorstensutsläpp av främst fossilt CO2)
– Alternativ avfallsbehandling (deponering, annan avfallsförbränning)
– Alternativ energiproduktion (fjärrvärme, el och ånga)
– Energieffektivitet i anläggningarna (mängd levererad energi per ton avfall, kylning)
– Transportemissioner

Minst lika stor betydelse för beräkningar och resultaten är de grundantaganden man gör för
systemstudien. Med grundantagande avses här flera delar som beskriver den avfallsbränslemarknad
som ska studeras. I denna rapport har vi valt att spegla några olika antaganden för att på så sätt får
fram resultat som kan användas för en helhetsbedömning av avfallsexporten från Norge. De grund-
antaganden som studeras är (1) konsekvenserna av att snabbt minska exporten eller att på sikt
minska exporten (tidsperspektivet), (2) hur mycket exporten ska minskas (beräkningsfall) samt slutli-
gen (3) om man ska se Norge och Sverige som en sluten marknad eller om dessa länder ska ingå på
en större europeisk marknad (systemgräns).

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 3 Profu

Två tidsperspektiv:
I utredningen studeras ett kort och ett långt tidsperspektiv. Det korta tidsperspektivet visar klimat-
konsekvenserna av att minska eller helt upphöra med avfallsexporten till Sverige inom ca 1 år. Inom
detta korta perspektiv hinner man inte anpassa de tekniska systemen nämnvärt som t.ex. bygga nya
produktionsanläggningar. Planerade nya anläggningar som driftsstartas under året ingår i analysen.
Förändrad energiproduktion hanteras med ökad/minskad drift i befintliga anläggningar. Det långa
tidsperspektivet visar klimatkonsekvenserna av förändrad export fram till ca 2020. I detta långa
tidsperspektiv finns möjligheter till tekniska förändringar och i analysen påverkas både utbyggnaden
av nya produktionsanläggningar och utbyggnaden av fjärrvärmesystemen.

Två beräkningsfall:
I beräkningarna studeras två alternativ för minskad export till Sverige. Det ena fallet kallas för
begränsad export vilket innebär att man endast studerar en liten minskning av exporten. Dessa
resultat är intressanta i ett perspektiv där man funderar på att införa nya styrmedel eller förändrar
befintliga styrmedel för att öka lönsamheten för norsk avfallsförbränning. Det andra fallet är ett
exportförbud som helt enkelt innebär att hela den bedömda exporten till svensk avfallsförbränning
(ca 540 kton år 2010) istället förbränns i Norge.

Två systemgränser:
En svårighet som blir tydlig när man jämför norsk och svensk avfallsförbränning är bedömningen av
vilken marknad som de norska och svenska avfallsförbrännarna befinner sig på. I utredningen stude-
ras två alternativa fall. Det ena fallet kallas för ”Sluten norsk-svensk marknad”. På denna marknad
förekommer handel mellan Norge och Sverige men inte med övriga länder i Europa. Detta fall speglar
till stor del hur det historiskt har sett ut med en ökad export av avfall från Norge till Sverige men där
nästan ingen handel har skett med andra länder. Det andra fallet kallas för ”Öppen marknad”. På
denna marknad förekommer handel mellan olika europeiska länder inklusive import av brännbart
avfall till Sverige och Norge. Detta fall speglar i större utsträckning hur marknaden ser ut idag. Det
importeras fortfarande relativt små mängder från andra länder i Europa men flera nya leveransavtal
är på gång och intresset bland avfallsförbrännarna i både Sverige och Norge är relativt stort.

Sammanfattande resultat
En sammanfattning av alla resultat visas i Figur S1 nedan. Med systemgräns ”Sluten norsk-svensk
marknad” fås en utsläppsminskning vid en marginell minskning av exporten, men denna minskar
(räknat per ton avfall) ju mer exporten begränsas. Vid ett totalt exportförbud blir utfallet i princip
likvärdigt med dagens situation, det man vinner på minskade emissioner i Norge förlorar man på
ökade emissioner i Sverige.

Med systemgräns ”Öppen marknad” fås klart större utsläppsreduktioner på grund av att deponering
antas ersättas för det avfall som importeras till Sverige från andra europeiska länder istället för
norskt avfall. På lång sikt antas att växthusgasemissionerna från deponering kommer att minska i takt
med hårdare krav, vilket är huvudförklaringen till de lägre utsläppsreduktionerna. Man bör här
poängtera att för systemgränsen ”öppen marknad” ges en stor och tydlig reduktion av växthusgas-
emissionerna men det är inte den minskade exporten av avfall från Norge till Sverige som ger denna
kraftiga reduktion. Vi hade fått ungefär lika bra utfall om man fortsätter att exportera till Sverige och
att istället Norge importerar från ett annat land och där ersätter deponering. Den ersatta depone-
ringen i ett annat land är den viktigaste faktorn för den kraftiga reduktionen av växthusgaserna i
resultaten för ”öppen marknad”

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 4 Profu

Figur S1 Nettoförändring av växthusgasemissioner (räknat per ton avfall) vid olika minskningar av exporten mellan Norge
och Sverige av brännbart avfall (Begränsad export eller Exportförbud), givet olika tidsperspektiv (Kort eller Lång sikt) och
olika systemgränser (Sluten respektive Öppen marknad).

Utbyggnaden av Norsk fjärrvärme kopplat till norsk avfallsförbränning
Som ett extra fall studeras även klimateffekten om en ökad norsk avfallsförbränning även leder till en
utbyggnad av de norska fjärrvärmesystemen. Att denna koppling finns kan inte visas med beräknings-
modeller men man kan ändå konstatera att utbyggnaden av avfallsförbränning och fjärrvärme har
följts åt till stor del i Norge. Om det finns en sådan koppling medför en minskad export av avfall till
Sverige även till att fjärrvärme i Norge ökar. Detta får en tydlig positiv klimatpåverkan. Att ersätta
individuell uppvärmning med olja eller el med fjärrvärme ger en tydlig sänkning av utsläppen av
växthusgaser. I en känslighetsanalys av fallet med ”Begränsad export” på lång sikt och systemgräns
”Öppen marknad” så fördubblas nästan utsläppsreduktionerna givet att den ökade avfallsförbrän-
ningen i Norge kan tillskrivas alla utsläppsreduktioner från att fjärrvärmeutbyggnaden ersätter
individuell uppvärmning.

-1200

-1000

-800

-600

-400

-200

0

200

400

600
Sluten marknad Öppen marknad

Kort (1 år)

Lång (ca 2020)

kg
 C

O
2

-e
kv

./
to

n
 a

vf
al

l

Begränsad
export

Tidsperspektiv

Export-
förbud

Begränsad
export

Export-
förbud

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 5 Profu

Sammanfattande slutsatser .. 2

1. Introduktion .. 6

2. Tillgång och efterfrågan på förbränningskapacitet ... 7

2.1 Tillgång och efterfrågan i Norge .. 7

2.2 Tillgång och efterfrågan i Sverige .. 9

2.3 Tillgång och efterfrågan på den gemensamma svensk-norska marknaden 9

2.4 Utvecklingen för handeln med avfallsbränslen mellan Norge och Sverige 10

2.5 Minskad deponering och klimatnytta med tidigare export till Sverige 11

3. Viktiga data och förutsättningar ... 15

3.1 Generell metodik och avgränsning .. 15

3.2 Tidsperspektiv ... 15

3.3 Systemgränser ... 16

3.4 Studerade fall .. 16

4. Resultat för systemgräns “Sluten marknad” ... 20

4.1 Begränsad export .. 20

4.2 Exportförbud mellan Norge och Sverige ... 22

5. Resultat för systemgräns “Öppen marknad” .. 26

6. Klimateffekt av utbyggd fjärrvärme i Norge .. 29

Referenser ... 31

Bilaga A Kapacitet vid avfallsförbränning i Norge ... 32

Bilaga B Modellering av energiutnyttjande i Norge och klimatpåverkan ... 33

Bilaga C Miljövärdering av fjärrvärme ... 35

Bilaga D Miljövärdering av el ... 38

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 6 Profu

1. Introduktion
Exporten av brännbart avfall från Norge till Sverige har ökat kraftigt de senaste åren på grund av

norskt deponiförbud, kraftig utbyggnad av svensk avfallsförbränning och lägre svenska mottagnings-

avgifter. Även Norge har byggt ut sin förbränningskapacitet vilket ytterligare har ökat konkurrensen

om avfallet. Den kraftiga ökningen har de senaste åren blivit kännbar för de norska avfallsför-

brännarna.

En viktig fråga för både norsk och svensk avfallsförbränning är den miljönytta som avfallsförbrän-

ningen bidrar med. Att till exempel ersätta deponering med avfallsförbränning och samtidigt minska

användandet av fossila bränslen för energiproduktion ger tydliga miljövinster, framförallt i ett klimat-

perspektiv. Detta har varit och är fortfarande ett viktigt argument för de beslut som tas kring avfalls-

förbränning, t ex beslut om utbyggnad av ny kapacitet, beslut om styrmedel för att minska miljö-

belastningen och beslut om vilket avfall man ska välja för att försörja förbränningsanläggningen.

Dessa miljöargument har även varit, och är fortfarande, en ledstjärna för svensk import av

avfallsbränslen till förbränning. Den kraftiga ökningen av import till Sverige har till stor del motiverats

med att man ersätter deponering och därmed får en tydlig klimatvinst, trots längre transporter.

Under senare år har det dock blivit allt tydligare att export av norskt brännbart avfall minskar mäng-

derna till norsk förbränning. Även om man nästan helt har lyckats fylla befintlig förbränning så har

utbyggnaden av ny avfallsförbränning bromsats upp. Detta har diskuterats, framförallt i Norge. Men

det saknas objektiva och tydliga systemanalytiska beräkningar som visar att så är fallet. Det som

framförallt saknas är beräkningar på vad detta innebär för klimatpåverkan. Målet med denna utred-

ning är att beräkna och presentera skillnaden i klimatnytta mellan norsk och svensk avfallsförbrän-

ning för att sprida mer fakta och kunskap om exporten av brännbart avfall från Norge till Sverige. Det

finns flera skillnader mellan dessa två länder som har betydelse för klimatberäkningarna En central

fråga är om deponering av avfall undviks tack vare exporten. En annan betydelsefull fråga är vilka

bränslen som ersätts för el-, ång- och värmeproduktion i de bägge länderna. Förutom detta ska hän-

syn tas till transportemissioner, energieffektivitet, elproduktion, kylbehov vid låg värmeefterfrågan,

m.m. Avfallsförbränningens nytta i svenska fjärrvärmesystem har studerats tidigare men däremot

inte motsvarande nytta för avfallsförbränning i norsk fjärrvärme.

Ytterligare en komplikation i analysen är att utbyggnaden av norsk fjärrvärme delvis hänger ihop med

utbyggnaden av norsk avfallsförbränning. Att t ex konvertera direktel för uppvärmning med fjärr-

värme är ur klimatsynpunkt en kraftfull åtgärd. Även detta diskuteras i utredningen.

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 7 Profu

2. Tillgång och efterfrågan på förbränningskapacitet
I detta kapitel redovisas den inhemska tillgången och efterfrågan på avfallsförbränningskapacitet i

Norge och Sverige. Slutsatser dras om skillnader mellan länderna och hur förbränningskapaciteten

förväntas förändras framöver med avseende på de utbyggnadsplaner som bägge länderna idag har. I

kapitlet ges även en historisk tillbakablick från år 2000 och framåt. I tillbakablicken visas även årsvis

om exporten till Sverige har varit fördelaktig eller inte ur klimatsynpunkt.

Med hjälp av tre diagram (Figur 2-1 - Figur 2-3) visas tillgången och efterfrågan på förbränningskapa-

citet för Norge och Sverige för perioden 2010-2020. Värden för 2010 visar det faktiska utfallet och

baseras på insamlade fakta för detta år. Utfallet för 2011-2020 är en prognostiserad utveckling.

Tillgången på förbränningskapacitet visas med en svart linje i diagrammen. Tillgången utgörs dels av

den befintliga kapaciteten och dels av planerad ny kapacitet. I bägge länderna finns reella planer på

ny kapacitet (se bilaga A för sammanställning rörande Norge). Även om dessa planer i bägge

länderna är relativt seriösa så kan delar av dessa stoppas av olika skäl, exempelvis om tillgången på

avfallsbränsle blir låg. Delar av planerna, de som återfinns de närmaste åren, är byggstartade eller

redan upphandlade anläggningar som kommer byggas oavsett utvecklingen på bränslemarknaden.

