

NATIONELL
BIOGAS-
STRATEGI

FÖRSLAG TILL

NATIONELL BIOGASSTRATEGI 2.0

APRIL 2018

Foto: Krister Hansson (sid 1, uppe till höger), Fredrik Hjerling (sid 1 i mitten till höger, samt sid 29), Peter Hoelstad (sid 23), Sören Håkanlind (sid 32). Övriga foton från Energigas Sverige och Swedegas.

Layout: E Gustafsson Information AB

Tryck: Majornas Grafiska, april 2018

Förord

April 2018

Biogasen är en unik tillgång för samhället – och viktigare än någonsin. Biogas är cirkulär ekonomi i praktiken, där samhällets avfall blir till förnybar energi och biogödsel. Samtidigt bidrar biogasen till att nå samhällets miljö- och klimatmål. Försörjningstrygghet, arbetstillfällen och tillväxt är andra viktiga samhällsnyttor.

I januari 2018 trädde regeringens nya klimatpolitiska ramverk i kraft. Det består av tre delar; en ny klimatlag, nya klimatmål och ett klimatpolitiskt råd. Det innebär att Sverige nu har en långsiktig och stabil klimatpolitik, med ett uttalat mål att 2045 inte ha några nettoutsläpp av växthusgaser till atmosfären. Ett annat viktigt mål är att sänka utsläppen från transporter med 70 procent till 2030.

På biogasområdet däremot saknas långsiktiga spelregler. Vad som händer efter 2020, när dagens styrmedel slutar gälla, är oklart. Osäkerheten gör att många aktörer är försiktiga med sina investeringar.

I regeringens budget aviserades en biogasutredning. I väntan på den utredningen lanserar vi nu ett nytt och uppdaterat förslag till Nationell biogasstrategi. Syftet med strategin är att bidra till att Sveriges mål inom flertalet prioriterade politikområden uppnås genom ökad användning av biogas inom transport-, industri- och kraftvärmesektorn. Målet är att minst 15 TWh biogas ska användas i Sverige år 2030. Då behövs styrmedel och åtgärder från flera aktörer; regering och riksdag, myndigheter, kommuner och regioner respektive branschen själv.

Förutom Energigas Sverige har flera av de tyngre aktörerna i biogasbranschen varit delaktiga i framtagandet av strategin, både när det gäller finansiering och innehåll. Den är alltså väl förankrad i branschen.

Finansiärer av projektet Nationell biogasstrategi:

- Avfall Sverige
- Biogasbolaget
- E.ON
- Gasnätet Stockholm
- Göteborg Energi
- Purac
- Region Skåne
- Scandinavian Biogas
- SSAB
- Svensk Biogas i Linköping
- Swedegas
- Öresundskraft
- Energigas Sverige

Kontakt

Energigas Sverige, Maria Malmkvist
maria.malmkvist@energigas.se
08–692 18 50

Sammanfattning

Biogasen är en unik tillgång för samhället och en förutsättning för att Sverige ska nå flera av de tuffa klimatmål som regeringen och FN har satt upp. Den är en del av ett slutet kretslopp där samhällets matavfall, avloppsvatten och restprodukter från jordbruk, skog och industri ger förnybart drivmedel, el, värme, bränsle och råvara till industrin samt biogödsel. Genom produktion och användning av biogas utnyttjas samhällets resurser på ett effektivt sätt.

Biogasbranschen skapar arbetstillfällen, nya exportmöjligheter och bidrar till att Sverige tar täten i klimatarbetet. Biogasen ger även försörjningstrygghet genom inhemsk produktion av bränsle och gödning till jordbruket. Biogasen används framför allt som drivmedel till personbilar och bussar, men kan också användas som bränsle och råvara i industrin, till tunga transporter och i sjöfarten. Biogas är cirkulär ekonomi i praktiken och en viktig del av den cirkulära näringslivsutvecklingen.

Konsultföretaget 2050 har räknat på biogasens samhällsnytta, utifrån den produktion på 2 TWh som Sverige hade 2016. De kom fram till ett BNP-värde på cirka 4 miljarder kronor per år. Forskningen visar att vi med enkla åtgärder kan komma upp i 7 TWh biogasproduktion per år. Det motsvarar då ett BNP-värde på 14 miljarder kronor per år.

Energigas Sverige har, tillsammans med biogasbranschen, tagit fram detta förslag till en nationell biogasstrategi. Det övergripande målet är att nå 15 TWh användning av biogas till 2030 – 12 TWh till transporter och 3 TWh till industrin. Det skulle innebära ett BNP-värde på 30 miljarder kronor vid inhemsk

produktion. För att nå dessa volymer, och i nästa steg ännu längre, måste restprodukter och avfall som uppstår i samhället utnyttjas bättre i kretsloppet. En kraftfull satsning på nya substrat, effektivisering och ny teknik är nödvändigt. Skogsbaserad och jordbruksbaserad biomassa är två viktiga substrat. Det behövs också större produktionsanläggningar och fortsatta investeringar i distributionen av gas, inklusive tankstationer.

En sådan utveckling kräver en beslutsam strategi som involverar många parter; regering och riksdag, myndigheter, kommuner och regioner, samt branschen själv. Dagens styrmedel, skattefrihet för kunderna, slutar att gälla 2020. Regeringen och riksdagen bör besluta om nya, långsiktiga villkor som siktar minst tio år framåt i tiden. De måste också säkerställa att svenskproducerad och importerad biogas konkurrerar på likvärdiga villkor. Vidare bör de tillsätta en nationell biogassamordnare och införa obligatoriskt insamlingskrav av matavfall.

Energimyndigheten bör, i samråd med berörda myndigheter och branschen, säkerställa att objektiv, saklig och samordnad information om biogasens samlade miljö- och samhällsnytta görs tillgänglig. Landets kommuner och landsting kan bidra genom att ta hänsyn till biogasens breda samhällsnytta vid upphandling av kollektivtrafik och andra verksamheter.

Sverige ligger i den absoluta tekniska framkanten när det gäller biogas. Vi har därför en unik möjlighet att driva biogasutvecklingen framåt. Om vi satsar nu kan vi behålla och förstärka en tät position som skapar exportmöjligheter, försörjningstrygghet, jobb och stor miljö- och klimatnytta.

Innehåll

Förord	3
Sammanfattning	4
1. Mål och strategi	6
Målet: År 2030 ska minst 15 TWh biogas användas i Sverige	7
Strategin: Samordnade åtgärder i hela värdekedjan	8
2. Biogas – viktigare än någonsin	11
Globala och nationella miljömål	11
Cirkulär ekonomi	12
Biogasens samhällsnytta	14
3. Användning	18
Här befinner vi oss idag	18
Hit vill vi: 15 TWh	18
Så kommer vi dit	18
Situationen i dag	19
Framtiden	22
4. Produktion	24
Här befinner vi oss idag	24
Hit vill vi i ett första steg: 7 TWh	24
Så kommer vi dit	24
Situationen idag	25
Framtiden	25
5. Distribution	28
Här befinner vi oss idag	28
Hit vill vi	28
Så kommer vi dit	28
Situationen idag	29
Framtiden	31
6. Biogödsel	32
Här befinner vi oss idag	32
Hit vill vi	32
Så kommer vi dit	32
Hur mycket biogödsel kan det bli?.....	33
Biogödseln har många fördelar	33
7. Fördjupningsdel om föreslagna styrmedel och åtgärder	34
Bilagor	41
A. Ordlista och förkortningar	41
B. Siffror och storleksordning.....	42
C. Noter	42

1. Mål och strategi

Biogas är en etablerad energiprodukt med potential att utgöra en betydande del i den förnybara energimixen. Ökad produktion och användning av biogas och biogödsel ger många samhällsnyttor inom ramen för den cirkulära ekonomin. I dagens samhälle är denna hållbara näringsgren en självklarhet.

Men det är en bra bit kvar till den möjliga potentialen. Nu behövs tydliga mål och en beslutsam strategi som involverar många parter; regering och riksdag, myndigheter, kommuner och regioner samt branschen själv. Här presenteras branschens förslag till mål och strategi för biogasens utveckling i Sverige fram till år 2030.

BIOGASMÅL 2030: 15 TWh

Transportsektorn 12 TWh

Industrin 3 TWh

MÅLET: ÅR 2030 SKA MINST 15 TWh BIOGAS ANVÄNDAS I SVERIGE

För att tillvarata biogasens nytta som resurs för samhället behövs ett nationellt biogasmål som vägvisare för politiska beslut och branschens investeringar.

Branschen föreslår därför att Sverige antar följande nationella mål:

- **År 2030 ska minst 15 TWh biogas användas i Sverige.**

Genom att uppnå det nationella målet kan:

- biogas bli en avgörande framgångsfaktor i arbetet med att nå de svenska miljömålen och bidra till FN:s globala mål för hållbar utveckling.
- organiskt avfall och organiska restprodukter ingå i en cirkulär ekonomi för att maximera samhällsnyttan av biogas- och biogödselproduktion.
- Sveriges försörjningstrygghet öka genom inhemsk produktion av biogas och biogödsel som blir drivmedel för transporter, råvara och bränsle för industrin samt växtnäring till jordbruket.

En användning på 15 TWh biogas 2030 – 12 TWh till transporter och 3 TWh inom industrin – är en kraftig ökning jämfört med idag. Flera rapporter visar dock att det finns potential att producera betydligt mer biogas än så. WSP anger exempelvis att 22 TWh biogas kan produceras 2030². Senare rapporter visar på ännu högre energiproduktion från biomassa på sikt³. Till detta kommer nya tekniker som Power to gas som omvandlar förnybar överskottsenergi till biogas.

Forskare⁴ anser att det finns substrat från avfall och restprodukter motsvarande 7 TWh där det bästa behandlingsalternativet ur miljösynpunkt är biogas- och biogödselproduktion. Samverkansplattformen Fossilfritt Sverige⁵ ser denna volym som ett viktigt första steg. Den biogödsel som kan produceras från dessa avfallsvolymer minskar importen av mineralgödsel med 10–15 procent⁶. Räknas även övriga rötresten in kan importen av mineralgödsel minska ytterligare.

STRATEGIN: SAMORDNADE ÅTGÄRDER I HELA VÄRDEKEDJAN

Ökad produktion och användning av biogas och biogödsel behövs i det hållbara samhället. Med biogas och biogödsel ställer vi om till en cirkulär ekonomi, fasar ut fossila bränslen och råvaror, minskar utsläppen av miljö- och hälsoskadliga ämnen samt minskar behovet av ändliga fosforresurser i form av mineralgödsel.

Gasbranschen är väl förberedd för en övergång till biogas och har under de senaste åren vidtagit flera åtgärder för att säkerställa en smidig övergång till förnybar gas.

Fossila alternativ har dock fortfarande en stark ställning på marknaden och ett prismässigt övertag tack vare många års försprång. Därför klarar marknadskrafterna ännu inte av att ensamt driva den här omställningen utan inblandning av styrmedel.