Hänsyn har även tagits för eventuell utfasning av gammal kapacitet under perioden. Man bör också

påpeka att det kan tillkomma fler utbyggnadsplaner, speciellt för den senare delen av perioden. Om

marknaden för import från Europa utvecklas gynnsamt finns det utrymme i fjärrvärmesystemen för

åtskilliga nya avfallsförbränningsanläggningar, speciellt i Sverige där fjärrvärmen är mer utbyggd.

Efterfrågan på förbränningskapacitet visas i diagrammen med en röd linje. Efterfrågan utgörs av det

restavfall som återstår efter utsortering till materialåtervinning och biologisk behandling, dvs. den

restpost som annars skulle ha deponerats om vi inte hade haft förbränning. Mängden restavfall kan

beräknas från statistik för år 2010 men måste prognostiseras för övriga år fram till 2020. I denna

prognos tar vi hänsyn till en beräknad avfallsökningstakt som baseras på historiska samband mellan

ekonomisk tillväxt och genererade avfallsmängder och skriver upp mängderna baserat på en troligen

framtida ekonomisk tillväxt. Vi har även tagit hänsyn till nya kända mål och krav på ökad material-

återvinning och biologisk behandling. Vi har inte tagit hänsyn till åtgärder för att förebygga upp-

komsten av avfall. Vi har bedömt att dessa åtgärder får en mindre påverkan på utfallet under denna

period. Skillnader i ekonomisk utveckling och eventuella effekter av förebyggande åtgärder kan

påverka utfallet, framförallt för de senare åren i perioden.

För både tillgång och efterfrågan så ingår inte de mängder avfall som idag går till cementindustrin

samt bilfluff (både mängder och kapacitet för dessa mängder har tagits bort). Även returträflis (RT-

flis) är exkluderat.

2.1 Tillgång och efterfrågan i Norge
I Figur 2-1 kan man konstatera att för hela perioden 2010-2020 så kommer de inhemska norska

mängderna att vara större än den tillgängliga kapaciteten. År 2010 så deponerades mycket små

mängder brännbart avfall i Norge och man hade i stort klarat det deponeringsförbud som trädde i

kraft år 2009. Skillnaden i tillgång och efterfrågan för år 2010 är nästan helt de mängder som

exporterades till svenska förbränningsanläggningar.

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 8 Profu

Med den utveckling som visas i Figur 2-1 kommer Norge att ha ett behov av annan avfallsbehandling

fram till 2020, antingen genom export eller genom utbyggnad av mer inhemsk kapacitet. Troligen

innebär denna utveckling att export till svenska förbränningsanläggningar fortsätter fast med lägre

årliga mängder än idag. Men det är viktigt att här påpeka att dagens planerade utbyggnad av ny

norsk avfallsförbränning hade sett annorlunda ut om exporten till Sverige skulle ha minskat eller helt

upphört eller om importen från andra länder hade ökat. En slutsats man kan dra är att Norge, trots

tuff konkurrens med svenska anläggningar, satsar på en kraftfull utbyggnadstakt. Man bör också

påpeka att planerna kan förändras framöver av samma orsaker som ovan.

För de uppkomna avfallsmängderna så har en årlig avfallsökningstakt på i genomsnitt 1,9 % per år

använts baserat på data i ETC/SCP (2011). Det finns idag inga nya kvantitativa nationella mål för

ökad materialåtervinning eller biologisk behandling. Det sammanställs nu en Stortingsmelding som

skall vara klar om något år vilket kan innebära nya återvinningsmål. Men än så länge finns inga

uppgifter om detta. Ökade krav på materialåtervinning och/eller biologisk behandling skulle i

nedanstående figur innebära ett minskat kapacitetsunderskott.

Figur 2-1 Den inhemska tillgången och efterfrågan på avfallsförbränning i Norge.

Vid slutet av år 2010 bedömer Profu att den totala förbränningskapaciteten i avfallspannor i Norge

var cirka 1 260 kton, ej inkluderat kapacitet i cementugnar. Samma år förbrändes cirka 1 130 kton i

dessa anläggningar. Differensen beror på bland annat på att flera anläggningar togs i drift under året

och därmed inte kunde använda hela sin kapacitet.

Givet de anläggningar som tagits i drift under 2011 och de anläggningar som är i byggnadsfas bedöms

den totala kapaciteten i Norge öka till ca 1,64 Mton vid utgången av år 2013. Om avfallsmängderna i

Norge inte ökar från 2010 års nivåer skulle därmed Norge från år 2014 nästan ha tillräcklig kapacitet

att ta hand om de mängder som idag går på export. Men om man antar en avfallsökning på ca 2 %

per år skulle det fortfarande finnas en kapacitetsbrist i Norge på ca 0,15 Mton år 2014.

0,0

0,5

1,0

1,5

2,0

2,5

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

[Mton]

Lack of capacity

Incinerated domestic

Incineration capacity

Residual waste

Norge

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 9 Profu

2.2 Tillgång och efterfrågan i Sverige
För Sverige finns en omvänd situation, för hela perioden 2010-2020 så kommer de inhemska svenska

mängderna att vara mindre än den tillgängliga inhemska kapaciteten. År 2009 så deponerades nästan

inget brännbart avfall i Sverige och man hade då i princip klarat det deponeringsförbud som trädde i

kraft år 2002. Trots detta har Sverige ökat sin import från år 2000 vilket beskrivs närmare senare i

detta kapitel. Skillnaden i tillgång och efterfrågan för år 2010 utgörs nästan helt av de mängder som

importerades från Norge till svenska förbränningsanläggningar. Mindre mängder togs också in från

andra nordeuropeiska länder. I Figur 2-2 visas både den svenska och norska situationen. Man kan

konstatera från diagrammen att den svenska förbränningsmarknaden är klart mycket större än den

norska, ca fyra gånger större. Man kan också konstatera att det i Sverige pågår en fortsatt kraftig

utbyggnad av ny kapacitet som nästan helt behöver fyllas med import av brännbart avfall. Även om

dagens import till huvudsak består av norskt avfall så planerar de svenska aktörerna för import även

från andra länder. Genom att studera de två diagrammen så kan man se att det svenska importbe-

hovet är lika stort som hela den brännbara mängd avfall som uppstår i Norge om ca 3-4 år.

I de mängder avfall som finns tillgängliga för förbränning har vi antagit att Sverige uppfyller de nya

mål som föreslagits för biologisk behandling till år 2015. Mängderna till förbränning har räknats fram

för hushållsavfall med 2 % ökning per år och för verksamhetsavfall med 2,4 % per år. Sammantaget

blir detta en årlig avfallsökning på 2,2 % (Profu 2011).

Figur 2-2 Den inhemska tillgången och efterfrågan på avfallsförbränning i Norge och Sverige

2.3 Tillgång och efterfrågan på den gemensamma svensk-norska

 marknaden
Genom att slå ihop de två marknaderna för Sverige och Norge (dvs. de två diagrammen i Figur 2-2) så

kan vi skapa en beskrivning för den gemensamma norsk-svenska marknaden, se Figur 2-3. Eftersom

vi idag har en omfattande handel av brännbart avfall mellan dessa två länder så ger Figur 2-3 en

bättre bild av hur marknaden idag ser ut och upplevs av marknadsaktörerna i både Norge och

Sverige. Figuren visar att både norska och svenska aktörer uppfattar att det idag finns tillräckligt med

0

1

2

3

4

5

6

7

8

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

[Mton]

Free capacity

Incinerated domestic

Incineration capacity

Residual waste

Sverige

0

1

2

3

4

5

6

7

8

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

[Mtonnes]
Lack of capacity

Combustion domestic

Combustion capacity

Residual waste

Norge

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 10 Profu

kapacitet för det avfall som uppkommer i Norge och Sverige. För år 2010 fanns det ett marginellt

kapacitetsöverskott men med planerad utbyggnad kommer detta överskott att växa till runt 2 miljo-

ner ton år 2015. Den pågående kapacitetsutbyggnaden kommer att försörjas med avfall från andra

länder och det oavsett hur mycket avfall som transporteras mellan Norge och Sverige. Den snabba

utbyggnaden och det ökade importbehovet från andra länder kan leda till en ökad konkurrens om

det brännbara avfallet i de två länderna och eventuellt ge ytterligare sänkningar av mottagnings-

avgiften. Om och i så fall hur mycket konkurrensen kommer att öka är helt beroende av hur väl

svenska och norska aktörer kommer att lyckas på den europeiska marknaden. Idag är betalningsviljan

relativt låg i Europa på grund av relativt billig deponering i många länder. Detta diskuteras mer utför-

ligt i utredningen ”Assessment of increased trade of combustible waste in the European Union”

(Profu 2011). En eventuell exportrestriktion i Norge som diskuteras i denna rapport skulle dock

minska konkurrenssituationen för de norska avfallsförbrännarna och ytterligare pressa de svenska

avfallsförbrännarna.

Figur 2-3 Den gemensamma tillgången och efterfrågan på avfallsförbränning i Norge och Sverige

2.4 Utvecklingen för handeln med avfallsbränslen mellan Norge och

 Sverige
Importen av avfall från Norge till förbränning i Sverige har ökat de senaste åren. År 2010 bedöms

exporten av avfall från Norge till avfallspannor i Sverige ha uppgått till omkring 540 kton avfall.

Samtidigt har utbyggnaden av norska avfallsförbränningsanläggningar tagit fart de senaste åren.

I Figur 2-4 visas hur importen av brännbart avfall till Sverige har utvecklats under de senaste 10 åren.

Eftersom import i huvudsak har skett från Norge så ger diagrammet även en bra beskrivning av hur

den norska exporten har utvecklats under denna period. Fram till och med år 2009 så redovisas hur

stor del av importen som utgörs av hushållsavfall och verksamhetsavfall (röd linje) och utsorterat

0

1

2

3

4

5

6

7

8

9

10

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

[Mton]

Free capacity

Incinerated domestic

Incineration capacity

Residual waste

Norge och Sverige

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 11 Profu

avfall (mörkblå linje). Det utsorterade avfall är olika former av RDF (dvs. i huvudsak papper, trä och

plast). Fram till och med 2010 redovisas den totala importen (ljusblå linje). För just 2010 saknas ännu

tillräckligt med information från Naturvårdsverket för att göra motsvarande uppdelning i avfallstyper

som för övriga år.

Totalt importerades ca 800 kton till Sverige år 2010. Av dessa mängder är det ca 600 kton som är

relevanta för denna marknadsbetraktelse för norska och svenska avfallspannor. I de totala mäng-

derna (800 kton) ingår även bilfluff, specifika avfallsströmmar till cementindustrin, samt mindre

mängder rena avfallsfraktioner till några specifika förbränningsanläggningar. Av de 600 kton som

importerades till Sverige år 2010 kom ca 540 kton från Norge, dvs. ca 90 % av importen till Sverige

var norskt avfall.

Figur 2-4 Import av avfallsbränslen till Sverige under perioden 1999-2010. Källa: Profus sammanställning av data från
Naturvårdsverket samt egen datainsamling i databasen AvfallsAtlas.

2.5 Minskad deponering och klimatnytta med tidigare export till Sverige
Senare i denna rapport presenteras om exporten av norskt avfall till Sverige ger en ökning eller

minskning av klimatpåverkan. Den redovisningen studerar importfrågan för dagens marknad samt för

en period på kort respektive lång sikt framåt och även vad konsekvenserna blir om man marginellt

minskar exporten eller helt upphör med exporten . Men det är här även relevant, som bakgrunds-

material, att säga något om den import som har skett historiskt. Dvs., har exporten från Norge till

Sverige bidragit till att sänka våra klimatutsläpp eller inte?

I både Norge och Sverige finns högeffektiv avfallsförbränning som producerar värme till ett fjärr-

värmesystem. Det finns skillnader mellan dessa länder med avseende på förbränningen t.ex. med

eller utan elproduktion, kylbehov m.m. och detta beskrivs utförligare senare i rapporten. Men det

som har absolut störst betydelse för klimatberäkningarna är om avfallsförbränningen ersätter

deponering eller inte. Vi kan även i detta resonemang försumma transportemissionerna, även dessa

0

100

200

300

400

500

600

700

800

900

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

[kton] Summa

Hushålls- och verksamhetsavfall

Utsorterade avfallsbränslen

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 12 Profu

är relativt små. Det som kan påverka är att Norsk förbränning i större utsträckning ersätter fossila

bränslen och el samt att Sverige har något större energiutnyttjande. Men för enkelhetens skull

försummas även dessa effekter i beskrivningen här för att ge en förenklad bild där enbart deponering

beaktas. Alla de andra faktorerna som nämnts här studeras detaljerat och ingående i den presenta-

tion som återfinns längre fram i rapporten. I denna förenklade betraktelse studerar vi inte bara hur

exporten historiskt har påverkat deponeringen utan ger även en bedömning fram till 2020. Klimat-

effekterna för den framtida exporten studeras dock mycket noggrannare i övriga delar av rapporten.

För att bedöma klimatpåverkan kan man göra en betraktelse där man funderar över hur tidigare

norsk export har påverkat deponibehovet i de bägge länderna, enligt ovanstående resonemang. För

att denna betraktelse ska bli meningsfull måste man dock göra den utifrån de två olika systemgränser

som nämndes i sammanfattningen och som analyseras vidare senare i rapporten. De två systemgrän-

serna benämns ”sluten norsk-svensk marknad” respektive ”öppen marknad”.

På den slutna norsk-svenska marknaden förekommer ingen handel med brännbart avfall över

nationsgränserna förutom just mellan Norge och Sverige. Detta är en situation som vi inte har idag

men som ändå påminner om hur det i praktiken har varit fram till de senaste åren. Både Norge och

Sverige har haft en mycket liten handel med brännbart avfall med andra länder i Europa.

På den öppna marknaden kan både Norge och Sverige importera brännbart avfall från andra länder,

vi antar även att detta sker om det norsk-svenska avfallet inte räcker till för att fylla förbrännings-

kapaciteten. Den öppna marknaden är relativt nära den situation som vi idag har. Under de senaste

två åren har fler och fler leveransavtal slutits med andra länder och om bränslebrist uppkommer i en

anläggning finns det goda möjligheter att fylla den med import från andra länder med rimligt ekono-

miskt utfall.

2.5.1 Systemgräns ”Sluten norsk-svensk marknad”

Perioden fram till år 2009

Fram till år 2009 så deponerade bägge länderna brännbart avfall. Sverige införde ett deponiförbud

för brännbart avfall år 2002 men det var först år 2009 som dispensdeponeringen upphörde. (Man

bör observera att det fortfarande år 2010 dispensdeponerades små mängder i Sverige men att detta

avfall inte var lämpligt för förbränning). Med andra ord kan man argumentera för att så länge bägge

länderna hade ett deponibehov så kunde inte export till Sverige minska deponeringen av avfall, istäl-

let ökade dispensdeponeringen i Sverige lika mycket som deponeringen minskade i Norge. Möjligen

ökade intresset för att bygga ut avfallsförbränningen i Sverige men man kan samtidigt konstatera det

omvända dvs. att intresset för utbyggnad minskade i Norge. De senaste åren fram till 2009 så var det

små mängder som dispensdeponerades i Sverige. Detta innebär att för delar av exporten till Sverige

så ersattes verkligen deponering vilket då gav en klimatvinst.

Sammanfattning:

Exporten av brännbart avfall från Norge till Sverige fram och till och med 2009 gav i stort ingen

minskad deponering

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 13 Profu

Perioden 2009 – ca 2011

Det norska deponeringsförbudet infördes år 2009 och från 2009 till och med 2011 så förekommer

fortfarande dispensdeponering av brännbart avfall i Norge, avfall som skulle kunna ha använts som

bränsle. Exporten till Sverige bidrar under dessa år till att totalt minska deponeringen i Norge och

eftersom Sverige inte längre dispensdeponerar minskar deponeringen även totalt i dessa två länder

tillsammans. Under denna period har exporten till Sverige samtidigt bidragit till att utbyggnaden av

norsk avfallsförbränning har minskat men samtidigt har intresset för utbyggnaden av svensk

avfallsförbränning ökat på grund av exporten av det norska avfallet.

Sammanfattning:

Exporten av brännbart avfall från Norge till Sverige under perioden 2009 – ca 2011 minskade

mängden avfall som deponerades.

Perioden 2012 och framåt

Från ca 2012 och framåt så har bägge länderna tillräckligt med inhemsk förbränningskapacitet för

respektive lands brännbara avfallsmängder. Detta innebär att export av brännbart avfall från Norge

till Sverige inte ersätter deponering utan snarare norsk förbränning. I Figur 2-1 där tillgången och

efterfrågan på avfallsförbränning i Norge illustreras så kan man läsa av att Norge inte kommer att ha

få tillräckligt med förbränningskapacitet för att ta hand om allt norskt avfall under hela perioden

fram till 2020. Men, om exporten till Sverige skulle upphöra så kan Norge relativt enkelt bygga ut den

relativt lilla kapacitet som saknas. Det är därför rimligt att anta att svensk förbränning endast ersätter

norsk förbränning.

Sammanfattning:

Exporten av brännbart avfall från Norge till Sverige under perioden 2012 och framåt kommer inte

att minska mängden avfall som deponeras.

2.5.2 Systemgräns ”Öppen marknad”

Perioden fram till år 2009

Slutsatsen för denna period är den samma som den tidigare beskrivningen för den slutna norsk-

svenska marknaden. Bägge länderna har ett deponibehov pga. av otillräcklig förbränningskapacitet.

Import från andra länder i Europa förekom i mycket liten skala och påverkade inte alls hur mycket

som totalt deponerades.

Sammanfattning:

Exporten av brännbart avfall från Norge till Sverige fram och till och med 2009 minskade inte

mängden avfall som deponerades.

Perioden 2009 – ca 2011

Under denna period har Norge fortfarande ett deponibehov men Sverige har det inte. Ökad export av

brännbart avfall från Norge till Sverige är fördelaktigt eftersom det minskar mängden deponerat

avfall i Norge. Men, utan denna export till Sverige så är det troligt att Sverige till stor del hade fyllt

sina förbränningsanläggningar med avfall från andra länder. Denna import till Sverige hade därmed

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 14 Profu

ändå ersatt deponering fast i ett annat land än Norge. (Under finanskrisen runt 2009-2010 är det

dock möjligt att det hade varit svårt att hitta tillräckliga mängder så pass snabbt)

Sammanfattning:

Exporten av brännbart avfall från Norge till Sverige 2009 – ca 2011 minskade inte mängden avfall

som deponerades.

Perioden 2012 och framåt

Från ca 2012 och framåt så har bägge länderna tillräckligt med inhemsk förbränningskapacitet för

respektive lands brännbara avfallsmängder. Detta innebär att export av brännbart avfall från Norge

till Sverige inte ersätter deponering utan snarare norsk förbränning. (vi försummar här att det margi-

nellt kan saknas lite förbränningskapacitet i Norge, se tidigare resonemang). Men för klimatberäk-

ningarna har detta ingen betydelse när vi betraktar systemgränsen ”öppen norsk-svensk marknad”,

all förbränningskapacitet kommer att utnyttjas och all förbränningskapacitet ersätter deponering.

Exempelvis, om Norge exporterar brännbart avfall till Sverige så finns det möjlighet för Norge att fylla

på med t.ex. engelskt avfall. Vice versa om Norge inte exporterar till Sverige så kan Sverige fylla på

med t.ex. engelskt avfall. I bägge fallen ersätts deponering.

Sammanfattning:

Exporten av brännbart avfall från Norge till Sverige under perioden 2012 framåt kommer inte att

minska mängden avfall som deponeras.

2.5.3 Sammanfattning av hur deponibehovet har påverkats från exporten av avfall

från Norge till Sverige

Om man sammanfattar slutsatserna från de föregående två delkapitlen så kan man konstatera att

exporten av brännbart avfall från Norge till Sverige har gett en minskning av deponering men bara

under ett fåtal år under de senaste 10 åren. Det går inte entydigt att beräkna effekterna men det är

uppenbart att exporten totalt sett endast har gett en relativt liten deponireduktion. Om vi samman-

fattar slutsatserna från de två betraktelsesätten med två systemgränser så kan vi konstatera

följande:

Systemgränsen ”Sluten norsk-svensk marknad”:

För hela perioden från år 2000 (då exporten till Sverige startade) till år 2020 (som denna utredning

sträcker sig till) så är det endast under ett fåtal år (ca 3 år) som exporten från Norge till Sverige har

resulterat i, eller kommer att resultera i, en minskad deponering.

Systemgränsen ”Öppen marknad”:

Med antagandet om en öppen europeisk marknad så kan vi konstatera att under hela perioden 2000-

2020 så har inte, eller kommer inte, exporten av brännbart avfall från Norge till Sverige att resultera i

att deponeringen har minskat eller kommer att minska.

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 15 Profu

3. Viktiga data och förutsättningar

3.1 Generell metodik och avgränsning
I denna studie analyseras effekten på utsläpp av växthusgaser när mängderna avfall till norsk avfalls-

förbränning ökar till följd av minskad export till Sverige. Beroende på beräkningsfall (se mer nedan)

leder detta till minskad förbränning i Sverige eller till minskad deponering i andra europeiska länder.

Vidare påverkas utsläppen från transporter av avfall. Om t ex avfall som idag exporteras från Norge

till Sverige istället skulle förbrännas direkt i Norge så innebär det normalt kortare transportsträckor

och därmed mindre utsläpp av växthusgaser. På samma sätt innebär import av brännbart avfall till

Norge från ett annat europeiskt land ett tillkommande transportarbete och därmed tillkommande

utsläpp av växthusgaser.

Minskad eller ökad avfallsförbränning innebär också att alternativ produktion av fjärrvärme, ånga

och el påverkas. Ökad avfallsförbränning innebär ökad produktion av fjärrvärme, ånga och el vilket i

sin tur innebär minskad produktion från alternativa anläggningar givet att behovet av dessa energi-

bärare är konstant. Det omvända gäller vid minskad förbränning av avfall. I studien hanteras effekter

av detta både i Norge och i Sverige, vilket beskrivs mer ingående i Bilaga B-D.

3.2 Tidsperspektiv
Förändringarna studeras i två tidsperspektiv enligt följande:

- Kort: Avfallsflödena förändras inom ca 1 år. Befintliga anläggningar (inklusive byggstartade

anläggningar som är färdiga inom ca 1 år) och fjärrvärmesystem kan utnyttjas i både Sverige

och Norge men det finns inte tid för nya investeringar. Ökad fjärrvärmeproduktion från

avfallsförbränning i Norge ersätter då den existerande alternativa fjärrvärmeproduktionen

som finns tillgänglig, vilken i många fall består av oljepannor och elpannor.

- Långt: Avfallsflödena förändras fram till ca 2020. Både befintliga och nya anläggningar och

utbyggda fjärrvärmesystem kan utnyttjas. För Norge antas att de potentialer för utökade

fjärrvärmeleveranser till 2020 som inhämtats från Norsk Fjernvarme (2011) också förverkli-

gas. Detta innebär en kraftig ökning av fjärrvärmeleveransen jämfört med det korta

perspektivet. I de system som inkluderar avfallsförbränning antas fjärrvärmeleveranserna

öka från dagens nivå på ca 2,7 TWh till ca 4,5 TWh år 2020. Vidare antas att utbyggnad sker

av alternativa anläggningar i dessa system för att klara de ökade fjärrvärmeleveranserna.

Dessa anläggningar utgörs av i huvudsak av biobränslebaserade kraftvärmeverk och

hetvattenpannor samt värmepumpar. Detta gör att den alternativa fjärrvärmeproduktion

som ersätts om avfallsförbränning ökar i Norge har en annorlunda sammansättning än i det

korta perspektivet. Vidare kan en större del av producerad värme från avfallsförbränning

nyttiggöras då produktionsbehovet över hela året (inklusive låglastperioder som senvår,

sommar och tidig höst) ökar till följd av de större fjärrvärmeleveranserna. Med andra ord,

andelen energi som måste kylas bort är lägre än i det korta perspektivet.

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 16 Profu

3.3 Systemgränser
I studien analyseras två olika systemgränser som benämns ”sluten norsk-svensk marknad” respektive

”öppen marknad”.

På den slutna norsk-svenska marknaden förekommer ingen handel med brännbart avfall över

nationsgränserna förutom just mellan Norge och Sverige. Detta är en situation som vi inte har idag

men som ändå påminner om hur det i praktiken har varit fram till de senaste åren. Både Norge och

Sverige har haft en mycket liten handel med brännbart avfall med andra länder i Europa.

På den öppna marknaden kan både Norge och Sverige importera brännbart avfall från andra länder,

vi antar även att detta sker om det norsk-svenska avfallet inte räcker till för att fylla förbrännings-

kapaciteten. Den öppna marknaden är relativt nära den situation som vi idag har. Under de senaste

två åren har fler och fler leveransavtal slutits med andra länder och om bränslebrist uppkommer i en

anläggning finns det goda möjligheter att fylla den med import från andra länder med rimligt ekono-

miskt utfall.

Profu bedömer att den öppna marknaden är mer realistisk för de analyser som görs här både på kort

och på lång sikt. Orsaken är att anläggningsägarna utifrån ett ekonomiskt perspektiv har starka skäl

att finna avfall eftersom minskad förbränning skulle innebära att alternativ, dyrare fjärrvärmepro-

duktion måste utnyttjas.