För att nå de uppsatta målen krävs åtgärder längs hela värdekedjan; produktion, distribution och användning. Även rötresten, som i sin mest förädlade form kan användas som biogödsel, måste inkluderas. Syftet är att ställa om till en cirkulär ekonomi och att förverkliga den miljö- och samhällsnytta som biogas och biogödsel erbjuder.

Två prioriterade åtgärder: Lika och långsiktiga villkor

Följande två åtgärder för att säkerställa ökad användning och produktion av biogas brådskar:

Lika villkor: Regeringen uppmanas agera för att snabbt säkerställa konkurrens på lika villkor för importerad och svensk biogas (se kapitel 7.1.1).

Långsiktiga villkor: För att nå målet krävs långsiktiga och konkurrenskraftiga villkor som gäller minst 10 år framåt i tiden. Regeringen uppmanas fatta beslut om långsiktiga villkor i god tid före år 2021 (se kapitel 7.1.2).

Främja biogasen inom ramen för pågående processer

Det är också mycket angeläget att de styrmedel och regelverk som i skrivande stund behandlas inom regeringskansliet och EU faller ut på ett sådant sätt att de stöttar biogasutvecklingen. Det gäller framför allt:

- **Skattebefrielse för biogas som uppvärmningsbränsle:** Nuvarande statsstödsgodkännande gäller till och med 31 december 2018. En förlängning behövs så att skattebefrielse fortsatt kan tillämpas tills dess att långsiktiga villkor för biogas är på plats.
- **Ny nationell miljöbilsdefinition:** Samtliga klimatbonusbilar, inklusive gasbilar, bör definieras som miljöbilar. Dessutom krävs skärpningar för att komma tillrätta med dagens olyckliga situation där miljö- och hälsoskadliga dieslbilar klassas som miljöbilar.
- **EU-förhandlingar om utsläppsnormer för lätta och tunga fordon samt nya regler för miljökrav vid upphandlingar⁷:** Det måste vara möjligt att tillgodoräkna klimatnyttan av hållbara, förnybara biodrivmedel.
- **EU-förhandlingar om det reviderade förnybartdirektivet⁸:** Säkerställ lämpliga systemgränser och beräkningsmetoder för att biogasens samlade klimatnytta ska framgå vid beräkning av bränslets klimatprestanda.

SAMLAT FÖRSLAG PÅ ÅTGÄRDER FÖR ATT NÅ 15 TWh BIOGAS

Nedan presenteras branschens samlade förslag på åtgärder som bör genomföras inom ramen för en nationell biogasstrategi. För den som är intresserad beskrivs respektive förslag mer i detalj i kapitel 7.

Förslag på åtgärder för regering och riksdag

Regering och riksdag har ett ansvar för att biogas och biogödsel uppmärksammas som viktiga hörnstenar i byggandet av det hållbara samhället. Effektiva styrmedel behövs för att säkerställa att biogasens nytta som resurs tas tillvara – och det är regeringens och riksdagens ansvar att, tillsammans med myndigheter och bransch, utforma och implementera dessa styrmedel.

Med en nationell biogassamordnare underlättas arbetet

Eftersom biogasen berör flera olika politikområden krävs samordning mellan olika departement och myndigheter. Det krävs även nära dialog mellan nationella, regionala och lokala beslutsfattare och näringsliv. Genom att inrätta en nationell biogassamordnare kan politiska insatser samordnas, bli effektiva och få genomslag i hela landet. Med en nationell samordnare underlättas arbetet med att tillvarata biogasens nytta som resurs för samhället.

Regering och riksdag bör:	Kapitel
Snabbt säkerställa konkurrens på lika villkor för importerad och svensk biogas.	7.1.1
Analysera och besluta om långsiktigt stabila och konkurrenskraftiga villkor för biogas. Beslut bör fattas i god tid innan 2021 då nuvarande statsstöds godkännande för skattebefrielse på biogas som drivmedel inte längre gäller.	7.1.2
Förbättra villkoren för biogas genom att beskatta energi istället för gasvolym.	7.1.3

Regering och riksdag bör:	Kapitel
Ge Energimyndigheten i uppdrag att upprätta och administrera ursprungsgarantier för gas.	7.1.4
Förbättra förutsättningarna för biogasanvändning inom industri samt el- och värmeproduktion genom att möjliggöra rapportering av biogas som förnybar inom EU:s utsläppshandel.	7.1.5
Ändra i regelverket så att elcertifikat kan ges till förnybar el från biogas som samdistribueras med naturgas.	7.1.6
Införa obligatoriskt krav på insamling av organiskt avfall från hushåll och verksamheter, med krav på återvinning av näringsämnen och energi.	7.1.7
Ställa krav på offentlig verksamhet att i upphandlingar premiera användning av återvunnen växtnäring.	7.1.8
Förbättra förutsättningarna för biogasanvändning inom tunga lastbilstransporter och delar av industrin genom att säkerställa att grönasprincipen kan tillämpas över aggregationsformerna utan förvätskningssteg.	7.1.9
Förtydliga bestämmelserna om avdrag för skatt på el som har förbrukats vid framställning av energiprodukt så att avdrag återigen kan göras vid trycksättning av biogas.	7.1.10
Skapa förutsättningar för effektivare tillståndprocesser för nya biogasanläggningar.	7.1.11
Främja storskalig produktion av förnybara drivmedel från cellulosa.	7.1.12
Utreda möjligheterna att införa en investeringsfond för sjöfarten för att stödja investeringar i teknik som minskar miljö- och klimatpåverkan från sjöfarten.	7.1.13
Vidta åtgärder för omställning av fordonsflottan där gasfordon bör främjas vid sidan av andra klimatanpassade fordon.	7.1.14
a) Fortsätta åtgärder för en bredare marknadsintroduktion av klimatanpassade lastbilar. b) Främja el- och gasdrivna bussar och färjor i kollektivtrafik. c) Införa styrmedel för minskad export av begagnade klimatbonusbilar. d) Säkerställa stabila och gynnsamma villkor för klimatbonusbilar som förmånsbil. e) Främja resor med klimatbonusbil inom ramen för reseavdragssystemet.	

Förslag på åtgärder för myndigheter

Flera myndigheter är på olika sätt involverade i biogasens och biogödselns framtid. I vissa fall agerar de på direkta uppdrag från regeringen, men myndigheterna kan också själva ta initiativ som stärker dessa produkters möjligheter att utvecklas och bidra till viktiga miljö- och samhällsmål.

<i>Energimyndigheten, Naturvårdsverket med flera bör:</i>	<i>Kapitel</i>
Påbörja arbetet med att, tillsammans med branschen, analysera hur ett biogasregister med ursprungsgarantier för gas skulle kunna utformas och implementeras i branschen (främst Energimyndigheten i samråd med Naturvårdsverket).	7.2.1
Verka för möjlighet att ge elcertifikat till el från biogas som samdistribueras med naturgas (främst Energimyndigheten).	7.2.2
Tillhandahålla samordnad myndighetsinformation om biogasens samlade miljö- och samhällsnyttor, med fokus på att informera företag och organisationer som arbetar med upphandling av till exempel bränslen, fordon och transporter. (Arbetet leds förslagsvis av Energimyndigheten och förankras i samråd med branschen och andra berörda myndigheter som till exempel Naturvårdsverket, Jordbruksverket, Trafikverket och Transportstyrelsen).	7.2.3
Inom ramen för Energimyndighetens samordningsuppdrag för gasinfrastruktur säkerställa att Sverige åtgärdar de brister som EU-kommissionen har identifierat i Sveriges handlingsplan för infrastrukturen för alternativa drivmedel i enlighet med direktiv 2014/94/EU (det så kallade infrastrukturdirektivet).	7.2.4
Genomföra årliga översyner av emissionsfaktorer vid bedömning av klimatåtgärder. Det gäller till exempel de emissionsfaktorer som Naturvårdsverket tillhandahåller i sin vägledning inom Klimatklivet.	7.2.5

Förslag på åtgärder för kommuner och regioner

Lokala och regionala beslut är avgörande för biogasens utveckling. Flera kommuner och regioner omvandlar idag sitt organiska avfall till biogas som sedan används inom den egna kollektivtrafiken. Det innebär att Sverige ligger i absolut framkant i världen när det gäller att använda biogas inom transportsektorn. För att Sverige ska behålla och utveckla den positionen, och för att främja regional utveckling, bör kommuner och regioner ta ett övergripande ansvar för att det avfall som omvandlas till biogas också nyttiggörs på bästa sätt, exempelvis för att täcka lokala behov av energi och drivmedel.

<i>Kommuner och regioner bör:</i>	<i>Kapitel</i>
Införa tre miljözoner i stadsmiljö enligt nationellt regelverk.	7.3.1
Tillämpa ett bredare samhällsekonomiskt perspektiv vid upphandlingar. Upphandlingsunderlagen behöver beakta biogasens breda samhällsnytta (miljömässigt och ekonomiskt). I de fall de inte gör det bör ansvar tas till helheten genom att, där det är lämpligt, ställa krav på biogasanvändning.	7.3.2

2. Biogas – viktigare än någonsin

Produktion och användning av biogas och dess rötrestar är en viktig och central del av en cirkulär ekonomi och bidrar till miljö- och klimatnytta längs hela kedjan. Biogas är därmed en unik tillgång för samhället och spelar en allt viktigare roll i omställningen till ett hållbart samhälle.

GLOBALA OCH NATIONELLA MILJÖMÅL

Vid ett toppmöte den 25 september 2015 beslutade FN om Agenda 2030 med dess tillhörande 17 globala mål, vilka balanserar de tre dimensionerna av hållbar utveckling: den ekonomiska, den sociala och den miljömässiga⁹. Enligt Biogas Research Center, BRC, i Linköping bidrar biogasen direkt, eller indirekt, till alla 17 målen¹⁰. Produktion och användning av biogas och dess rötrestar innebär bland annat ökad försörjnings- trygghet av energi och livsmedel, minskat beroende av importerad mineralgödsel, lokala arbetstillfällen, nya affärsmöjligheter samt bidrar till export av teknik och kunnande.

Sveriges riksdag antog 1999 15 miljö kvalitetsmål och ett 16:e om biologisk mångfald tillkom 2005.¹¹ Biogasen

Figur 2. Nationella miljömål som påverkas positivt av produktion och användning av biogas.

bidrar positivt till uppfyllandet av minst åtta av dessa miljömål^{12, 13, 14}, se figur 2.

Till miljö kvalitetsmålen finns även ett generationsmål vilket är ett inriktningsmål för miljöpolitiken. Som hjälp för att nå generationsmålet och miljö kvalitetsmålen har 24 etappmål antagits av regeringen. Ett av etappmålen innebär ökad resurshållning i livsmedelskedjan. Senast 2018 ska 50 procent av matavfallet från hushåll, butiker, restauranger och storkök behandlas biologiskt så att växtnäringen tas tillvara och minst 40 procent av energin används¹⁵. I praktiken styr det utvecklingen mot ökad andel rötning och biogasen bidrar därmed till uppfyllelse av etappmålet. Regeringen har tyvärr inte satt några nya mål efter 2018.

Figur 1. Biogas bidrar direkt, eller indirekt, till FN:s 17 globala mål för hållbar utveckling.

KLIMATPOLITISKT RAMVERK

Regeringen beslutade 2017 om ett nytt klimatpolitiskt ramverk¹⁶ som består av en klimatlag, nya klimatmål, och ett klimatpolitiskt råd. Det trädde i kraft i januari 2018.

Klimatlag

- Klimatlagen lagfäster att regeringens klimatpolitik ska utgå ifrån klimatmålen och hur arbetet ska bedrivas.
- Regeringen ska varje år presentera en klimatredovisning i budgetpropositionen.
- Regeringen ska vart fjärde år ta fram en klimatpolitisk handlingsplan som bland annat ska redovisa hur klimatmålen ska uppnås.

Mål

- Senast 2045 ska Sverige inte ha några nettoutsläpp av växthusgaser till atmosfären, för att därefter uppnå negativa utsläpp. Utsläppen ska då vara minst 85 procent lägre än 1990.
- Utsläppen i Sverige utanför EU ETS (EU:s system för handel med utsläppsrätter) bör senast 2030 vara minst 63 procent lägre än utsläppen 1990 och senast 2040 vara minst 75 procent lägre.
- Utsläppen från inrikes transporter, exklusive flyg, ska minska med minst 70 procent senast 2030 jämfört med 2010. Inrikesflyget ingår inte i målet eftersom det är en del av EU ETS.

Klimatpolitiskt råd

- Rådet ska bistå regeringen med en oberoende utvärdering av hur regeringens samlade politik är förenlig med klimatmålen.

FÖRUTSÄTTNING ATT NÅ MÅLEN

Biogasbranschen ser positivt på den nya klimatlagen som bidrar till att Sverige får en långsiktig och stabil klimatpolitik. Det är en förutsättning för ökad användning av biogas och underlättar investeringar i ny produktion. Biogas har producerats i Sverige sedan 1960-talet och både produktion och användning ökar årligen. Med rätt förutsättningar har marknaden möjlighet att femfaldigas fram till 2030. Därigenom kan biogasen bidra till målet att Sverige senast 2045 inte har några nettoutsläpp av växthusgaser till atmosfären.

CIRKULÄR EKONOMI

Biogas är en del av ett slutet kretslopp där samhällets avfall, som matrester, avloppsvatten och restprodukter från skog och industri, ger både förnybara produkter som drivmedel, el och värme samt bränsle och råvara till industrin, se figur 4. Den rötrest som bildas kan användas som gödningsmedel och på så sätt öka återföringen av växtnäring och förse det ekologiska jordbruket med biogödsel. Såväl användningen av den producerade gasen som användningen av rötresten är viktiga delar i arbetet för att sluta kretsloppen och skapa hållbara system.

Regeringen presenterade i 2018 års budget att en delegation för cirkulär ekonomi ska tillsättas för att stimulera omställningen till en resurseffektiv, cirkulär och biobaserad ekonomi, se figur 3¹⁷. En av uppgifterna för delegationen kommer att vara frågan om biobaserad näringslivsutveckling.

Figur 3. Den cirkulära ekonomin är värdeskapande och medför att ändliga resurser inte går förlorade och att näringsämnen återförs i det biologiska kretsloppet. Alla processer i den cirkulära ekonomin ska drivas av förnybar energi. Biogasen har flera fördelar gällande cirkulär ekonomi sett ur en värdeskapande ekonomi¹⁸.

Figur 4. Produktion och användning av biogas och biogödsel bidrar till att kretsloppet mellan stad och land sluts, vilket är grunden i en cirkulär ekonomi.

Biogasbranschen är en näringsgren som ger en tjänst och två produkter. Tjänsten är den avfallshandling som sker när restprodukter och avfall tas om hand och återvinns. Utan denna tjänst fungerar inte kretsloppet som är en förutsättning för den cirkulära ekonomin.

De två produkterna, biogas och biogödsel, innebär att organiskt avfall flyttar uppåt i avfallshierarkin, se figur 5. Det framhålls av EU-kommissionen som en fördelaktig och resurseffektiv avfallshandling som dessutom bidrar till ökad självförsörjning gällande energi¹⁹ och är en del av omställningen till en cirkulär ekonomi.

Figur 5. Biogasens och biogödselns placering i avfallstrappan.

Biogasbranschen ser positivt på den kommande delegationens arbete som ska stimulera omställningen till en resurseffektiv, cirkulär och biobaserad ekonomi. Branschen menar att biogasproduktionen är en central del och den bästa behandlingsmetoden för samhällets organiska avfall som inte kan förebyggas, förberedas för återanvändning eller materialåtervinnas i tidigare led. Biogasproduktion möjliggör en effektiv handtering av avfallet eftersom både energi och växtnäringen omhändertas. Det är dessutom en förutsättning för ett hållbart ekologiskt jordbruk då det finns få alternativ till biogödsel.

BIOGASENS SAMHÄLLSNYTTA

Biogas bidrar till flera samhällsnyttor. De stora samhällsvinsterna uppstår i många fall hos andra aktörer än de som producerar eller använder biogasen och dess rötrest. Det behövs därför en helhetssyn och politiska beslut som värdesätter biogasen utifrån de miljö- och samhällsnyttiga mål (som omhändertagande av restprodukter, insamling av matavfall, hållbart jordbruk etcetera) som biogasen bidrar till.

Konsultföretaget 2050 har beräknat samhällsnyttan utifrån den biogasproduktion (2,0 TWh) som Sverige hade 2016, och utifrån de områden där biogasen användes. De faktorer som inkluderats är:

- Klimatnytta
- Förbättrad luftkvalitet
- Värdet på växtnäringen
- Ökad sysselsättning
- Ökad försörjningstrygghet
- Ökad resurshållning med matavfall

Resultatet visar att den samhällsekonomiska nyttan uppgår till 760 miljoner kronor per år och ett tillskott till Sveriges BNP på 4 miljarder kronor per år²⁰. De 7 TWh biogasproduktion som forskarna menar att vi kan nå relativt enkelt, skulle innebära ett BNP-värde på 14 miljarder kronor per år. Om användningsmålet, 15 TWh, produceras i sin helhet i Sverige skulle det motsvara ett BNP-värde på 30 miljarder kronor per år.

Till resultatet ska värdet av de nyttor som inte är inkluderade i beräkningen läggas, som exempelvis ökad teknikutveckling och exportmöjligheter, ökade möjligheter till hållbar livsmedelsproduktion, minskade buller- och luktproblem och en starkare svensk säkerhetsposition med inhemskt producerat bränsle.

Tidigare har motsvarande beräkningar gjorts för olika biogassubstrat och med fordonsmarknaden som

användare av biogasen²¹. Dessa resultat visar på en samhällsnytta som ligger i paritet med ovanstående.

Klimatnytta

Biogas är förnybart och leder inte till några nettoutsläpp av CO₂ vid förbränning. Varje kolatom ingår i ett naturligt kretslopp där samma mängd som släpps ut vid förbränning tidigare har tagits upp ur atmosfären. Hur stor den totala klimatnyttan blir beror på ett antal faktorer; exempelvis från vilka substrat biogasen produceras, hur den produceras och till vad den används. Viktigt är också rötrestens hantering och användning.

I de bästa scenarierna blir CO₂-reduktionen över 100 procent²², se figur 6. Detta gäller då biogas produceras från gödsel, eftersom metanutsläppen från gödselhanteringen reduceras samtidigt som biogasen ersätter fossil energi. Betydande reduktion uppstår också genom att rötresten från biogasanläggningen används som gödningsmedel (biogödsel) och genom att utsläpp från de mineralgödsel som ersätts undviks.

Figur 6. Minskning av växthusgasutsläpp för biogas producerat från olika råvaror jämfört med bensin och diesel som producerats från råolja. Växthusgasutsläppen är beräknade enligt ISO-standard för livscykelanalyser.²³

Naturvårdsverket ansvarar för Klimatklivet med en budget på 700 miljoner kronor årligen till 2020. Genom Klimatklivet ges stöd till de mest kostnads-effektiva åtgärderna som minskar växthusgas-

utsläppen. Totalt sett har över hälften av alla medel i Klimatklivet 2016 gått till biogassatsningar²⁴.

Förbättrad luftkvalitet

Biogas som ersätter fossil energi bidrar till minskade utsläpp av kväveoxider (NOx). Kväveoxider påverkar bildandet av marknära ozon som är skadligt för såväl växter som djur och människor.

För att minska utsläppen av NOx ställs tuffare krav inom transportsektorn i Europa, både för lätta och tunga fordon. Många faktorer, som körsätt, bränsletyp och avgastemperatur, påverkar utsläppen. Moderna dieslbilar släpper, i verklig körning, ut mer NOx än vad fordonscertifieringen redovisar. Beräkningar från Transportstyrelsen visar att NOx-utsläppen från verklig körning kan ligga tre till sex gånger högre än laboratorievärdena²⁵. Gasfordon innebär med automatik lägre utsläpp av kväveoxider.

Figur 7. Utsläpp av olika ämnen från Scantias gasmotorer (grön linje) i förhållande till Euro6-kraven. Källa: Scania

De flesta nya fordon är utrustade med partikelfilter. Det gäller dock inte gasfordon. Biogas och naturgas är i sig så rena bränslen att någon ytterligare rening inte behövs för att klara kraven. Tunga fordon med gasdrift visar utsläppsvärden som ligger långt under Euro6-kraven, se figur 7.

Utsläppen av svaveloxider, SOx, som leder till försurning av mark och vatten, är nästan noll från biogas²⁶. Inom sjöfarten i Östersjön och Nordsjön har IMO:s – FN:s internationella sjöfartsorganisation – nya utsläppskrav på max 0,1 viktprocent inneburit att flytande naturgas, LNG, blivit ett mycket intressant bränslealternativ. Svavelutsläppen från LNG är nämligen mycket låga, se figur 8. Med gas behövs ingen extra rening på fartyget. Med rätt incitament kan LNG ersättas av flytande biogas, LBG.

* Lågsvavligt bränsle innehåller maximum 0,1% svavel

** Konventionellt bränsle/bunkerolja innehåller maximum 1% svavel

Figur 8. Jämförelse av utsläpp av svaveloxider från naturgasdrivna respektive oljedrivna fartyg. Källa: DNV GL 2017

Växtnäring i kretslopp

Rötresten som uppstår från konventionella avfalls- och rötningsanläggningar behåller alla näringsämnen (fosfor, kväve, kalium) som finns i de substrat som förs in i röt-kammaren. Rötresten sluter kretsloppet av näring och organiskt material när den återförs till marken och kan därmed komplettera eller ersätta mineralgödsel inom jord- och skogsbruk. Det leder till bättre hushållning med ändliga resurser (främst fosfor) men också till ett minskat behov av energi- och fossilintensiv mineralgödselproduktion samt minskat importberoende av mineralgödsel.