3.4 Studerade fall
I studien analyseras följande

- Begränsad export: Innebär en marginellt minskad export från Norge till Sverige

- Exportförbud: Innebär att hela den bedömda exporten till svensk avfallsförbränning på ca

540 kton år 2010 istället förbränns i Norge

Kombinationen av två nivåer på exportbegränsningen och två olika systemgränser ger totalt 4

beräkningsfall. Dessutom studeras dessa beräkningsfall i två tidsperspektiv med olika förutsättningar

enligt ovan. Nedan går vi igenom de olika beräkningsfallen.

Resultaten av beräkningarna presenteras i kapitel 4 för sluten svensk-norsk marknad och i kapitel 5

för öppen marknad.

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 17 Profu

Figur 3-1 Illustration av beräkningsfallet ”Sluten marknad,
begränsad export”. Begreppet marknad avser här den
norsk-svenska marknaden

Detta fall innebär en marginalbetraktelse av
effekten av att minska exporten från Norge till
Sverige med 1 ton och istället förbränna denna
mängd i Norge. Nettoeffekten blir att:

- Norsk förbränning ökar med 1 ton
- Svensk förbränning minskar med 1 ton

Eftersom förändringen är så pass liten finns det
ledig kapacitet vid norska förbränningsanlägg-
ningar, både i kort och långt perspektiv.
Energiutnyttjandet beräknas utifrån ett medel-
värde på nationell nivå baserat på total kapaci-
tet, då ytterligare 1 ton förbränns i Norge.
Resultaten från denna marginella betraktelse är
giltig även för större mängder än 1 ton. Så länge
exportminskningen är relativt liten så att inga
beräkningsförutsättningar förändras är resul-
taten även giltiga för större mängder.

Figur 3-2 Illustration av beräkningsfallet ”Sluten mark-
nad, exportförbud”. Begreppet marknad avser här den
norsk-svenska marknaden

Nettoeffekten i detta fall blir att:

- Norsk förbränning ökar med 540 kton
- Svensk förbränning minskar med 540 kton

Resultaten från detta beräkningsfall påverkas av
var det finns ledig kapacitet i Norge, dvs. vilka
anläggningar som kan ta hand om dessa
avfallsmängder. Detta innebär att just dessa
anläggningar får en stor betydelse för beräkning-
arna, både med avseende på energiutnyttjande och
vilken alternativ energiproduktion som ersätts när
exporten upphör och förbränningen sker i Norge.
För Sverige används ett anläggningsbaserat medel-
värde på nationell nivå, eftersom det inte går att
peka ut exakt vilka anläggningar som påverkas.

I detta fall finns ytterligare en komplikation när det
gäller hur stor ledig kapacitet som kommer att
finnas tillgänglig i Norge. Detta beror dels på hur
avfallsmängderna utvecklas i Norge och dels (i det
långa perspektivet) vilka ytterligare utbyggnads-
planer som tillkommer (se även avsnitt 2.1).

Sluten marknad
Begränsad export
(Marginalvärdering)

Sluten marknad
Exportförbud
(Värdering för hela
exportmängden)

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 18 Profu

Figur 3-3 Illustration av beräkningsfallet ”Öppen marknad,
begränsad export”. Begreppet marknad avser här den
norsk-svenska marknaden

Detta fall innebär att både Norge och Sverige
importerar avfall för att fylla upp ledig förbrän-
ningskapacitet som finns på den gemensamma
norsk-svenska marknaden. I beräkningarna antas
att nettoeffekten1 av bägge ländernas import är
att:

- Norsk förbränning ökar med 1 ton när
exporten till Sverige minskar motsva-
rande.

- Svensk förbränning är oförändrad
genom att importen från andra länder
ökar

- Deponering i andra europeiska länder
minskar med 1 ton på grund av importen
till Sverige.

I beräkningarna antas det brännbara avfallet
från andra europeiska länder ha samma
egenskaper som det avfall som exporteras från
Norge till svensk avfallsförbränning.

Figur 3-4 Illustration av beräkningsfallet ”Öppen marknad,
exportförbud”. Begreppet marknad avser här den norsk-
svenska marknaden

Nettoeffekten i detta fall blir att:

- Norsk förbränning ökar med 540 kton
när exporten till Sverige minskar

- Svensk förbränning är oförändrad
genom att importen från andra länder
ökar

- Deponering i andra europeiska länder
minskar med 540 kton på grund av
importen till Sverige.

I detta fall finns ytterligare en komplikation när
det gäller hur stor ledig kapacitet som kommer
att finnas tillgänglig i Norge. Detta beror dels på
hur avfallsmängderna utvecklas i Norge och dels
(i det långa perspektivet) vilka ytterligare
utbyggnadsplaner som tillkommer (se även
avsnitt 2.1).

1
 Nettoeffekt av att en del av det existerande exportflödet från Norge till Sverige minskar samt att båda

länderna importerar från andra europeiska länder där deponering dominerar som behandlingsform för avfall
som återstår efter utsortering till materialåtervinning och biologisk behandling.

Öppen marknad
Begränsad export
(Marginalvärdering)

Öppen marknad
Exportförbud
(Värdering för hela
exportmängden)

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 19 Profu

Utöver ovanstående studeras också en känslighetsanalys där vi antar att utbyggnaden av fjärrvärme i

Norge hänger samman med utbyggnaden av avfallsförbränning i Norge. Kopplingen mellan utbyggna-

den av ny fjärrvärme och ny avfallsförbränning är inte helt tydlig men om den finns får det tydliga

effekter på utsläppen av växthusgaser eftersom utbyggnaden av fjärrvärmen innebär att individuell

uppvärmning baserad olja och el kan undvikas. Resultatet av dessa beräkningar presenteras i kapitel

6.

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 20 Profu

4. Resultat för systemgräns “Sluten marknad”

4.1 Begränsad export
I Figur 4-1 illustreras det aggregerade resultatet när exporten av brännbart avfall från Norge till

Sverige minskar och istället ersätts med förbränning i Norge. Figuren visar att för båda de studerade

tidsperspektiven får vi totalt sett en minskning av utsläppen av växthusgaser när exporten till Sverige

minskar.

Figur 4-1 Tillförda och undvika växthusgasemissioner vid en marginell minskning av exporten av brännbart avfall från
Norge till Sverige i två olika tidsperspektiv. Den minskade exporten innebär att förbränningen sker i Norge istället för i
Sverige.

Resultatet beror huvudsakligen på vilket energiutnyttjande (i form av fjärrvärme, ånga och el) som

uppnås i respektive land och vad detta ersätter för alternativ produktion. I beräkningarna har de

norska anläggningarna generellt ett lägre energiutnyttjande än de svenska på grund av att de

(i genomsnitt) står för en större andel av nödvändig värmeeffekt i fjärrvärmesystemen. Men de

alternativ som står till buds inom fjärrvärmesystemet (där störst andel av utvunnen energi nyttiggörs

både i Norge och i Sverige) är mer fossilintensiva i Norge än i Sverige. Till detta kommer att en viss

del ånga produceras i Norge och levereras till processindustrier i Norge där den antas ersätta

förbränning av olja.

På lång sikt bedöms energiutnyttjandet öka vid norsk avfallsförbränning genom att fjärrvärmesyste-

men byggs ut. Men samtidigt antas även mindre fossilintensiva alternativ (biobränsleeldade kraft-

värmeverk och hetvattenpannor och värmepumpar) byggas ut som bas- och mellanlast för att klara

de ökade fjärrvärmeleveranserna. Detta gör den alternativa fjärrvärmeproduktionen mindre fossil-

intensiv, vilket i sin tur gör att värdet av avfallsförbränningen ur klimatsynpunkt minskar. Den

sammanlagda effekten av marginellt minskad export till Sverige innebär fortfarande att utsläppen

minskar, men i något mindre omfattning än på kort sikt.

Figur 4-2 visar en uppdelning av de aggregerade resultaten i Figur 4-1. För varje post redovisas nettot

av förändrade utsläpp i Norge och Sverige.

-1200

-1000

-800

-600

-400

-200

0

200

400

600

Summa tillförda
emissioner

Summa
undvikna

emissioner

Netto

kg
 C

O
2

-e
kv

./
to

n
 a

vf
al

l

Kort (1 år)

Lång (ca 2020)

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 21 Profu

Figur 4-2 Tillförda och undvika växthusgasemissioner vid en marginell minskning av exporten av brännbart avfall från
Norge till Sverige i två olika tidsperspektiv, uppdelning av resultaten i Figur 4-1. Den minskade exporten innebär att
förbränningen sker i Norge istället för i Sverige.

Följande gäller för de olika posterna:

- Förbränning: Den minskade exporten innebär att avfallet förbränns i Norge istället för i

Sverige. Netto sker därmed ingen förändring av de utsläpp av växthusgaser som sker vid

förbränning av avfallet.

- Transporter: Långväga transporter mellan Norge och Sverige undviks vilket innebär minskade

utsläpp av växthusgaser.

- Deponering: I detta fall påverkas inte deponering av brännbart avfall och därmed fås inget

bidrag från denna post.

- Fjärrvärmeproduktion: Här redovisas nettot av att ökad förbränning i Norge innebär mins-

kade emissioner från alternativ fjärrvärmeproduktion och att minskad förbränning i Sverige

innebär ökade emissioner från alternativ fjärrvärmeproduktion. Staplarna är negativa, dvs.

emissionerna minskar mer i Norge än vad de ökar i Sverige.

- Kompenserande elproduktion vid fjärrvärmeproduktion: Både på kort och på lång sikt inne-

bär minskad fjärrvärmeproduktion från avfallsförbränning i Sverige att andra typer av kraft-

värmeverk (främst biobränsleeldade) får ökade drifttider. Detta gör att elproduktionen i

dessa ökar till följd av den minskade exporten ifrån Norge till Sverige. Den ökade elproduktio-

nen ersätter i sin tur alternativ elproduktion i det nordiska elproduktionssystemet vilket inne-

bär en reduktion av utsläppen av växthusgaser. På kort sikt finns ingen motsvarande effekt i

de norska fjärrvärmesystemen eftersom alternativ fjärrvärmeproduktion domineras av

hetvattenpannor baserade på el och olja. Sammanlagt innebär detta på kort sikt ett bidrag

till minskade utsläpp av växthusgaser. På lång sikt däremot innebär den antagna utbyggna-

-1200

-1000

-800

-600

-400

-200

0

200

400

600

kg
 C

O
2

-e
kv

./
to

n
 a

vf
al

l
Kort (1 år)

Lång (ca 2020)

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 22 Profu

den av biobränsleeldade kraftvärmeverk i Norge att elproduktionen från viss del av alternativ

fjärrvärmeproduktion minskar när avfallsförbränningen ökar. Den sammanlagda effekten i

Norge och Sverige blir då en relativ marginell ökning av utsläppen av växthusgaser från

denna post.

- Ångproduktion: På kort sikt bedöms energiutvinningen vid ca 27 % av installerade förbrän-

ningskapaciteten i Norge (jämför Bilaga B) ske vid anläggningar som helt eller delvis produ-

cerar ånga som ersätter motsvarande ångproduktion baserad på olja inom processindustrin.

På lång sikt antas denna andel vara oförändrad. I Sverige domineras energiutvinningen helt

av fjärrvärme- och elproduktion, varför ångleveranser inte påverkas i analyserna. Resultatet

domineras därför av att den ökade förbränningen i Norge innebär att utsläppen av

växthusgaser minskar från alternativ ångproduktion.

- Elproduktion: Bland annat till följd av föregående punkt så innebär avfallsförbränning i

Sverige genomsnittligt att en större mängd el produceras per ton förbränt avfall än i Norge.

Den minskade exporten till Sverige innebär därför netto att alternativ elproduktion i det nor-

diska elproduktionssystemet måste öka för att täcka upp bortfallet av el. Detta innebär

ökade utsläpp av växthusgaser från alternativ elproduktion.

Avslutningsvis bör noteras att resultaten är beräknade utifrån nationella medelvärden. För specifika

anläggningar i Norge och i Sverige kan utfallet bli annorlunda. Detta beror framförallt på de lokala

förutsättningarna för respektive anläggning vad gäller energiutnyttjande och alternativ produktion av

fjärrvärme, ånga och/eller el.

4.2 Exportförbud mellan Norge och Sverige
Den principiella effekten är densamma som i föregående fall, men det är inte längre frågan om en

marginalbetraktelse. I beräkningarna har vi utgått från att den bedömda exporten till svensk avfalls-

förbränning på ca 540 000 ton år 2010 istället förbränns i Norge.

I Figur 4-3 illustreras det aggregerade resultatet som gäller under förutsättning att det finns tillräck-

lig förbränningskapacitet i Norge för detta avfall. Detta är centralt för resultatet eftersom om så icke

är fallet måste en del av de mängder som inte får exporteras istället deponeras och detta innebär

ökade utsläpp av växthusgaser (se även nedan).

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 23 Profu

Figur 4-3 Tillförda och undvika växthusgasemissioner vid exportförbud för brännbart avfall mellan Norge och Sverige i två
olika tidsperspektiv. Observera att resultatet gäller under förutsättning att det finns tillräcklig förbränningskapacitet i
Norge för detta avfall.

 Figuren visar att i båda de studerade tidsperspektiven så skulle ett exportförbud innebära en margi-

nell minskning av växthusgasutsläppen. Samtidigt bör betonas att endast relativt små förändringar i

de antagna värdena för vissa parametrar skulle kunna innebära ett omvänt resultat. Speciellt känsliga

är resultaten för de antaganden som görs rörande vilken alternativ fjärrvärmeproduktion som ersät-

ter minskad avfallsförbränning i Sverige och vilken alternativ fjärrvärmeproduktion som den ökade

avfallsförbränningen i Norge ersätter. Detsamma gäller den alternativa elproduktionen i det nordiska

elproduktionssystemet. Vidare gäller, precis som i avsnitt 4.1, att resultaten är beräknade utifrån

nationella medelvärden och att utfallet kan bli annorlunda vid jämförelse av två specifika anlägg-

ningar i Norge och Sverige.

I jämförelse med begränsad export (avsnitt 4.1) innebär detta fall en klart mindre reduktion av

utsläppen av växthusgaser räknat per ton avfall. Detta beror på flera faktorer:

- Den viktigaste faktorn är att bortfallet av en så stor mängd avfall från svensk förbränning

innebär att alternativ fjärrvärmeproduktion med betydligt större utsläpp av växthusgaser

måste utnyttjas. De tekniker som har lägst utsläpp räcker inte längre till för att kompensera

bortfallet i fjärrvärmeproduktion från svensk avfallsförbränning. Därmed måste andra, mer

fossilintensiva alternativ utnyttjas, vilket innebär att utsläppen i Sverige ökar kraftigare än vid

marginellt minskad export. På lång sikt blir utfallet bättre då det antas att en stor del av

kolanvändningen fasas ut och ersätts av biobränsleeldning i de svenska fjärrvärmesystemen.

- Energiutnyttjandet blir något lägre vid norsk avfallsförbränning. Detta gäller generellt efter-

som det blir svårare under låglastperioder (senvår, sommar och tidig höst) att nyttiggöra all

producerad värme i fjärrvärmesystemen ju större mängd tillkommande avfall som skall

förbrännas. Samtidigt bör betonas att den lediga kapacitet som utnyttjas i detta fall huvud-

sakligen finns i fjärrvärmesystem där en stor del av energin kan nyttiggöras även under låg-

lastperioder. Därmed får det något lägre energiutnyttjandet en begränsad effekt.

-1200

-1000

-800

-600

-400

-200

0

200

400

600

Summa tillförda
emissioner

Summa
undvikna

emissioner

Netto

kg
 C

O
2

-e
kv

./
to

n
 a

vf
al

l

Kort (1 år)

Lång (ca 2020)

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 24 Profu

Figur 4-4 visar en uppdelning av de aggregerade resultaten i Figur 4-3. För varje post redovisas nettot

av förändrade utsläpp i Norge och Sverige.

Figur 4-4 Tillförda och undvika växthusgasemissioner vid exportförbud för brännbart avfall mellan Norge och Sverige i två
olika tidsperspektiv, uppdelning av resultaten i Figur 4-3. Observera att resultatet gäller under förutsättning att det finns
tillräcklig förbränningskapacitet i Norge för detta avfall.

Följande gäller för de olika posterna:

- Förbränning: Den minskade exporten innebär att avfallet förbränns i Norge istället för i

Sverige. Netto sker därmed ingen förändring av de utsläpp av växthusgaser som sker vid

förbränning av avfallet.

- Transporter: Långväga transporter mellan Norge och Sverige undviks vilket innebär minskade

utsläpp av växthusgaser.

- Deponering: Givet att vi i beräkningarna utgått från att det finns tillräcklig förbrännings-

kapacitet i Norge så fås inget tillskott från denna post. Men om deponering måste ske av en

andel av avfallet (pga. kapacitetsbrist) så innebär detta tydligt ökade emissioner från den del

som deponeras. Om denna andel skulle gå över 5-10 % (beroende på tidsperspektiv) vänds

nettoresultatet i Figur 4-3 och Figur 4-4 till ökade utsläpp av växthusgaser.

- Fjärrvärmeproduktion: Här redovisas nettot av att ökad förbränning i Norge innebär mins-

kade emissioner från alternativ fjärrvärmeproduktion och att minskad förbränning i Sverige

innebär ökade emissioner från alternativ fjärrvärmeproduktion. Staplarna är positiva, dvs.

emissionerna ökar mer i Sverige än vad de minskar i Norge. Som noterades ovan är detta en

tydlig skillnad mot effekten vid marginellt minskad export.

-1200

-1000

-800

-600

-400

-200

0

200

400

600

kg
 C

O
2

-e
kv

./
to

n
 a

vf
al

l

Kort (1 år)

Lång (ca 2020)

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 25 Profu

- Kompenserande elproduktion vid fjärrvärmeproduktion: Både på kort och på lång sikt inne-

bär minskad fjärrvärmeproduktion från avfallsförbränning i Sverige att andra typer av

kraftvärmeverk får ökade drifttider. Detta gör att elproduktionen i dessa ökar till följd av den

minskade exporten ifrån Norge till Sverige. Den ökade elproduktionen ersätter i sin tur

alternativ elproduktion i det nordiska elproduktionssystemet vilket innebär en reduktion av

utsläppen av växthusgaser. På kort sikt finns ingen motsvarande effekt i de norska fjärr-

värmesystemen eftersom alternativ fjärrvärmeproduktion domineras av hetvattenpannor

baserade på el och olja. Sammanlagt innebär detta på kort sikt ett bidrag till minskade

utsläpp av växthusgaser. På lång sikt däremot innebär den antagna utbyggnaden av bio-

bränsleeldade kraftvärmeverk i Norge att elproduktionen från viss del av alternativ fjärr-

värmeproduktion minskar när avfallsförbränningen ökar. Den sammanlagda effekten i Norge

och Sverige blir då en relativ marginell minskning av utsläppen av växthusgaser från denna

post.

- Ångproduktion: Baserat på antagandena om vilken ledig kapacitet som utnyttjas bedöms

energiutvinningen vid ca 22 %2 av kapaciteten i Norge ske vid anläggningar som helt eller

delvis producerar ånga som ersätter motsvarande ångproduktion baserad på olja inom

processindustrin. På lång sikt antas denna andel vara oförändrad. I Sverige domineras energi-

utvinningen helt av fjärrvärme- och elproduktion, varför ångleveranser inte påverkas i analy-

serna. Resultatet domineras därför av att den ökade förbränningen i Norge innebär att

utsläppen av växthusgaser minskar från alternativ ångproduktion.

- Elproduktion: Bland annat till följd av föregående punkt så innebär avfallsförbränning i

Sverige genomsnittligt att en större mängd el produceras per ton förbränt avfall än i Norge.

Den minskade exporten till Sverige innebär därför netto att en alternativ elproduktion i det

nordiska elproduktionssystemet måste öka för att täcka upp bortfallet av el. Detta innebär

ökade utsläpp av växthusgaser från alternativ elproduktion.

2
 Motsvarande andel var ca 27 % vid marginellt minskad export. Skillnaden beror på de olika

beräkningsförutsättningarna, se avsnitt 3.4.

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 26 Profu

5. Resultat för systemgräns “Öppen marknad”
I Figur 5-1 illustreras det aggregerade resultatet för fallet med begränsad export. Figuren visar att i

båda de studerade tidsperspektiven innebär den gemensamma importen tydlig minskning av utsläp-

pen av växthusgaser.

Figur 5-1 Tillförda och undvika växthusgasemissioner vid begränsad export av brännbart avfall från Norge till Sverige.
Netto innebär detta fall ökad förbränning i Norge, oförändrad förbränning i Sverige och minskad deponering i andra
europeiska länder.

Huvudförklaringen till resultatet är att metanemissioner vid deponering av brännbart avfall minskar

samtidigt som den ökade energiutvinningen innebär att utsläpp från alternativ produktion av fjärr-

värme, ånga och el minskar. Dessa reduktioner av utsläpp är, ur växthusgasperspektiv, klart större än

de tillkommande utsläpp som sker på grund av att avfallets fossila kolinnehåll oxideras vid förbrän-

ningen och emitteras som CO2.

På lång sikt minskar reduktionen av växthusgaser. Detta beror på att utsläppen vid deponeringen

antagits minska i takt med att bättre system för insamling av deponigas etableras. Vidare beror det

också på att den alternativa fjärrvärmeproduktionen i Norge i beräkningarna leder till lägre utsläpp

av växthusgaser jämfört med på kort sikt.

I fallet med exportförbud fås en något lägre reduktion av växthusgaser, räknat per ton avfall. Detta

beror huvudsakligen på att energiutnyttjandet vid norsk avfallsförbränning blir något lägre jämfört

med begränsad export. Nettoreduktionen sjunker med ca 20 kg CO2-ekv./ton avfall i kort perspektiv

och med ca 30 kg CO2-ekv./ton avfall i långt perspektiv jämfört med begränsad export.

Figur 5-2 visar en uppdelning av de aggregerade resultaten i Figur 5-1. För varje post redovisas nettot

av förändrade utsläpp i Norge och Sverige.

-1200

-1000

-800

-600

-400

-200

0

200

400

600

Summa tillförda
emissioner

Summa
undvikna

emissioner

Netto

kg
 C

O
2

-e
kv

./
to

n
 a

vf
al

l

Kort (1 år)

Lång (ca 2020)

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 27 Profu

Figur 5-2 Tillförda och undvika växthusgasemissioner vid begränsad export av brännbart avfall från Norge till Sverige,
uppdelning av resultaten i Figur 5-1. Utfall vid marginell ökning på 1 ton. Netto innebär detta fall ökad förbränning i
Norge, oförändrad förbränning i Sverige och minskad deponering i andra europeiska länder.

Följande gäller för de olika posterna:

- Förbränning: Den ökade importen innebär netto att avfallet förbränns i Norge istället för att

deponeras i andra europeiska länder. Detta ger en ökning av emissionerna vid förbränning.

- Transporter: Långväga transporter mellan Norge och Sverige undviks vilket innebär minskade

utsläpp av växthusgaser. Men samtidigt ökar de långväga transporterna från andra europe-

iska länder i större omfattning. Detta ger netto en ökning av emissioner.

- Deponering: Undviken deponering innebär att metanemissioner undviks i andra europeiska

länder.

- Fjärrvärmeproduktion: Ökad förbränning i Norge innebär minskade emissioner från alterna-

tiv fjärrvärmeproduktion.

- Kompenserande elproduktion vid fjärrvärmeproduktion: På kort sikt finns ingen effekt i de

norska fjärrvärmesystemen eftersom alternativ fjärrvärmeproduktion domineras av het-

vattenpannor baserade på el och olja. På lång sikt däremot innebär den antagna utbyggna-

den av biobränsleeldade kraftvärmeverk i Norge att elproduktionen från viss del av alternativ

fjärrvärmeproduktion minskar när avfallsförbränningen ökar. Den minskade elproduktionen

ersätts i sin tur alternativ elproduktion i det nordiska elproduktionssystemet vilket innebär

en ökning av utsläppen av växthusgaser.

- Ångproduktion: På kort sikt bedöms energiutvinningen vid ca 27 % av installerade förbrän-

ningskapaciteten i Norge (jämför Bilaga B) ske vid anläggningar som helt eller delvis produ-

cerar ånga som ersätter motsvarande ångproduktion baserad på olja inom processindustrin.

-1200

-1000

-800

-600

-400

-200

0

200

400

600

kg
 C

O
2

-e
kv

./
to

n
 a

vf
al

l
Kort (1 år)

Lång (ca 2020)

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 28 Profu

På lång sikt antas denna andel vara oförändrad. Resultatet innebär att utsläppen av

växthusgaser minskar från alternativ ångproduktion.

- Elproduktion: Ökad elproduktion vid norsk avfallsförbränning ersätter alternativ elproduk-

tion i det nordiska elproduktionssystemet vilket innebär en minskning av utsläppen av

växthusgaser.

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 29 Profu

6. Klimateffekt av utbyggd fjärrvärme i Norge
Som ett extra fall studeras även klimateffekten om en ökad norsk avfallsförbränning även leder till en
utbyggnad av de norska fjärrvärmesystemen. Att denna koppling finns kan inte visas med beräknings-
modeller men man kan ändå konstatera att utbyggnaden av avfallsförbränning och fjärrvärme har
följts åt till stor del i Norge. Om det finns en sådan koppling medför en minskad export av avfall till
Sverige även till att fjärrvärme i Norge ökar. Detta får en tydlig positiv klimatpåverkan. Att ersätta
individuell uppvärmning med olja eller el med fjärrvärme ger en tydlig sänkning av utsläppen av
växthusgaser.