Certifierad biogödsel är dessutom, med vissa begränsningar, godkänd för ekologisk odling²⁷. En av utgångspunkterna för regeringens arbete med den nationella livsmedelsstrategin²⁸ är att den ekologiska livsmedelsproduktionen i Sverige ska öka. Det förutsätter en ökad biogas- och biogödselproduktion från avfall och restprodukter. Biogödseln bygger även upp mullhalten i jorden²⁹, den binder därmed kol och utgör en kolsänka. Åkermarken tar också lättare upp näringsämnena från biogödsel, jämfört med örödad gödsel. Det innebär att risken för övergödning av åar, sjöar och hav minskar. Läs mer om biogödsel i kapitel 6.

Ökad sysselsättning

Ökad inhemsk produktion av biogas medför ökad lokal sysselsättning genom anläggningsarbeten, insamling av substrat, drift och underhåll av produktion, distribution och försörjning samt konsulttjänster och tjänster från underleverantörer. Flera regionala och nationella beräkningar visar att ett arbetstillfälle erhålls per producerad GWh³⁰. Det innebär att en uppfyllelse av målet om 15 TWh biogas 2030 motsvarar 15 000 sysselsatta personer.³¹ Dessutom tillkommer ett antal indirekta arbetstillfällen³².

Jordbrukets restprodukter, till exempel gödsel och odlingsrester, utgör en stor del av biogaspotentialen från rötning. En ökad produktion av biogas inom jordbruket, eller med denna sektor som leverantör av substrat, skapar nya intäktsmöjligheter.

Ökad försörjningstrygghet och säkerhet

Den svenska försvarsmakten har tydliga krav att arbeta med energi, klimat och försörjningstrygghet³³.

Inom energi- och klimatområdet ska försvaret:

- bidra till effektivare energianvändning
- öka andelen energi från förnybara energikällor och minska beroendet av fossila bränslen
- minska utsläppen av växthusgaser

Olika typer av rötrest

Biogödsel produceras av substrat från foder och/eller livsmedelskedjan. Biogödsel är, i de allra flesta fall, ett flytande gödselmedel med högt innehåll av vatten (omkring 95 procent). Det är rikt på kväve och innehåller förhållandevis lite fosfor.

Avloppsslam är även det en typ av rötrest, men produceras som en restprodukt vid avloppsrening i ett reningsverk. Röt slam, eller slam som det oftast kallas, avvattnas som regel och är därför betydligt torrare än biogödsel. Slam innehåller mycket fosfor och mull och lite mindre kväve och används därför, om det är Revaq-certifierat, inom jordbruket och då i huvudsak som ett fosforgödselmedel.

Både biogödsel och slam, beroende på kvalitet, kan användas som växtnäringskälla. De båda gödselmedlen produceras från olika typer av substrat, har olika egenskaper (biogödsel mestadels kväve, slam mestadels fosfor) och sprids med olika tekniker.

När det gäller försörjningstrygghet ska försvarsmakten bland annat garantera tillgång till energi, främst el och drivmedel. I en kris eller krigssituation förutsätts att extern tillförsel av energi är kraftigt begränsad eller inte alls tillgänglig³⁴. Det ställer krav på att försvarssektorn kan hantera en sådan situation. Inhemsk produktion av biogas kan bidra till att säkerställa denna tillgång.

Biogas bidrar även till försörjningstrygghet på livsmedel. Svenskt jordbruk är idag importberoende av både drivmedel och mineralgödsel och därmed sårbart. Här kan biogas ha en avgörande betydelse.

Lukt

Hantering av organiskt avfall/restprodukter kan ge upphov till dålig lukt, främst genom spontant frigjorda fettsyror, svavelföreningar eller ammoniak. Dessa uppkommer naturligt, oavsett behandlingsmetod.

Biogasprocessen bryter ner en rad illaluktande ämnen i gödsel. Det är framför allt flyktiga fettsyror som blir till metan. Vid lagring och spridning av rötad gödsel minskar luktpåverkan jämfört med icke rötad gödsel. Bonden har därmed större tidsmässig frihet att sprida sin gödsel.

Buller

Buller påverkar hälsa och välbefinnande och hamnar högt på listan över allvarigare hälsoeffekter i samhället. Gasdrivna fordon ger normalt upphov till mindre buller. De senaste gasmotorerna är så pass tysta att de klarar kraven för bullerbegränsningsnormen PIEK³⁵ och därmed kan köras i störningskänsliga områden³⁶.

Även relativt små bullerminskningar har positiva hälsoeffekter. Till exempel beräknas störningskostnaderna (bullerkostnaden) för buss i tätort minska med 25 procent för varje decibel tystare buss³⁷.

Lokal- och regionalekonomisk nytta

Bruttoregionalprodukten (BRP) är värdet av alla varor och tjänster i en viss region³⁸. Eftersom biogas oftast produceras och konsumeras lokalt/regionalt får detta en påverkan på BRP genom att skatteintäkter från hela värdekedjan stannar i regionen. I och med att den uppgraderade biogasen har ett förhållandevis högt förädlingsvärde, får denna också, relativt sett, stor potentiell påverkan på BRP. Beräkningar för Östergötlands län visar på att regionens BRP påverkas positivt med cirka 300 miljoner kronor per år vid en biogasproduktion på cirka 150 GWh³⁹.

3. Användning

Figur 9. Förändringen av biogasanvändningen 2005–2016. Gäller biogas producerad i Sverige.
Källa: Energimyndigheten 2017:07. Produktion och användning av biogas och rötrester år 2016.

Figur 10. Biogasanvändningen år 2016. Gäller biogas producerad i Sverige, totalt 2,0 TWh.
Källa: Energimyndigheten 2017:07. Produktion och användning av biogas och rötrester år 2016.

HÄR BEFINNER VI OSS IDAG

Hur biogasen används på den svenska energimarknaden beror bland annat på tillgång, pris och skatter, och den allmänna konkurrenssituationen. Under många år har det framför allt varit fordonsmarknaden som vuxit.

År 2016 användes 1,83 TWh biogas, facklingen exkluderad, se figur 9 och 10. Till detta kommer den importerade biogasvolymen som de senaste åren har ökat⁴⁰.

HIT VILL VI: 15 TWh

Målsättningen är att den totala användningen av biogas 2030 ska ligga på 15 TWh. Det är ett ambitiöst mål som kräver kraftfulla åtgärder från branschen och politiken. Gasanvändningen i transportsektorn kan då fortsätta att växa och industrin inleda sin övergång till en större biogasanvändning.

SÅ KOMMER VI DIT

Att stimulera en fortsatt marknadstillväxt inom både transport- och industrisektorn är avgörande för framtiden. Satsning på biogas vid offentliga upphandlingar samt en utvecklad gröngasprincip, inkluderande både flytande och gasformig gas, är två viktiga åtgärder. Insatser från både samhället, i form av styrmedel och åtgärder, och branschen är nödvändiga.

Intresset för, och användningen av, biogas inom industrin har ökat de senaste åren. Några industrier har helt gått över från naturgas till biogas och andra har blandat in biogas i naturgasen för att visa att det finns en vilja att ställa om. Denna utveckling måste fortsätta.

SITUATIONEN I DAG

I Sverige används biogasen framför allt som fordonsbränsle för att minska oljeberoendet i transportsektorn. Eftersom drivmedel har en hög beskattning är det relativt lätt att premiera biogas och andra förnybara produkter.

Inom tillverkningsindustrin är skattetrycket relativt sett lägre, vilket gör det svårt för biogasen att konkurrera enbart med skattebefrielsen som incitament.

Vägtransporter, den viktigaste marknaden

Under början av 2010-talet ökade försäljningen av fordonsgas, det vill säga blandningen naturgas och biogas, med cirka 30 procent per år. Ökningstakten har avstannat helt och de senaste åren har det skett en mindre nedgång, se figur 11. Trots det har antalet gasfordon fortsatt öka och ligger idag på cirka 55 000 fordon. Biogasdelen i fordonsgasen har även under dessa år ökat, både i andel och i absolut volym, och 2017 utgjorde biogasandelen 86 procent av fordonsgasens energivärde.

Figur 11. Fordonsgasförsäljningen 2000–2017, varav biogas (grön) och naturgas (gul). Källa: SCB och Energigas Sverige 2018

En av anledningarna till den stagnerande fordonsgasmarknaden är tuffare konkurrens från andra förnybara drivmedel. Figur 12 visar hur utvecklingen har sett ut de senaste åren. HVO har haft en mycket stark ökning. Inte minst inom kollektivtrafiken har konkurrensen blivit tuffare.

Figur 12. Utvecklingen av användningen av biokomponenter i drivmedel 2011–2016. Källa: Energimyndigheten 2017. Drivmedel 2016.

Trots den tuffa konkurrensen har utbyggnaden av gastankstationer fortsatt och täckningen blir bättre och bättre i en allt större del av Sverige, se figur 13.

Figur 13. Antalet gastankstationer i Sverige. Källa: Energigas Sverige 2018

Under 2017 fanns gasbussar i 17 av 21 län och de utgjorde drygt 15 procent av den svenska bussflottan⁴¹. En ökad gasanvändning i kollektivtrafiken medför en utökad tankinfrastruktur och distribution av fordonsgas till bussdepåer vilket ökar volymen gas på marknaden. Denna utveckling möjliggör även fler tankstationer för personbilar, taxibilar och distributionsfordon.

Styr med upphandling

Det finns stor möjlighet att påverka transportmarknaden genom upphandling av kollektivtrafik och taxi-tjänster. Den offentliga upphandlingen uppgick 2014 till 634 miljarder kronor, varav 41 miljarder kronor gällde kollektivtrafiken⁴². I relation till BNP har siffran legat på ungefär samma nivå sedan 2006. Lagen om offentlig upphandling reglerar främst hur köp görs och inte vad som köps. Det är därmed viktigt för biogasbranschen att kunna visa på hela nyttan av att använda biogas, inklusive användningen av rötresten, för att ge biogas rätt värden i upphandlingsförfaranden. Upphandlingar under de senaste åren, bland annat Kalmar Länstrafik, har visat att direkta krav kan ställas på att bussarna ska gå på biogas.

I omställningen av transportflottan behövs alla förnybara alternativ, HVO, RME, etanol, biogas, vätgas och el. Biogas ger ett större bidrag till den regionala ekonomin, BRP, eftersom den ofta både produceras och används regionalt. Även biogödseln används vanligen inom närområdet.

I upphandling av kollektivtrafik, renhållning, egen bilpark och liknande går det att ställa direkta krav på biogas som drivmedel. Naturligtvis ska hänsyn tas till de förutsättningar som finns i kommunen eller regionen. Kraven kan ställas stegvis och målet öka år för år. God vägledning har getts ut av BioDriv Öst⁴³.

Även vid andra typer av upphandlingar, exempelvis varudistribution, kan direkta krav på biogas som drivmedel ställas. Upphandlingskrav på ekoodlad mat gynnar produktionen av biogödsel och därmed indirekt produktionen av biogas.

Ökat industriellt intresse

Industrisektorn är en stor energiförbrukare och använde 2016 134 TWh energi, varav 15 TWh utgjordes av fossil energi, exklusive kol och koks, se figur 14⁴⁴. Till detta ska läggas den gasol, naturgas och olja, som används som råvara för produktion av olika produkter.