I analysen har vi valt att studera detta som en känslighetsanalys av resultatet för systemgräns
”Öppen marknad”, beräkningsfallet ”Begränsad export” och tidsperspektivet ”Lång sikt”. I känslig-
hetsanalysen antar vi att den ökade avfallsförbränningen i Norge helt tillskrivs klimatnyttan av att
fjärrvärmen expanderar och ersätter individuell uppvärmning baserad på olja och el. Detta innebär
att för varje extra MWh fjärrvärme som levereras på grund av den ökade avfallsförbränningen så
undviks motsvarande individuella uppvärmning genom användning av olja och el med tillhörande
emissioner. För analysen har antagits distributionsförluster i fjärrvärmenätet på 10 % samt att den
individuella uppvärmningen som ersätts till 70 % består av oljeanvändning och till 30 % av elanvänd-
ning.

Figur 6-1 visar fjärrvärmeutbyggnaden får en tydlig effekt på resultatet. Reduktionen av växthusgas-
emissioner fördubblas nästan. Fjärrvärmeutbyggnaden innebär (omräknat per ton avfall) en utsläpps-
reduktion i samma storleksordning som den undvikna deponeringen i detta fall (jämför Figur 5-2).

Figur 6-1 Känslighetsanalys av av resultatet för systemgräns ”Öppen marknad”, beräkningsfallet ”Begränsad export” och
tidsperspektivet ”Lång sikt”.

En tillkommande komplikation när man inkluderar fjärrvärmeutbyggnad i Norge är huruvida svensk
fjärrvärme tappar i konkurrenskraft gentemot individuella uppvärmningsalternativ såsom t ex berg-
värmepumpar och pelletspannor när importen från Norge minskar. Vid systemgräns ”Öppen
marknad” gäller att förbränningen i Sverige är oförändrad genom att import sker från andra europe-
iska länder istället för Norge. Därmed bör fjärrvärmeleveranserna inte påverkas i Sverige. Men vid

-1200

-1000

-800

-600

-400

-200

0

200

400

600

Summa
tillförda

emissioner

Summa
undvikna

emissioner,
exkl FV-

utbyggnad

Netto, exkl FV-
utbyggnad

FV-utbyggnad Netto, inkl
FV-utbyggnad

kg
 C

O
2

-e
kv

./
to

n
 a

vf
al

l

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 30 Profu

systemgräns ”Sluten marknad” finns inte denna möjlighet utan alternativ, dyrare fjärrvärmeproduk-
tion måste tas i anspråk vilket driver upp kostnaden för fjärrvärmeproduktionen och därmed minskar
fjärrvärmens konkurrenskraft. Även kopplingen att minskad import till Sverige leder till minskade
fjärrvärmeleveranser är inte tydlig eftersom det finns många faktorer som påverkar fjärrvärmens
konkurrenskraft och som inte är avhängiga tillgången på avfallsbränsle, t ex utvecklingen för el- och
biobränslepris och teknikutveckling för individuella uppvärmningsalternativ.

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 31 Profu

Referenser
Avfall Norge (2011) Rammebetingelser for energiutnyttelse fra avfall. Hvordan kan lønnsomheten i

norske anlegg forbedres?, Avfall Norge rapport nr 3 2011

Elforsk (2008) Effects of changing electricity use/electricity production – Model calculations (in

Swedish). Elforsk report 08:30

ETC/SCP (European Topic Centre on Sustainable Consumption and Production) (2011) Projections of

Municipal Waste Management and Greenhouse Gases, ETC/SCP working paper 4/2011

IPCC (Intergovernmental Panel on Climate Change) (2007): Climate Change 2007: The Physical

Science Basis. Contribution of Working Group I to the Fourth Assessment. Report of the

Intergovernmental Panel on Climate Change. [Solomon, S., D. Qin, M. Manning, Z. Chen, M. Marquis,

K.B. Averyt, M. Tignor and H.L. Miller (eds.)]. Cambridge University Press, Cambridge, United

Kingdom and New York, NY, USA, 996 pp.

Klimatkur 2020 (2010)
http://www.klimakur2020.no/Templates/Public/Pages/Faq.aspx?id=745&epslanguage=en

MEPEX (2011) Klimaberegninger for energiutnyttelse av importert avfallsbrensel. Salerno – Italia

Nordic Energy Perspectives (2009), www.nordicenergyperspectives.org

Norsk Fjernvarme (2011) Excelsammanställning över leveranser 2010 och potentiella

fjärrvärmeleveranser fram till 2020

Profu (2011) Assessment of increased trade of combustible waste in the European Union, rapport på

uppdrag av Avfall Norge

Sköldberg H. och Unger T. (2008) Effekter av förändrad elanvändning/elproduktion –
Modellberäkningar, Elforsk rapport 08:30

Sköldberg H., Unger T. och Olofsson M. (2006) Marginalel och miljövärdering av el, Elforsk rapport
06:52

Svensk Fjärrvärme (2011) Bränslen och produktion 2009, www.svenskfjarrvarme.se

http://www.klimakur2020.no/Templates/Public/Pages/Faq.aspx?id=745&epslanguage=en
http://www.nordicenergyperspectives.org/

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 32 Profu

Bilaga A Kapacitet vid avfallsförbränning i Norge
Nedanstående tabell beskriver utvecklingen av kapaciteten vid norsk avfallsförbränning . Data kommer huvudsakligen från Avfall Norges sammanställning.

Profu har kompletterat Avfall Norges sammanställning genom att inkludera anläggningen ”Grødaland Energisentral” samt lägga till en total mängd osäkra

planer på sammanlagt 300 kton som byggs ut under perioden 2015-2020.

Anlegg 2010 2011 2012 2013 2014 2020
Eksisterende og under bygging, samt osäkra planer

BIR Avfallsenergi AS 220 000 220 000 220 000 220 000 220 000 220 000

EGE Oslo Haraldrud 100 000 100 000 100 000 100 000 100 000 100 000

EGE Oslo Klemetsrud 150 000 240 000 310 000 310 000 310 000 310 000

Energos Ranheim (stängd primo 2011) 10 000 0 0 0 0 0

Forus Energigjenvinning KS 45 000 45 000 65 000 110 000 110 000 110 000

FREVAR KF 92 000 92 000 92 000 92 000 92 000 92 000

Grødaland Energisentral 12 000 12 000 12 000 12 000 12 000 12 000

Hallingdal Renovasjon 23 000 19 000 28 000 28 000 28 000 28 000

Hurum Energigjenvinning AS (nedlagd sep 2011) 35 000 23 300 0 0 0 0

Nordmøre Energigjenvinning AS 31 000 31 000 31 000 31 000 31 000 31 000

Senja Avfallselskap IKS 10 800 10 800 10 800 10 800 10 800 10 800

Tafjord Kraftvarme AS 65 000 90 000 90 000 90 000 90 000 90 000

Statkraft Varme AS (tidl Tr.h. e. fj.v) 180 000 200 000 200 000 200 000 200 000 200 000

Østfold Energi, Borregaardanlegget 80 000 80 000 80 000 80 000 80 000 80 000

Østfold Energi, Rakkestadanlegget 9 500 9 500 9 500 9 500 9 500 9 500

Hafslund Miljøenergi BEF (Bio-El) 62 000 65 000 65 000 65 000 65 000 65 000

Hafslund Miljøenergi BWtE (Borregaard) 85 000 85 000 85 000 85 000 85 000 85 000

Returkraft AS 54 000 130 000 130 000 130 000 130 000 130 000

Eidsiva Bioenergi AS 0 35 000 70 000 70 000 70 000 70 000

Osäkra planer 0 0 0 0 0 300 000

SUM 1 264 300 1 487 600 1 598 300 1 643 300 1 643 300 1 943 300

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 33 Profu

Bilaga B Modellering av energiutnyttjande i Norge och klimatpåverkan

Energiutnyttjande

Energiutnyttjandet vid avfallsförbränning i Norge sker i form av fjärrvärme, ånga och/eller el. I

analysen har vi studerat den nationella situationen genom att utgå från de anläggningar som finns

redovisade i bilaga A.

För att beräkna resultat på nationell nivå använder vi fyra grupper:

1. Kraftvärmeverk: producerar el och fjärrvärme (Typanläggning: EGE Oslo Klemetsrud)

2. Hetvattenpannor: producerar fjärrvärme (Typanläggning: Statkraft Varme AS)

3. Ångleverantörer: producerar ånga till processindustrier (Typanläggning: FREVAR KF)

4. Övriga pannor: producerar el, ånga och fjärrvärme (Hafslund Miljøenergi BEF och Eidsiva

Bioenergi AS)

För de tre första grupperna finns en typanläggning som antas vara representativ för alla de

anläggningar som ingår. Den fjärde gruppen modelleras efter de två pannor som ingår. Normal

produktion och fördelning mellan olika energibärare (värme, ånga och el) har bedömts utifrån data i

Mepex (2011), Avfall Norge (2011) samt officiella data på respektive företags hemsidor.

I fall med begränsad export har den nationella fördelningen av värme, ånga och el viktats samman

efter hur stor kapacitet som finns inom respektive grupp år 2013 enligt bilaga A. I fall med

exportförbud har den nationella fördelningen viktats samman efter hur mycket kapacitet som

bedöms finnas ledig i den totala kapaciteten år 2013 för att ta hand om den mängd som

exporterades till Sverige år 2010 (ca 540 kton). Denna fördelning har gjorts i samråd med Avfall

Norge och redovisas i Tabell B1.

Tabell B1 Fördelning av kapacitet i fall med Begränsad export respektive med Exportförbud

Grupp Begränsad export – andel av
total kapacitet

Exportförbud – andel av ledig
kapacitet

1. Kraftvärmeverk 52 % 62 %

2. Hetvattenpannor 21 % 16 %

3. Ångleverantörer 19 % 15 %

4. Övriga pannor 8 % 7 %

I analysen bedöms all producerad ånga nyttiggöras. För el inkluderas enbart nettoproduktionen, dvs

producerad el minus avdrag för internt behov av el. För producerad värme görs en analys av

situationen i alla fjärrvärmesystem. Utifrån detta bedöms hur stor del av producerad värme som

nyttiggörs som fjärrvärme och hur stor del som måste kylas bort på grund av att det inte finns något

behov i fjärrvärmesystemet (se Bilaga C för modelleringen av fjärrvärmesystemen). Denna fördelning

varierar med vilket fall och vilket tidsperspektiv som studeras.

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 34 Profu

Klimatpåverkan

Följande data har använts för beräkning av klimatpåverkan vid olika typer av aktiviteter:

- Förbränning: Vid förbränning antas en emission på 390 kg CO2-ekv./ton avfall. Detta är

samma antagande som använts i Profu (2011).

- Transporter: Vid export från Norge till Sverige antas en extra transportdistans på 80 mil. 80

% av exporten antas ske med returtransporter, vilket ger ett totalt transport arbete på 96

mil. Emissionsfaktorn 29 g CO2-ekv./ton, km har använts för beräkningen av utsläppen. För

import från annat europeiskt land till Sverige har samma data utnyttjats som i Profu (2011),

vilket gav en transportemission på 75 kg CO2-ekv./ton avfall.

- Deponering (i annat europeiskt land): På kort sikt har samma data utnyttjats som i Profu

(2011). På lång sikt har antagits att emissionerna sjunker till följd av hårdare krav på

deponering. Detta har gett emissioner på 650 kg CO2-ekv./ton avfall respektive 500 kg CO2-

ekv./ton avfall.

- Ångproduktion: Nyttiggjord ångproduktion antas ersätta ångproduktion baserad på

förbränning av olja med följande emission: 300 kg CO2-ekv./MWh ånga.

- Fjärrvärmeproduktion: Hur stor del av producerad värme som nyttiggörs som fjärrvärme

respektive kyls bort beräknas med metodiken enligt bilaga C. I denna bilaga beskrivs även

metodiken för att beräkna vilka emissioner som sker från alternativ fjärrvärmeproduktion.

- Elproduktion: Emissioner från alternativ elproduktion beräknas utifrån metodiken i bilaga D.