Figur 14. Industrins energianvändning 2016. Källa SCB

De senaste åren har oljeanvändningen inom industrin gått ner kraftigt, se figur 15. Förutom effektivisering har den ersatts med biobränsle, LNG och gasol. Den ökade tillgången på flytande naturgas innebär att energigaserna idag är den enskilt största fossila produkten inom industrin. Det återstår drygt 3,5 TWh olja inom industrin⁴⁵ och bedömningen är att cirka 1,5 TWh kan ersättas av energigas⁴⁶.

Figur 15. Utvecklingen av energigas- och oljeanvändningen inom industrin. Källa: SCB

Förutom tydliga och tuffa miljökrav har de senaste regeringarnas skattepolitik med höjda energi- och CO₂-skatter varit ett incitament för industrin att agera, se figur 16. Industrin inom EU ETS påverkas inte av dessa höjningar.

Figur 16. Historisk utveckling av total bränsleskatt (energi- och koldioxidskatt) för industrier utanför EU ETS.

Användningen av biogas inom industrin har varit begränsad trots att det inte krävs några förändringar i processutrustningen för de industrier som redan använder naturgas. Orsaken är skatte- och prisläget. Biogasen är för dyr, se figur 17, jämfört med naturgas, eftersom tillverkningsindustrin betalar en begränsad energi- och CO₂-skatt. För den industri som är ansluten till EU ETS är priset för koldioxidutsläpp idag lågt. Med färre utsläppsrätter framöver kommer priset att gå upp, en utveckling som redan startat. Därmed blir biogasen konkurrenskraftigare.

Figur 17. Jämförelse av naturgaspriset till industrikunder inom respektive utanför EU:s utsläppshandel och produktionskostnaden för biogas. Produktionskostnaden för biogas varierar beroende på bland annat substrat och storlek på produktionsanläggning. Källa: Naturgas: SCB energiprisstatistik 2017. Biogas: f3 2016:16 Methane as vehicle fuel – a well to wheel analysis

Under 2017, när importen av biogas har ökat och det har gått att köpa biogas till en prisnivå i paritet med naturgaspriset, har flera industrier utefter det västsvenska gasnätet valt att gå över till biogas. Den lägre prisnivån beror på det dubbla stöd som uppstår när den importerade biogasen får produktionsstöd i ursprungslandet och sedan också drar nytta av den svenska skattebefrielsen.

FRAMTIDEN

Biogas i alla typer av transporter

Transporter innefattar allt från vägtransporter till flyg och sjöfart. Biogas är ett möjligt alternativ för alla transportslag, men det är främst inom vägtransporter och övriga landtransporter som en större användning fram till 2030 kan antas.

I FFF-utredningen presenterades en nästan 80-procentig reduktion av användningen av fossila bränslen inom vägtrafiken⁴⁷. I kombination med Miljömålsberedningens arbete har detta utmynnat i att regeringen har satt ett mål på 70 procents reduktion av klimatutsläppen, fram till 2030, jämfört med 2010⁴⁸.

Gasanvändningen kan öka inom alla typer av vägtransporter, personbilar, bussar och tunga transporter. Ett relativt nytt segment är de tunga lastbilstransporterna. Alla större lastbillverkare har idag gasalternativ. Det är en utveckling som sker i många länder både i Europa och globalt. Exempelvis såldes det i Italien 1 200 LNG-lastbilar 2017. Motsvarande siffra i Frankrike var 1 450⁴⁹. Eftersom Sverige har två av världens största lastbillverkare kan den svenska marknaden bli ett skyltfönster för dessa lastbilar, som redan från start kan drivas på LBG.

Kollektivtrafiken är en viktig marknad för fordonsgasen även framöver. I början av 1990-talet introducerades gasbussar på den svenska marknaden i flertalet tätorter för att minska problem med utsläpp av partiklar och kväveoxid. En cirkulär regional ekonomi gör det angeläget att andelen gasbussar ökar från dagens marknadsandelar på 15 procent.

Det mål på 12 TWh biogas som branschen tidigare har satt för transportsektorn till 2030 är fortfarande aktuellt trots de senaste årens avmattning. Rätt incita-

ment och en stark marknad för LBG-lastbilar är viktiga faktorer för att det ska uppnås.

Del av vätgasutvecklingen

Industriellt tillverkas nästan all vätgas genom reformering av naturgas. Det är en process med mycket hög verkningsgrad, som dessutom går att göra i liten skala. Det är således fullt möjligt att med rimliga kostnader reformera biogas till vätgas på en befintlig tankstation. På så sätt behövs inget särskilt distributionssystem för vätgas. Totalverkningsgraden i en värdekedja från biogas till trafikarbete, via reformering till vätgas och en bränslecell, är mycket konkurrenskraftig. Kommande generationer elbilar kan alltså drivas med biogas.

Sjöfart och flyg

Idag används inte biogas inom sjöfart eller flyg. Båda sektorerna är energikrävande och fossilbränsledominate och behovet av förnybara alternativ är stort. Det finns i dagsläget inte tillräckligt med biogas för att den svenska sjöfarten ska kunna ställa om. Men det finns en stor användarpotential, inte minst inom närsjöfart och inre vattenvägar, vid en framtida ökad biogasproduktion. Från sjöfartsbranschen finns ett uttalat intresse att använda biogas, men eftersom branschen är helt befriad från energi- och CO₂-skatt är möjligheterna till effektiva styrmedel ytterst marginella.

För flyget är möjligheterna små som utvecklingen ser ut idag. Det finns idag inga flygplan som använder gas i någon form.

Industrin behöver biogas

Riksdagens nya klimatpolitiska ramverk, samt EU:s krav att minska CO₂-utsläppen med 40 procent till

2030, kommer att påverka industrin betydligt. Svensk industri har tagit en offensiv hållning. Exempelvis har LKAB, SSAB och Vattenfall startat HYBRIT-initiativet, där masugnarna ska ersättas av ny teknik och kolet byts ut mot vätgas⁵⁰. I Oxelösund ställer SSAB om till skrotbaserad produktion (som ett led i HYBRIT-initiativet) och då kommer behovet av externt tillförd energi att öka. SSAB bedömer att det enda realistiska alternativet i dagsläget är LNG, och i nästa steg LBG.

Flertalet industrier har ambitionen att öka andelen förnybar energi i processerna. Kemiindustrin har till exempel en vision om en hållbar kemi 2030⁵¹. Några industrier blandar in en mindre volym biogas i naturgasen för att visa att det finns en vilja att ställa om till förnybar gas.

Delar av den energiintensiva industrin behöver tillgång till högvärdiga bränslen som biogas eller förnybar gasol för att nå sina mål. Många industrier ser även ett kundvärde i förnybar bränsleförsörjning, vilket talar för en ökad efterfrågan på biogas. Ofta blir ansökan om förnyelse av miljötillstånd, eller ökad produktionskapacitet inom rådande miljötillstånd, en drivande faktor för att öka andelen förnybar energi i processerna.

Med de krav som ställs på industrin är ett mål på 3 TWh biogas till 2030 ett första viktigt steg. Viljan hos industrin finns, så beroende på förutsättningarna kan mycket väl högre nivåer nås.

Viktigt komplement inom el och värme

Planerbar kraft

Energikommissionens överenskommelse innebär bland annat att Sverige ska ha 100 procent förnybar el 2040⁵². Det finns inget slutdatum för kärnkraften, men industrin har själva tagit beslut om att stänga fyra kärnkraftverk i förtid.

Omställningen av elsystemet mot mer vind- och solkraft, i kombination med utfasning av kärnkraften, kräver mer lagringsmöjligheter och reglerbar kraft. Här kan gaskraft med biogas spela en stor roll. Dels som lagringskapacitet vid överproduktion av el genom Power to gas (P2G), dels som effekthållning och reglering av elsystem genom att gasturbiner och gasmotorer snabbt kan starta och nå hög effekt.

Värme – spetslast

Inom värmesegmentet är inte användningen av fossila bränslen speciellt stor, knappt 7 procent 2016 på nationell nivå⁵³. Men runt om i Sverige finns många mindre anläggningar som sätts igång vid riktigt kallt väder, så kallad spetslast. Många av dessa anläggningar använder olja, diesel eller annan fossil produkt. Kommuner med ett klart klimat- och miljötänk har börjat se över bränslevalen, där exempelvis Linköpings kommun har tagit beslutet att vara helt fossilfria 2020. Det innebär att bränslet i de mindre värmeanläggningarna i kommunen måste bytas ut. Även initiativet Ett fossilbränslefritt Skåne går i samma riktning.

4. Produktion

Figur 18. Andel biogas producerad i Sverige från olika substrat. Källa: Energimyndigheten 2017:07. Produktion och användning av biogas och rötresten år 2016.

Figur 19. Utvecklingen av produktionen av biogas i Sverige från olika anläggningstyper. Källa: Energimyndigheten 2017:07. Produktion och användning av biogas och rötresten år 2016.

HÄR BEFINNER VI OSS IDAG

I Sverige producerades 2,0 TWh biogas 2016, varav två tredjedelar uppgraderades⁵⁴. Andelen biogas som uppgraderas, till fordonsgas eller matas in på ett gasnät, ökar hela tiden. De flesta organiska material kan användas som substrat och rötas, eller förgasas, i en biogasanläggning, se figur 18.

Den produktionsökning som har skett de senaste åren kommer nästan helt och hållet från samrötningsanläggningar där matafall från hushåll, gödsel och biologiskt industriavfall samrötas, se figur 19.

HIT VILL VI I ETT FÖRSTA STEG: 7 TWh

Den svenska biogasproduktionen kan öka väsentligt. I ett första steg från 2 till 7 TWh med enbart substrat från tillgängliga restprodukter och avfall som av miljöskäl är särskilt lämpade för rötning⁵⁵.

Ytterligare potential redovisas i flera studier. WSP ser en realiserbar biogaspotential på 22 TWh 2030⁵⁶. Andra rapporter presenterar drivmedelspotentialer som ligger i paritet med, eller över, den nivån^{57,58}.

SÅ KOMMER VI DIT

Det krävs insatser från samhället i form av styrmedel och andra åtgärder för att snabbt komma upp i en produktion på 7 TWh och sedan i nästa steg nå ännu längre. Alla restprodukter och avfall som uppstår i samhället måste utnyttjas i kretsloppet. En kraftfull satsning på nya substrat, effektivisering av dagens process och teknikutveckling är nödvändigt.

SITUATIONEN IDAG

Under de senaste åren har produktionsvolymen ökat sakta men säkert och det är främst samröttningsanläggningar som står för denna ökning, se figur 19.

Fossilfritt Sverige, tillsammans med forskare, beräknar att det finns substrat i form av avfall och restprodukter, motsvarande 7 TWh energi, som gör sig allra bäst till produktion av biogas. Siffran grundar sig på en rapport från Lunds universitet där en volym på 6,2 TWh⁵⁹ noteras. Till de beräkningarna kommer biogas från arealer med vallodling på drygt 1 TWh, som inte står i konflikt med EU:s ILUC-bestämmelser⁶⁰, se tabell 1. En nivå på cirka 7 TWh kan var en realistisk siffra.