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 35 Profu

Bilaga C Miljövärdering av fjärrvärme
När avfallsförbränningen ökar eller minskar i Sverige eller Norge kommer den förändrade

värmeleveransen påverka annan form av värmeproduktion. Anledningen är att fjärrvärmeefterfrågan

är konstant oavsett mängden avfallsförbränning. Vad den alternativa värmeproduktionen utgörs av

är olika från ett fjärrvärmesystem till ett annat. Alternativet varierar också kraftigt under året. I vissa

system har man idag ett överskott på värme sommartid vilket innebär att alternativet är att inte

generera någon värme alls. Tillkommande värmeproduktion måste då kylas bort. Under vintertid är

det vanligen dyrare alternativ som pellets, olje- och elpannor som är alternativet till avfallsbränslet.

I detta projekt ingår att studera scenarier där mängden avfall till förbränning varierar, vilket leder till

att även värmeleveranserna från förbränningen påverkas. Vid ökad avfallsförbränning minskar

användningen av alternativ värmeproduktion, och vice versa.

För att bedöma utsläppen från den alternativa värmeproduktionen använder vi här en modell som

tagits fram inom forskningsprojektet Nordic Energy Perspectives (2009). Modellen utgår ifrån officiell

statistik över värmeproduktionen i alla Sveriges fjärrvärmesystem (Svensk Fjärrvärme 2011) och

statistik för Norge (Norsk Fjernvarme 2011). Denna har använts för att bygga upp

fjärrvärmeproduktionen i alla system där det idag finns avfallsförbränning. För beräkningarna har

använts en prioriteringsordning av alla anläggningstyper baserad på att anläggningen med lägst rörlig

produktionskostnad förväntas nyttjas först, medan den med högst kostnad används sist. För att

skapa prioriteringsordningen har nu gällande energipriser nyttjats. Till detta har lagts nu gällande

lagstiftning i respektive land för skatter och avgifter. Modellen har sedan använts för att studera vilka

produktionsenheter som ligger på marginalen i alla fjärrvärmesystem respektive månad (dvs de

anläggningar som direkt påverkas av en förändrad efterfrågan eller produktion av värme). En

genomsnittlig marginalvärmeproduktion för alla fjärrvärmesystem har skapats genom ett

medelvärde av marginalvärmeproduktionen för alla system.

I figur C1 och C2 presenteras den genomsnittliga marginalvärmeproduktionen per månad fördelad på

vilken anläggningstyp som använts. Här framgår att produktionen består av en mix av ett flertal

anläggningar. Om mer eller mindre avfallsbränsle tillförs systemet kommer således denna mix att

ersättas eller tillföras.

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 36 Profu

Figur C1 Genomsnittlig månadsvis fördelning av marginalvärmeproduktion i norska fjärrvärmesystem med
avfallsförbränning.

Figur C2 Genomsnittlig månadsvis fördelning av marginalvärmeproduktion i svenska fjärrvärmesystem med
avfallsförbränning

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Jan Feb Mar Apr Maj Jun Jul Aug Sep Okt Nov Dec

Elpanna

Olja

Naturgas

Värmepump

Biobränsle

Spillvärme

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Jan Feb Mar Apr Maj Jun Jul Aug Sep Okt Nov Dec

Elpanna

Olja

Kol

Naturgas

Torv

Värmepump

Biobränsle

Spillvärme

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 37 Profu

För att beräkna de utsläpp som sker från marginalvärmeproduktionen krävs att bränsleanvändningen

och elproduktionen beräknas. Med kännedom om vilken typ av anläggning som producerar denna

värme (hetvattenpannor eller kraftvärmeverk samt elpannor eller värmepumpar) kan dessa uppgifter

beräknas. För Sverige gäller marginalvärmeproduktionen ger ett el-överskott på 0,02

MWhel/MWhvärme, dvs att produktionen av el i kraftvärme är något större än motsvarande

användning i värmepumpar och elpannor. I Norge består marginalvärmeproduktionen på kort sikt till

stor del av elpannor vilket ger ett nettobehov på 0,5 MWhel/MWhvärme. På lång sikt bedöms denna

minska till 0,2 MWhel/MWhvärme pga etablering av kraftvärmeverk (som genererar el) och

värmepumpar (som konsumerar mindre el än elpannor).

Miljövärdering av fjärrvärme utifrån olika perspektiv

I projektet har ingått att studera ett antal fall, systemgränser och tidsperspektiv. Ett fall med en

marginell förändring av exporten av avfall till Sverige (Begränsad export) och ett fall där exporten

helt upphör (Exportförbud). Detta har kombinerats, på kort och på lång sikt, med de två

systemgränserna Sluten marknad och Öppen marknad. Med den sist nämnda systemgränsen sker

ingen förändring av värmeproduktionen från avfallsförbränning i Sverige gentemot idag, och därmed

påverkas heller inte det svenska fjärrvärmesystemet i övrigt. För övriga fall ges olika påverkan på det

norska och svenska fjärrvärmesystemet. I ett kort perspektiv och med en marginell förändring ersätts

den värmeproduktion som anges i figur C1 och C2. Vid ett exportförbud fylls all ledig kapacitet upp i

Norge vilket ger en något förändrad mix av värmeproduktionen (då vissa fjärrvärmesystem tar en

större andel av avfallet och därmed får en större påverkan i beräkningen av medelvärdet). För

Sverige gäller att en större andel av fjärrvärmeproduktionen påverkas, vilket resulterar i att dyrare

(och också mer koldioxidintensiv) produktion ersätter bortfallet av värme från avfallsförbränning. I

ett längre perspektiv byggs fjärrvärmenäten, och även produktionskapaciteten ut i Norge. Detta

innebär att den alternativa värmeproduktionen i allt större övergår utsträckning från olja och

elpannor till biobränsle och värmepumpar. Resultatet blir att den alternativa värmeproduktionen blir

mindre koldioxidintensiv. En liknande förändring sker i Sverige, men då merparten av produktionen

redan idag utgörs av produktionsanläggningar med låga koldioxidutsläpp blir förändring inte lika

tydlig. I Sverige sker heller ingen expansion av fjärrvärmesystemen.

Konsekvenserna av de olika fallen blir att koldioxidutsläppen från den alternativa värmeproduktionen

minskar i ett långt perspektiv för såväl Norge som Sverige.

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 38 Profu

Bilaga D Miljövärdering av el
Till skillnad från exempelvis direkt användning av fossila bränslen är en miljövärdering av

elanvändning avsevärt mer komplicerad. Det kan till exempel handla om att uppskatta effekten på

CO2-utsläppen av att man byter från oljevärme till elvärme eller värmepump. Svårigheterna beror

dels på att el produceras på väldigt olika sätt och dels på att en viss elanvändning inte direkt kan

kopplas till en viss typ av elproduktion. Detsamma gäller en miljövärdering av elproduktionen. Vad är

till exempel miljövärdet av att bygga ett nytt kraftvärmeverk? I en sådan analys måste man förhålla

sig till hela det system inom vilket kraftvärmeverket finns och vilka systemförändringar som

kraftvärmeverket ger upphov till.

Metod

Vår ansats för att göra en klimatvärdering (uppskatta CO2-utsläppen) av elanvändning (eller

elproduktion) fokuserar på kärnfrågan, det vill säga: vilka blir systemeffekterna av en förändring i

elanvändning (eller elproduktion). Generellt är det nämligen just förändringar gentemot ett

referensfall som vi vill studera: till exempel en ökning eller minskning i elanvändning alternativt en

ökning i elproduktion genom en investering i till exempel ett nytt vindkraftverk eller kraftvärmeverk

eller en minskning i elproduktion genom utfasning av ett kolkraftverk eller ett kärnkraftverk. Vi

förhåller oss alltså egentligen inte direkt till de principer som man idag ofta nämner i samband med

miljö- eller klimatvärdering av el, till exempel medelel eller marginalel. Medelelvärdering, det vill

säga att man använder svensk, nordisk eller nordeuropeisk medelel, för att bedöma klimateffekten

av el är en princip som används relativt ofta. Den har dock uppenbara svagheter eftersom den inte

ger oss svaret på effekten av förändringar i elanvändning eller elproduktion. Medelel är istället en

statistisk bild av hur el totalt sett produceras i ett land eller en region. Marginalel i sin tur definieras

som (små) förändringar i elproduktion till följd av (små) förändringar i elanvändning (eller

elproduktion) på kortare sikt. Den ”klassiska” marginalelen är därmed kolkondens i det nordiska

systemet eftersom det är det dyraste kraftslaget och det som mest påverkas av att elanvändningen

(eller produktionen) förändras av något skäl. Marginalsynsättet har med andra ord mycket

gemensamt med vår metod.

För att göra bedömningar av klimateffekterna av en förändrad elanvändning eller elproduktion

använder vi oss av ett modellverktyg, MARKAL-NORDIC. Modellen omfattar det stationära

energisystemet (el- och fjärrvärmeproduktion samt energianvändning inom industri, bostäder och

service) i de fyra nordiska länderna, Sverige, Norge, Finland och Danmark. För att inkludera elhandeln

med Kontinentaleuropa ingår även en beskrivning av elproduktionssystemen i Tyskland och Polen.

Tidshorisonten i modellen är från idag till och med 2050. I modellen inkluderas också de

koldioxidutsläpp som är relaterade till energiomvandling. Därmed lämpar sig modellen väl för att

studera klimateffekter av de långsiktiga förändringar i elanvändning (eller elproduktion) som vi är

intresserade av här.

Som vi nämnde ovan är vi oftast intresserade av att studera effekter av långsiktiga förändringar

gentemot ett referensfall, till exempel en ökning i elanvändning på grund av att en ny

industrianläggning etableras eller på grund av ett skifte från oljevärme till elvärme eller värmepump.

Effekterna av sådana långsiktiga förändringar är naturligtvis också i sin tur långsiktiga till sin karaktär.

Som vi kommer att se leder sådana långsiktiga förändringar inte bara till effekter på befintlig

kraftproduktion utan påverkar även nyinvesteringar, till exempel genom tidigareläggning (på grund

av ökad elanvändning) eller senareläggning (på grund av minskad elanvändning). Vi definierar därför

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 39 Profu

vår klimatvärdering som den långsiktiga marginaleffekten (av en förändrad elanvändning eller

elproduktion). Ibland används även begreppet komplex marginaleffekt för att understryka att det

generellt rör sig om en mix av olika produktionsslag och en blandning av befintlig och ny

produktionskapacitet.

Den långsiktiga marginaleffekten beräknas utifrån två på varandra följande modellberäkningar. Den

första beräkningen, ”referensfallet”, beskriver ett energisystem som utvecklas på ett sådant sätt som

vi idag upplever som rimligt eller naturligt. Det inkluderar energibehovsutveckling, teknisk utveckling,

styrmedel, utvecklingen på energi- och bränslemarknaderna med mera. Den andra beräkningen,

”förändringsfallet” beskriver exakt samma utveckling som referensfallet sånär som på att den

förändring vars effekter vi vill studera, inkluderas. Är det då klimateffekten av en ökning i

elanvändning som skall studeras så läggs just denna ökning i elanvändning in i förändringsfallet

(utöver den eventuella ökning över tiden som redan finns med i referensfallet). Eftersom vi

intresserar oss för effekter på elproduktionssidan så studerar vi differensen i elproduktion mellan

alternativfallet och referensfallet. På motsvarande sätt kan vi bedöma effekten på CO2-utsläppen

genom att analysera differensen i CO2-utsläpp mellan de bägge modellberäkningarna. Vi har då på

ett modellkonsistent vis isolerat orsak-verkan-sambandet mellan förändringen och effekten av

förändringen. Eftersom modellen omfattar även andra delar i energisystemet så kan vi också studera

i vilken utsträckning den analyserade förändringen leder till effekter utanför elsystemet. Oftast

utgörs dessa av andra ordningens effekter. I Figur D1 nedan åskådliggörs principen för den beskrivna

beräkningsmetoden.

Figur D1 Metodprincipen för att bestämma den långsiktiga marginaleffekten

Utifrån våra modellanalyser av den långsiktiga marginaleffekten i en rad tidigare beräkningsuppdrag

har vi kunnat konstatera det som nämndes ovan, nämligen att effekten är en blandning av olika

energislag (egentligen olika elproduktionssätt) och en blandning av existerande och ny kapacitet.

Därmed är synsättet ”kolkondens på marginalen”, vilket präglar den kortsiktiga marginalelsprincipen,

enligt vårt förmenande en kraftig förenkling av bilden, i synnerhet över ett lite längre tidsperspektiv.