Tabell 1. Biogaspotential från substrat som av miljö- och resursskäl bäst lämpar sig för biogasproduktion

Substrat	Biogaspotential (TWh)
Gödsel	2,8
Avfall livsmedelsindustrin	1,1
Odlingsrester	0,8
Matavfall	0,8
Slam-avloppsreningsverk	0,7
Totalt 1	6,2
Ytterligare vallodling	>1
Totalt 2	cirka 7

Att gå från dagens 2 TWh till 7 TWh är ett stort men självklart steg i ett resurseffektivt och cirkulärt samhälle.

Det råder idag konkurrens om vissa restprodukter och avfall. Samtidigt finns det en strävan i samhället att minska uppkomsten av avfall, vilket naturligtvis är positivt. I dagsläget finns dock fortfarande stora mängder avfall som inte tas om hand på ett optimalt sätt och därmed en potential för ökad biogasproduktion. År 2016 togs endast 38 procent av matavfallet tillvara för att rötas. Målet till 2018 är 50 procent.

FRAMTIDEN

Mer industriell produktion

Biogas produceras på allt från små gårds- och avloppsreningsanläggningar på några få GWh, till stora anläggningar med en kapacitet på upp emot 150 GWh. Många små anläggningar inom jordbruket eller på VA-sidan ger främst el och värme för eget bruk. I dagsläget är det oftast inte ekonomiskt försvarbart att uppgradera gasen men småskaliga uppgraderingsanläggningar blir allt mer konkurrenskraftiga.

För att branschen ska utvecklas till nästa nivå och få ett mer industriellt perspektiv måste anläggningarna bli större, cirka 250–300 GWh. Därigenom kan både rörliga och fasta omkostnader runt produktionen minska och den totala produktionskostnaden per GWh reduceras. Processutveckling och förbättringar görs bäst i större och mer industriella anläggningar.

Med större anläggningar och stora råvarubehov kan det bli viktigare att anläggningen ligger nära råvarorna än nära kunderna. Förvätskning av biogas till LBG blir då det naturliga steget. Även kunderna kommer att kräva biogas i flytande form framöver. Det gäller både transportmarknaden, med de tunga gasfordonens intåg, och industrin som gynnas av att kunna lagra biogasen i flytande form. Långsiktigt är detta även avgörande för användningen av biogas inom sjöfarten.

Det är också viktigt att nya producenter kommer in. Pappers- och massaindustrin ligger nära till hands, eftersom de äger råvaran och kan använda biogas eller syntesgas i processen. En betydande potential finns för ytterligare rötning av skogsindustriellt slam och för bioraffinaderier där en mängd olika råvaror och slutprodukter kan innefattas.

Figur 20. Biodrivmedelspotential 2030 från restprodukter och avfall som inte är kopplad till åkermark. "HÖG" och "LÅG" avser olika bedömningar av tillgången på råvara eller andel som kan bli tillgängligt för biodrivmedel. Källa: Lunds universitet 2017. Biodrivmedel och markanvändning i Sverige.

Stor framtida produktionspotential

Sverige är redan idag världsledande på att använda avfall och restprodukter för att producera biogas. Det finns dock ytterligare restprodukter som biogas kan produceras av, vilket flera rapporter visar.

En rapport från Lunds universitet redovisar en uppskattad potential för biomassa i Sverige på 42–53 TWh per år till 2030, samt 71–90 TWh 2050⁶¹. Potentialen avser ökad tillförsel av skogs- och jordbruksbaserad biomassa. Potentialerna motsvarar 20–25 TWh biogas 2030, respektive 35–45 TWh biogas 2050 om all biomassa skulle användas för biogasproduktion. Av dessa potentialer utgörs 2 TWh av den potential som presenteras i tabell 1.

Två andra rapporter, från WSP respektive Envirum, redovisar möjliga potentialer fram till 2030 i samma storleksordning. WSP redovisar en realiserbar biogaspotential på 22 TWh fram till 2030 där avfall och restprodukter samt en mindre mängd energigrödor som vall inkluderas⁶².

Lunds universitet beräknar potentialen biodrivmedel från icke åkerbaserade avfall och restprodukter till 11 TWh, se figur 20, och potentialen från åkerbaserad biomassa som inte riskerar ILUC, till ytterligare 10 TWh biodrivmedel, se figur 21⁶³. Utöver de 7 TWh som av miljöskäl identifierats som särskilt lämpade för rötning till biogas, se tabell 1, finns därmed tillgänglig och realiserbar biomassa, som inte konkurrerar om mark eller med annan industri, för produktion av ytterligare omkring 14 TWh biogas eller andra biodrivmedel till 2030.

Det är rimligt att en stor del av denna biodrivmedelspotential blir biogas, eftersom teknoekonomiska studier visar att biogasproduktion oftast är det mest energieffektiva och billigaste alternativet jämfört med andra biodrivmedel.

Akvatisk biomassa

Akvatisk biomassa som blåmusslor, alger, sjöpungrar och vass kan användas för att ta upp näringsämnen ur havsvatten och därigenom få renare hav. Används dessa substrat för biogasproduktion finns även möjligheten att återföra näringsämnena till jordbruket via biogödseln.

Odling av akvatisk biomassa är effektivt per ytenhet och konkurrerar inte med användningen av jordbruksmark. Den har därför stöd i EU-lagstiftningen. Det pågår för närvarande demonstrationsprojekt utanför Lysekil för storskalig odling av sjöpungrar för biogasproduktion. Potentialen för inre kustvatten i Sverige uppgår till cirka 2 TWh biogas årligen⁶⁴.

Biogasproduktion från alger har en potential på 0,6–1,5 TWh, men framtidsscenarioet ligger långt fram, efter 2030⁶⁵. Ett demonstrationsprojekt där alger odlas för biogasproduktion planeras utanför Trelleborg.

Förgasning

Sverige ligger långt framme när det gäller förgasning av biobränslen. Gobigas är fortfarande, tre år efter invigningen, världens största förgasningsanläggning för biobränslen och har haft över 5 000 besökare till och med 2017. Projektet har demonstrerat kontinuerlig

Figur 21. Potential för biodrivmedel från ILUC-fri råvara från åkermark till 2030. "HÖG" representerar biogaspotentialen.

Källa: Lunds universitet 2017. Biodrivmedel och markanvändning i Sverige.

produktion av biogas från biomassa med hög verkningsgrad, upp till 65 procent, och med en CO₂-reduktion på över 80 procent. Under rådande marknadsförutsättningar har projektet avslutats och anläggningen håller på att konserveras.

Även små anläggningar på 1–6 MW är under utveckling i Sverige. Dessa kan relativt enkelt byggas direkt på den plats där gasen ska användas. En primär målgrupp är större industrianläggningar. Den gas som tillverkas kan antingen vara syntesgas, ej uppgraderad biogas, eller uppgraderad sådan. I många sammanhang räcker syntesgas, men en bredare användning till industri- eller fordonssektorn, kräver att gasen uppgraderas.

Två exempel är Meva Energy och Cortus Energy som bygger demonstrationsanläggningar i Piteå respektive Höganäs. Cortus Energys anläggning i Höganäs är på 6 MW, vilket motsvarar ungefär 50 GWh under ett år, och ska vara i drift vid halvårsskiftet 2018. Det är den första anläggning som installeras ute på en fungerande industri.

Power to gas, P2G

Även helt andra tekniker för att tillverka förnybar metan håller på att utvecklas. Längst har tekniken med Power to gas kommit. Där produceras metan från överskottsel. Via elektrolys framställs vätgas, som kan lagras. Denna vätgas kan sedan omvandlas till el igen eller, med tillskott av CO₂, omvandlas till metan. Avskild CO₂ från uppgraderingsanläggningar kan användas för att producera ytterligare biogas⁶⁶ genom P2G-tekniken.

I Tyskland finns ett trettiotal testanläggningar av denna typ. I Sverige pågår ett utvecklingsprojekt på Gotland⁶⁷. Nästa steg är att uppföra en testanläggning. På en ö som Gotland med stor vindkraftsproduktion och begränsade möjligheter att leverera elen till fastlandet kan P2G vara ett intressant alternativ. Här skapas lagringsbar högvärdig energi från överskott av variabel, förnybar elproduktion. Samtidigt tas koldioxiden tillvara.

5. Distribution

HÄR BEFINNER VI OSS IDAG

Biogasen i Sverige har vuxit fram på lokala marknader där produktionen har ökat i takt med marknadens utveckling. Numera är den mer regional. Gasformiga bränslen distribueras idag huvudsakligen på tre sätt; i ledningsnät, på lastbil i flytande form och på lastbil i gasform (flakning).

Det svenska gasledningssystemet är, relativt andra europeiska länder, begränsat. Naturgas och biogas är energigaserna med mycket lika egenskaper och samdistribueras därför i den existerande infrastrukturen för gas.

HIT VILL VI

En väl fungerande distribution av biogas ska finnas i hela landet, via det västsvenska gasnätet eller andra regionala/lokala nät, respektive med lastbil alternativt järnväg i flytande eller komprimerad form. Swedegas, som äger och driver det svenska transmissionsnätet för gas, har som mål att 30 procent av den gas som distribueras i deras gasnät 2030 ska vara förnybar och 2050 ska det vara 100 procent. Gasnätet Stockholm har också målet 100 procent biogas i framtiden.

SÅ KOMMER VI DIT

En utbyggd biogasproduktion med större industriella anläggningar och en stärkt efterfrågan i hela landet driver distributionsutvecklingen framåt. Det gäller speciellt marknaden utanför dagens gasnät.

Fortsatta investeringar för att utveckla gasdistributionen över hela Sverige, inklusive tankstationer, krävs. Även en väl utvecklad logistik, både för flytande och gasformig biogas, förutsätter att grön gasprincipen fungerar mellan de olika aggregationsformerna.

Ledningsnät

Gas transporteras i stamnätet längs med västkusten och i lokala och regionala nätstrukturer i olika delar av Sverige. Vid transporter av större mängder gas är ledningsnät ett säkert, effektivt och miljöanpassat transportsätt då vägtransporter inte tas i anspråk för distribution. En producent som är ansluten till ett gasnät kan sälja biogas till alla kunder som är anslutna till ett gasnät enligt grön gasprincipen. Ledningsnät möjliggör kontinuerlig avsättning och minimerar behovet av fackling. I det västsvenska stamnätet transporteras i medeltal 1 100 MWh energi per timme.

Flytande metan

LNG och LBG är gas som kylts ned till cirka -162°C och övergått i flytande form. Nedkylningen gör att gasen minskar i volym 600 gånger. Därmed kan gasen transporteras kostnadseffektivt längre sträckor. I Sverige finns i nuläget två import- och lagringsterminaler för LNG, i Nynäshamn och Lysekil, samt en produktionsanläggning för LBG i Lidköping. Distribution av LNG/LBG kräver en separat distributionskedja då gasen måste transporteras i flytande form i isolerade tankar ända fram till att den används. En lastbil med LNG/LBG rymmer 350 MWh energi.

Flakning

Flakning innebär att gasen transporteras på lastbilar med förberedda gasflaskor, antingen i stål eller komposit. Flakning har låga investeringskostnader och transporten är kostnadseffektiv vid kortare sträckor, upp till 10–15 km och mindre mängder gas, på grund av logistiska utmaningar. Vid stora produktionsvolymerna blir antalet transporter betydande. Flakning av biogas är därför främst tillämpligt på mindre, lokala och i viss mån regionala distributionslösningar. En lastbil med gasflaskor i komposit (tryck 250 bar) rymmer 43 MWh energi.

SITUATIONEN IDAG

Effektiv distribution från större produktionsanläggningar

Gobigas-projektet i Göteborg valde en strategisk lokalisering med närhet till transmissionsledningen för gas på västkusten. Därigenom kunde producerad biogas matas in direkt på transmissionsnätet, vilket inte hade skett tidigare. Distribution av flytande gas via lastbil medger också samdistribution av fossil och förnybar gas till samma kund. Det görs idag till tankstationer för flytande gas och industriella kunder. Sverige har i dagsläget en produktionsanläggning för flytande biogas, i Lidköping och all LBG transporteras därifrån med lastbil. Fler LBG-anläggningar planeras inom ramen för Klimatklivet.

En förbättrad infrastruktur för gas, i form av lokala och regionala gasnät och terminaler för flytande metan, är nödvändig för att säkra tillgång och försörjningstrygghet för kunderna. Att gasmarknaden som helhet, naturgasen inkluderad, utvecklas och expanderar är en förutsättning för att den potential som finns för biogas ska kunna realiseras. Det står inte i kontrast mot det långsiktiga målet att biogas ska ersätta naturgas på den svenska gasmarknaden.

Det är samhällsekonomiskt effektivt att utnyttja befintlig infrastruktur för distribution av biogas, när sådan finns inom rimligt geografiskt avstånd. Ökad införsel av biogas på gasnäten innebär att försörjningstryggheten förbättras. Sedan 1990-talet har uppgraderad biogas injicerats i distributionsnäten på västkusten.

Distribution av biogas via gasnät ger producenten tillgång till en större marknad. Dessutom kan gas lagerhållas i nätet och utjämna eventuella fluktuationer mellan produktion och efterfrågan. År 2016 var andelen biogas i transmissionsnätet på västkusten cirka 10 procent. Inkluderas den biogas som injiceras i distributionsnäten ligger nivån på 15–16 procent. Redan idag har Gasnätet Stockholm cirka 60 procent biogas i sitt nät.

Tankstationsstrukturen utvecklas kontinuerligt

Utbyggnaden av tankstationsnätet har fortsatt, även när fordonsgasförsäljningen stagnerade. I början av 2018 fanns det 175 publika tankstationer, se figur 22, och cirka 60 icke-publika. Sex av de publika tankstationerna erbjuder flytande gas. Med Klimatklivets stöd är flera tankstationer för flytande biogas på gång.

Figur 22. Publika tankstationer i Sverige januari 2018.
Källa: Energigas Sverige

Utveckla gröngasprincipen

Gröngasprincipen är viktig för biogasens utveckling ur både skatte- och marknadssynpunkt. Biogas och naturgas har i grunden samma kemiska sammansättning och består huvudsakligen av metan. Skillnaden är att biogasen är förnybar medan naturgasen är fossil. Genom att uppgradera biogasen blir det möjligt att distribuera båda gaserna i samma infrastruktur.

Gröngasprincipen ger biogasproducenter och konsumenter, anslutna till ett gasnät, möjlighet att handla biogas virtuellt på samma sätt som vid handel med förnybar el, se figur 23. Principen går ut på att skattebefrielsen och hållbarhetsegenskaperna följer biogasen via avtal, och inte via dess fysiska väg.

Principen gäller också när gasnäten inte sitter ihop fysiskt. Ett företag kan föra in biogas på ett nät någonstans i Sverige och sälja den till en kund som tar ut den på ett annat gasnät i Sverige, så länge avtal finns. Det motsvarar principen i hållbarhetslagen där ett företag kan flytta hållbarhetsegenskaper mellan volymer i olika lager så länge detta har definierats som samma ”plats”. Definitionen för plats i Sverige är landets gränser.

Ett gott förtroende för gröngasprincipens funktion gör att distributionssystemet för biogas kan byggas ut på ett effektivt sätt. Därmed kan tillgången på biogas på marknaden öka för alla aktörer. En effektiv infrastruktur kan också möjliggöra ett lägre slutpris för slutkunden.

För att möjliggöra en bredare och mer utvecklad biogasmarknad behöver tillämpningen av gröngasprincipen utvecklas. Gröngasprincipen behöver kunna tillämpas inom EU:s utsläppshandel (se kapitel 7.1.5) och inom elcertifikatsystemet (se kapitel 7.1.6). Om

Figur 23. Gröngasprincipen, som den fungerar idag, ger biogasproducenter och konsumenterna anslutna till ett gasnät möjlighet att handla biogas virtuellt då skattebefrielse och hållbarhetssegenskaperna följer biogasen via avtal.

skattelagstiftningen dessutom ändras så att gröngasväxling kan ske över aggregationsformerna, utan förvätskningssteg, uppnås ännu högre effektivitet i distributionssystemet (se kapitel 7.1.9).

FRAMTIDEN

Enbart biogas i gasnäten

Sverige har relativt stor andel biogas i gasnäten, men målsättningen är högre. För att realisera den måste ett antal relativt stora biogasanläggningar byggas i anslutning till antingen ett distributions- eller transmissionsnät. Det kan vara större rötningsanläggningar, bioraffinaderier eller förgasningsanläggningar. En anläggning som producerar gas direkt till en industri, och samtidigt levererar ut gas på nätet är en intressant kombination.

Fler lokala eller regionala nät

Allt eftersom fler biogasanläggningar byggs och fler kunder tillkommer ökar möjligheten att nå lönsamhet genom att bygga ut ett mindre gasnät. Det kan ske lokalt i en kommun eller genom ett regionalt nät som täcker in fler kunder, produktionsanläggningar och eventuellt en LNG-terminal för att balansera tillgång och efterfrågan. En terminal kan också ta emot LBG

från anläggningar som ligger utanför gasnätet. Här går det, trots liten skala, att uppnå en stor flexibilitet.

Funderingar på regionala nät finns i olika delar av landet. Åhus och nordöstra Skåne samt Gävle/Sandviken är två platser där utredningar görs, eller har gjorts.

Flytande biogas kommer i allt större utsträckning

Ökad biogasproduktion, större biogasanläggningar och ett industriellt tänkande från producenterna innebär mer avancerad logistik. Flera producenter ser en framtid i flytande biogas. Ett realistiskt transportavstånd med lastbil för biogas i gasform är upp till cirka 200 kilometer. Med flytande biogas ökar avståndet till 500 kilometer. Idag sker transporter med lastbil men i framtiden blir även järnväg ett alternativ.

Fortsatt utbyggnad av tankstationsnätet

Gasmarknaden för tunga fordon kan gå starkt framåt de kommande åren. Då behövs fler tankstationer för flytande gas. Tidigare studier har visat att cirka 25–30 sådana tankstationer på strategiska platser i Sverige skulle räcka för att täcka behovet i ett första steg⁶⁸. Denna växande marknad och utbyggnad kan sedan hjälpa till att öka utbyggnadstakten för den övriga fordonsgasmarknaden.

6. Biogödsel

HÄR BEFINNER VI OSS IDAG

År 2016 producerades cirka 2 miljoner ton biogödsel från samrötningsanläggningar och gårdsanläggningar⁶⁹. Biogödseln håller mycket hög kvalitet och det finns ett stort förtroende för den bland jordbrukare, livsmedelsuppköpare och livsmedelsproducenter⁷⁰. Allt mer biogödsel godkänds också för ekologisk odling.

Trots detta utgör biogödseln oftast en kostnad för producenten och det kan idag vara svårt att få ersättning för den miljö- och samhällsnytta som biogödsel bidrar till.

HIT VILL VI

Genom att i första steget realisera produktionen av 7 TWh biogas från avfall och restprodukter kan 10–15 procent av all mineralgödsel ersättas med biogödsel. Det totala samhällsekonomiska värdet av att omvandla avfall och gödsel till biogödsel blir då cirka 1,5 miljarder kronor per år.⁷¹

SÅ KOMMER VI DIT

Det behöver lagstadgas om obligatorisk insamling av matavfall från hushåll och verksamheter. En ökad satsning på ekoodling ger också incitament för mer biogödsel.

Samtidigt krävs att statusen för biogödsel höjs och att det går att få ersättning som står i proportion till samhällsnyttan. Även teknikutveckling för att minska vattenmängden och skräddarsy näringsinnehållet är viktigt. Här pågår flera projekt och branschen har ett stort ansvar att driva på utvecklingen.

Vad är biogödsel?

Biogödsel definieras som ett gödselmedel som bildas efter rötning av organiskt material från livsmedels- och/eller foderkedjan, till exempel matavfall, gödsel och restprodukter från livsmedelsindustrin. Biogödsel innehåller alla de näringsämnen som tillförs biogasanläggningen via det inkommande substratet. Genom rötningen övergår en del organiskt bundet kväve till lättlösligt ammoniumkväve som därmed är lättillgänglig för växande gröda.⁷²

Kvalitetssäkring

I stort sett all biogödsel återförs till åkermarken som ett organiskt gödselmedel. Eftersom det saknas ett nationellt regelverk för biogödsel är merparten av alla samrötningsanläggningar anslutna till Certifierad återvinning och måste därmed följa certifieringsreglerna SPCR 120⁷³. Under 2016 var uppemot 80 procent av all biogödsel som producerats i samrötningsanläggningar kvalitetssäkrad och certifierad.

HUR MYCKET BIOGÖDSEL KAN DET BLI?

Med utgångspunkt från de 7 TWh biogas från restprodukter och avfall, som tidigare definierats i kapitel 4, har beräkningar gjorts av det samhällsekonomiska värdet av att ersätta mineralgödsel med biogödsel⁷⁴. Enbart avfall och restprodukter som håller en sådan kvalitet att det kan bli biogödsel har tagits med i beräkningarna. Stora mängder näringsämnen återfinns också i avloppsslam där dagens användning av Revaq-certifierat slam bidrar med fosfor, kväve och mull till jordbruket. Det finns en potential att öka mängden avloppsslam till jordbruk från dagens 25 procent av produktionen till 40 procent⁷⁵. Avloppsslammet är exkluderat från samhällsberäkningarna i detta kapitel.

Beräkningarna inkluderar:

- Matavfall
- Avfall från livsmedelsindustri och slakteri
- Gödsel från nöt- och svinproduktion

Tabell 2 nedan visar hur mycket växtnäring som substraten ovan uppskattas innehålla. Eftersom all näring som tillförs röt-kammaren med det inkommande substratet också återfinns i biogödseln så innebär det att motsvarande mängd mineralgödsel kan ersättas.

Tabell 2. Ersatt växtnäring från mineralgödsel i ton vid en produktion av 7 TWh biogas. Källa: Envirum 2018. Miljönytta och samhällsekonomiskt värde av produktion och användning av biogödsel.