Beräkningsresultat

I ett tidigare uppdrag under oktober-november 2010 har vi analyserat två olika fall för att bedöma

elanvändningens klimateffekt (egentligen CO2-utsläpp): dels effekten av en ökning i

hushållselanvändning i Norge med 5 TWh per år (jämfört med referensfallet) mellan åren 2015 och

2045 och dels effekten av en ökning i hushållselanvändning i Sverige med 5 TWh per år (jämfört med

referensfallet) mellan åren 2015 och 2045. Förändringarna i Norge respektive Sverige har vi infört var

för sig, det vill säga elanvändningen ökar inte i både Norge och Sverige samtidigt utan i ett land åt

gången. Eftersom modellen inkluderar begränsningar i elöverföring mellan samtliga länder i

Elproduktionssystemets

utveckling med förändringen

Elproduktionssystemets

utveckling utan förändringen

Differensen (= effekten)

2000 2012 2024 2036 2048

Year

T
W

h

Ny fossilkraft

Förnybart

Existerande

fossilkraft
=

2000 2012 2024 2036 2048

Year

T
W

h

Förnybart

Kärnkraft

Fossilkraft

-
2000 2012 2024 2036 2048

Year

T
W

h

Förnybart

Kärnkraft

Fossilkraft

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 40 Profu

modellbeskrivningen ger detta en intressant inblick i vilken utsträckning den långsiktiga

marginaleffekten av en likartad förändring skiljer sig mellan länder i samma system. Resultatet

avseende effekten på den nordeuropeiska elproduktionen redovisas i Figur D2 (effekten fördelad på

olika produktionsslag) och Figur D3 (effekten fördelad på olika länder).

Figur D2 Den långsiktiga marginaleffekten på nordeuropeisk elproduktion, fördelad på olika produktionsslag, av en
förändring i elanvändning med +5 TWh i Norge (till vänster) respektive i Sverige (till höger)

Figur D3 Den långsiktiga marginaleffekten på nordeuropeisk elproduktion, fördelad på olika länder, av en förändring i
elanvändning med +5 TWh i Norge (till vänster) respektive i Sverige (till höger)

Man kan konstatera följande:

- Marginaleffekten är en mix av olika produktionsslag och en mix av befintlig och ny kapacitet.

Investeringar sker alltså till följd av den förändrade elanvändningen. Produktionsmixen

innehåller såväl existerande fossil kraft som ny fossil kraft och förnybar elproduktion. Vidare

så ingår både kraftvärme och kondenskraft i den resulterande produktionsmixen.

- På kort sikt är det större relativ påverkan på existerande kapacitet genom en högre

utnyttjningsgrad, på längre sikt utgörs effekten i högre grad av förändringar i

investeringsmönster.

-4

-2

0

2

4

6

8

2015 2025 2030 2035 2045

El
p

ro
d

u
kt

io
n

 (T
W

h
)

Gas Kol+olja

Biobränsle+avfall+torv Kärnkraft

Vattenkraft Vindkraft

Övrigt Netto

-4

-2

0

2

4

6

8

2015 2025 2030 2035 2045

El
p

ro
d

u
kt

io
n

 (T
W

h
)

Gas Kol+olja

Biobränsle+avfall+torv Kärnkraft

Vattenkraft Vindkraft

Övrigt Netto

-4

-2

0

2

4

6

8

El
p

ro
d

u
kt

io
n

 (T
W

h
)

Nor Övriga Norden Kontinentaleuropa Netto

-4

-2

0

2

4

6

8

El
p

ro
d

u
kt

io
n

 (T
W

h
)

Sve Övriga Norden Kontinentaleuropa Netto

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 41 Profu

- Den största delen av effekten på elproduktionen hamnar utanför Norge respektive Sverige.

Det är i synnerhet den kontinentala (Tyskland och Polen i modellen) kraftproduktionen som

påverkas av den förändrade elanvändningen i de bägge skandinaviska länderna. Därmed kan

man inte sätta likhetstecken mellan förändringar i ett lands elanvändning och förändringar i

samma lands elproduktion. Detta är ett logiskt resultat av en internationell och integrerad

elmarknad.

- En ökning av elanvändning kan leda till att viss produktion minskar (negativa staplar i figuren)

till förmån för annan typ av produktion.

- En ökad elanvändning i en sektor, i detta fall hushållsel, kan leda till att elanvändningen i en

annan sektor, till exempel elvärme, minskar något eftersom elpriset blir något lite högre.

Därmed kan nettoförändringen på den totala elanvändningen i systemet vara mindre än +5

TWh vilket också är fallet i vårt exempel (marginaleffekten i figuren ovan avser dessutom

produktionsledet vilket inkluderar en transmissionsförlust gentemot användning av el).

Rent principiellt kan man inte se några direkta skillnader mellan Norge och Sverige. Detta är också

högst rimligt med tanke på den gemensamma elmarknaden. På detaljnivå har vi dock en viss

inverkan av flaskhalsarna i elöverföring. Andelen förnybar elproduktion (vattenkraft i detta fall) är

något större i den norska marginaleffekten. Till viss del kan detta förklaras med att Sverige är mer

sammankopplat med det kontinentala systemet än Norge (åtminstone idag). En stor del av

marginaleffekterna berör nämligen kontinental elproduktion. Den norska förändringen i

elanvändning möts därför i något större utsträckning av inhemsk produktion, främst norsk

vattenkraft, än motsvarande förändring i Sverige.

Den långsiktiga marginaleffekten på CO2-utsläppen redovisas i Figur D4 (uttryckt som kg CO2 per

MWh ökad elanvändning)3. Man kan se att effekten avtar över tiden i takt med att allt effektivare

kraftproduktion (ny fossilkraft och förnybar elproduktion) kommer in i produktionsmixen som utgör

marginaleffekten. För Norges del ligger utsläppen på en lägre nivå än i Sverige beroende på att mer

förnybar elkraft och mer gaskraft (mot slutet av perioden) ingår i marginaleffekten på

kraftproduktionen. Ökningen i gaskraft sker dock på kontinenten och inte i Norge. Då dessutom

fördelningen mellan kontinental gaskraft och kolkraft i marginaleffekten är relativt känslig i

beräkningarna, kan vi inte på grundval av dessa resultat argumentera för att andelen gaskraft i den

norska marginaleffekten generellt skulle vara större än i den svenska motsvarigheten.

3
 CO2-utsläppen är här redovisade som glidande medelvärden för att förbättra ”läsbarheten”. Modellresultaten

uppvisar större variationer mellan åren än vad som visas i figuren. Trenderna och nivåerna är dock desamma.

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 42 Profu

Figur D4 Långsiktig marginaleffekt på CO2-utsläppen (specifika utsläpp per MWh ökad elanvändning) av att öka
elanvändningen i Norge respektive Sverige med 5 TWh per år

I Figur D5 visas resultaten för CO2-utsläppen ytterligare en gång men denna gång kompletterade med

en känslighetsberäkning på ett högre pris på de europeiska utsläppsrätterna för CO2, nämligen 20-45

(beroende på modellår) EUR/t jämfört med ca 15 EUR/t (hela modellperioden) i huvudberäkningarna.

Detta innebär att marginalkostnaden för elproduktion ökar och att andelen CO2-mager elproduktion

ökar i den långsiktiga marginaleffekten. Särskilt tydligt är detta för den förändrade elanvändningen i

Sverige där marginaleffekten på CO2 hamnar på i genomsnitt 450 kg CO2/MWh el istället för som

tidigare drygt 700 kg/MWh el. För Norges del minskar också de specifika utsläppen men inte lika

mycket; ner till ca 500 kg/MWh el som medel över den aktuella tidsperioden. I detta fall rör sig hela

norra Europa mot ett CO2-magrare elproduktionssystem där CCS (Carbon Capture and Storage) blir

en viktig komponent på kontinenten. Och eftersom Sverige i elöverföringshänseende ligger

”närmare” kontinenten (åtminstone avseende de elöverföringar som ingår i modellbeskrivningen) så

kommer denna utveckling den svenska elanvändningen till godo.

Figur D5 Långsiktig marginaleffekt på CO2-utsläppen (specifika utsläpp per MWh ökad elanvändning) av att öka
elanvändningen i Norge respektive Sverige med 5 TWh per år för två olika nivåer på det europeiska utsläppsrättspriset

0

200

400

600

800

1000

2009 2016 2023 2030 2037 2044

k
g

 C
O

2
/M

W
h

 e
l

Sve, ref Nor, ref

0

200

400

600

800

1000

2009 2016 2023 2030 2037 2044

kg
 C

O
2

/M
W

h
 e

l

Sve, ref Nor, ref

Sve, högre CO-pris Nor, högre CO2-pris

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 43 Profu

Den slutliga effekten på CO2-utsläppen redovisar vi här som medelvärden över de beräknade värdena

i Figur D5., se Tabell D1. Detta är alltså utsläppsökningen av CO2 per MWh ökad elanvändning i

genomsnitt under den tidsperiod som vi analyserat här, det vill säga 2015-2045. Eftersom vi i ett

flertal tidigare studier kunnat konstatera att den långsiktiga marginaleffekten praktiskt taget är

symmetrisk så innebär det också att siffrorna gäller för utsläppsminskningar till följd av minskad

elanvändning. Alternativt utsläppsminskningar till följd av att ny förnybar kraftproduktion tas i bruk

(som då ersätter annan kraftproduktion idag och i framtiden).

Tabell D1 Medelvärden för den långsiktiga marginaleffekten på CO2-utsläppen av att öka elanvändningen i Norge
respektive Sverige med 5 TWh per år för två olika nivåer på det europeiska utsläppsrättspriset

Scenario Medel över tid

(kg CO2/MWhel)

Medel per land

(kg CO2/MWhel)

Norge, ref 550
530

Norge, högre CO2-pris 510

Sverige, ref 720
590

Sverige, högre CO2-pris 450

Vi har ovan visat hur man med en konsistent och väl utprövad metod kan bedöma klimateffekterna

av förändringar i elsystemet. Icke desto mindre bör man tillägga att beräkningsresultaten uppvisar

vissa osäkerheter. Ändras beräkningsförutsättningarna så kan detta få genomslag på den beräknade

marginaleffekten. Vi har visat detta med avseende på det europeiska handelspriset på CO2. Att

osäkerheterna ibland kan vara stora är dock inget som har med själva metodansatsen att göra utan

det är helt enkelt ett resultat av de stora osäkerheter som finns i verkligheten, framförallt i samband

med förutsägelser om den framtida utvecklingen. Även om man bör vara medveten om

osäkerheterna så utgör dessa i sig inget skäl till att nedgradera värdet av metoden och analysen, som

på ett mycket tydligt och logiskt vis kopplar förändringar i elanvändning eller elproduktion till

effekter på elproduktionsmix och utsläpp.

Mer om den här beskrivna metodansatsen och om andra miljövärderingsprinciper finns att läsa i

Sköldberg och Unger (2008) och Sköldberg et al (2006). De flesta av de ingående delarna i den syn på

klimatvärdering av el som vi förmedlat i denna bilaga delas också av Klimakur 2020 (2010).

Styrmedelspåverkan – en kort diskussion

Det brukar ibland hävdas att det europeiska handelssystemet för utsläppsrätter (CO2), inom vilket

elproduktionen ingår, har medfört att elens klimatpåverkan kan antas vara noll. Man menar att om

elanvändningen ökar (jämfört med ett referensfall) så leder detta visserligen till att annan (i

huvudsak) fossil elproduktion ökar, men samtidigt minskar utbudet av utsläppsrätter (allt annat lika)

varför CO2-utsläppen i någon annan del av energisystemet måste minska i motsvarande utsträckning.

Detta skulle vara en konsekvens av det på förhand givna taket för CO2-utsläppen. Vi vill dock

argumentera för att detta synsätt kan leda fel när det gäller att värdera klimateffekter. En

konsekvens av det resonemanget skulle ju i så fall vara att inga åtgärder alls inom den ”handlande”

sektorn leder till minskade utsläpp av växthusgaser. Oavsett vilka klimatriktiga åtgärder man gör så

Klimatutvärdering av norsk avfallsförbränning - 2011-12-18

 44 Profu

leder det endast till att någon annan kan öka sina utsläpp på motsvarande vis. Eftersom systemet i

sig har ”lagt ribban” så spelar det ingen roll vad man gör inom systemet. Men systemet kan i detta

fall inte vara bättre än sina ingående delar eller komponenter. Det är med andra ord de olika

åtgärder som verkligen har genomförts som bör krediteras för utsläppsminskningar snarare än

systemet i sig. Man bör alltså tänka bort utsläppstaket när man avser att lyfta fram

utsläppseffekterna av en särskild åtgärd eller investering alternativt om man önskar jämföra olika

åtgärders eller handlingsalternativs klimatpåverkan. Dessutom är det rimligt att tro att de långsiktiga

klimatmålen kan skärpas ytterligare om det nuvarande handelssystemet fungerat väl, det vill säga om

åtgärder genomförts till rimliga kostnader. Detta är ytterligare ett argument för att åtgärder som

faktiskt genomförs bör krediteras för sina utsläppsminskningar. Denna syn framförs också i Klimakur

2020 (2010).

	Klimavurdering av norsk avfallsforbrenning nr 7-2011
	Rapport - Avfall Norge - v7