	Kväve	Fosfor	Kalium
Matavfall	3 060	470	1 330
Slakteriavfall	1 730	260	750
Industriavfall	2 910	420	1 190
Gödsel	17 410		
Summa (ton)	25 110	1 150	3 270
Mineralgödsel	165 000	12 000	29 000
Ersatt mineralgödsel	15 %	10 %	11 %

BIOGÖDSELN HAR MÅNGA FÖRDELAR

Omvandling av avfall och restprodukter till biogödsel minskar klimatpåverkan eftersom det tränger undan den mer energiintensiva och fossila mineralgödseln. Gödsel från nöt- och svinproduktion används redan på åkermark som växtnäringskälla så för dessa mängder sker ingen ersättning av mineralgödsel. Men att röta gödsel till biogödsel ger ändå positiva miljöeffekter eftersom rötad gödsel bidrar mindre till försurning och övergödning än orötad. Produktion av biogödsel ger också minskat utsläpp av partiklar.

Med hänsyn taget till klimatpåverkan, försurning, övergödning samt utsläpp av partiklar visar beräkningar att det samhällsekonomiska värdet av att producera biogödsel från avfall, restprodukter och gödsel uppgår till mellan 1,3 och 1,7 miljarder kronor per år⁷⁶.

Nyttor som inte getts ett samhälls-ekonomiskt värde

Det finns en rad nyttor med biogödsel som är svåra att sätta ett ekonomiskt värde på, men som likväl är mycket viktiga. I kapitel 2 beskrivs kort hur biogödsel luktar mindre än orötad gödsel, något som är mycket värdefullt för en jordbrukare vid lagring och spridning. Rötning av gödsel ger också en ökad avdödning av ogräsfrön och parasiter samt salmonella (om biogödseln hygieniseras). En annan positiv, men ekonomiskt svår mätbar, nytta är tillförseln av kol. Detta tillskott ökar markens bördighet vilket i förlängningen ger bättre skördar, framför allt på jordar med låg mullhalt.

7. Fördjupningsdel om föreslagna styrmedel och åtgärder

REGERING OCH RIKSDAG

7.1.1 Konkurrens på lika villkor för importerad och svensk biogas

Det är mycket angeläget och brådskande att inhemsk och importerad biogas ges möjlighet att konkurrera på lika villkor. Flera andra europeiska länder väljer att främja biogas genom produktionsstöd. När importerad biogas, som får kraftfulla produktionsstöd i till exempel Danmark, också får skattebefrielse när den säljs i Sverige kan den handlas till ett betydligt lägre pris än svensk biogas. Priset på biogas drivs ner till nivåer som inte ens motsvarar produktionskostnaden för biogas, med förluster som följd.

En sådan situation har uppstått i Sverige. Om inga åtgärder vidtas riskerar delar av svensk biogasproduktion att konkurreras ut. Bedömningen är att problemet växer i takt med att allt fler befintliga avtal löper ut.

För att kortsiktigt och snabbt säkerställa lika konkurrensvillkor bör ett första steg vara att utvidga dagens gödselgasstöd till fler substrat än gödsel. Stödet kan utformas som ett slags kretsloppspremie och omfatta biogasproduktion från exempelvis organiskt avfall och restprodukter, där näringsämnen återförs till åkermark och därmed skapar ett kretslopp. För att säkerställa lika konkurrensvillkor bör den totala stödnivån i värdekedjan motsvara ungefär den nivå som tillämpas i Danmark. Nuvarande budget för gödselgasstödet skulle i så fall behöva utökas, åtminstone tillfälligt, innan de långsiktiga styrmedlen är på plats.

Utan konkurrens på lika villkor kommer biogasproduktionen sannolikt inte öka i Sverige. Tvärtom är det mer troligt att den snedvridna konkurrensen, om den får fortgå, leder till minskad biogasproduktion framöver och att stora offentliga och privata investeringar går förlorade.

7.1.2 Långsiktigt stabila och konkurrenskraftiga villkor för biogas

För att på bästa sätt tillvarata biogasens nytta som resurs behövs långsiktiga styrmedel som styr mot både ökad efterfrågan och ökad produktion av biogas och biogödsel. Beslut om långsiktiga villkor bör fattas i god tid före år 2021 då nuvarande statsstöds godkännande för skattebefrielse på biogas som drivmedel inte längre gäller. Det behöver då bli tydligt för marknadens aktörer hur styrmedlen kommer att se ut åtminstone tio år framåt i tiden. Därför behöver styrmedlen också fungera väl i relation till EU:s regelverk både i närtid och på sikt.

Syftet med de långsiktiga villkoren bör vara att säkerställa att det senast år 2030 används minst 15 TWh biogas i Sverige, vilket bedöms vara användarpotentialen i det medellånga tidsperspektivet. Produktionspotentialen är betydligt större än så och en realisering av produktionspotentialen bidrar till att lösa många samhällsproblem (se kapitel 2). Därför bör styrmedlen även säkerställa att produktionspotentialen realiserar, och att Sverige blir nettoexportör av biogas och andra biobränslen.

Som ett första steg bör styrmedlen verka för att de avfall och restprodukter som av miljöskäl bör omvandlas till biogas och biogödsel fullt ut tas tillvara som substrat för biogasproduktion. Forskare⁷⁷ har identifierat att det inledningsvis bör kunna ge omkring 7 TWh biogas, med potential att därutöver utöka produktionen till andra substrat och på så sätt möta en ökad efterfrågan på biogas.

Utformningen av långsiktiga styrmedel behöver utredas i detalj, där flera modeller analyseras med avseende på bland annat kostnadseffektivitet och konsekvenser för både produktion och användning. Det behöver även analyseras hur styrmedlen kan kombineras för bästa effektivitet och utan att komma i konflikt med till exempel statsstödsregler.

Det finns i nuläget förmodligen två vägar att gå, antingen fortsatt skattebefrielse eller någon form av stöd riktat mot biogasens värdekedja – finansierat via statskassan eller på annat sätt. Lösningen skulle även kunna vara en kombination av dem båda.

Förutsättningarna för, och marknadseffekterna av, ett styrmedel skiljer sig nämligen åt mellan olika användningsområden för biogas. Vilka skattenivåer som tillämpas inom olika sektorer får till exempel stor påverkan på vilken sammantagen stödnivå som krävs för att öka biogasanvändningen i respektive sektor. Behovet av stöd skiljer sig även åt beroende på substrat.

7.1.3 Bättre villkor för biogas genom att beskatta energi istället för gasvolym

Energi- och koldioxidskatt på naturgas baseras på förbrukad gasvolym (kr/Nm³) vid ett fixt, teoretiskt energiinnehåll (11 kWh/Nm³). Eftersom biogasen har ett lägre energiinnehåll behöver den spetsas med gasol när den samdistriberas med naturgas på gasnät. Annars hade naturgasförbrukare nära en inmatningspunkt för biogas drabbats av högre skatt, enbart på grund av att skatten baseras på förbrukad volym istället för energi.

Spetsningen med gasol innebär en kostnad för biogasproducenterna.

Energigas Sverige har därför hemställt att regeringen ändrar bestämmelserna i lagen om skatt på energi så att naturgasen beskattas utifrån dess energiinnehåll istället för volym.

Bedömningen är att det kräver en förhållandevis liten lagändring och inga större förändringar i Skatteverkets kontrollverksamhet. Lagändringen bör således genomföras omgående för att främja ökad inmatning av biogas i gasnäten och för att förbättra den ekonomiska situationen för biogasaktörerna.

7.1.4 Ett nationellt biogasregister med ursprungsgarantier

I flera länder sker handel med biogas via någon form av biogasregister med ursprungsgarantier (ibland kallat biogascertifikat). Det finns inte i Sverige idag, men i förslaget till reviderat förnybartdirektiv⁷⁸ (REDII) ställs krav på medlemsstaterna att införa ursprungsgarantier för gas.

Att införa ett sådant system i Sverige skulle kunna bidra till en mer utvecklad biogasmarknad nationellt, men också i fråga om gränsöverskridande handel. Därför är det angeläget att regeringen ger Energimyndigheten i uppdrag att upprätta och administrera ursprungsgarantier för gas så snart det reviderade förnybarhetsdirektivet är färdigförhandlat på EU-nivå.

Det är Energimyndigheten som administrerar ursprungsgarantierna för el, och det är därför naturligt att Energimyndigheten får uppdraget. Det är dock önskvärt att branschen ges möjlighet att medverka aktivt med analys, kravställning och förankring under hela processen.

Genom Energigas Sverige har branschen påbörjat en behovsanalys, och det arbetet behöver fortsätta i dialog med myndigheter och departement.

Det är viktigt att systemet utformas så att det:

- kan användas för de krav som ställs genom REDII avseende
 - a) ursprungsgarantier för förnybar gas,
 - b) spårbarhetskraven inom hållbarhetskriterierna och
 - c) EU-databasen för transaktioner av avancerade biodrivmedel.
- kan hantera all biogas, både biogas inmatad i det europeiska gasnätet och regionala nät men också biogas producerad i fristående anläggningar.
- möjliggör att gröngasprincipen kan tillämpas inom EU ETS och, om möjligt, inom elcertifikatsystemet.
- är kompatibelt med andra länders system för att underlätta gränsöverskridande handel.

7.1.5 Möjlighet att rapportera biogas som förnybar inom EU:s utsläppshandel

För att bredda biogasmarknaden till större industrier och el- och värmeproduktion behöver verksamheterna inom EU ETS ges möjlighet att rapportera biogas som förnybar, även när biogas samdistriberas med naturgas. Den möjligheten finns inte idag och det är ett hinder för ökad biogasanvändning.

Eftersom utsläppshandeln förväntas bli ett allt kraftfullare styrmedel – med stigande priser på utsläppsrätter – är det viktigt att undanröja det här hindret snarast.

Lösningen bedöms vara att implementera ett nationellt lagstadgat system för registrering av biogasvolym. Därför bör regeringen ge Energimyndigheten i uppdrag att utveckla ett sådant biogasregister (se åtgärd 1.4).

7.1.6 Möjliggör tilldelning av elcertifikat till förnybar el från biogas som samdistribueras

Enligt gällande regelverk tilldelas inte elcertifikat till en anläggning som producerar el från biogas som samdistribueras med naturgas. Att undanröja den begränsningen bidrar till att skapa förutsättningar för förnybar gaskraft som komplement till den intermittenta elproduktionen – något som kommer att behövas för att säkerställa ett leveranssäkert elsystem i framtiden.

7.1.7 Obligatoriskt krav på insamling av organiskt avfall från hushåll och verksamheter, med krav på återvinning av näringsämnen och energi

I ett hållbart samhälle behandlas organiskt avfall från hushåll och verksamheter i en biogasanläggning där avfallet omvandlas till två samhällsnyttiga produkter – biogas och biogödsel. Det ger ökad tillgång till inhemskt producerad förnybar energi samtidigt som det möjliggör ekologisk livsmedelsproduktion när utbudet av biogödsel ökar.

Det finns ett nationellt mål för insamling och behandling av matavfall⁷⁹, men det är inte tvingande. Målet för 2018 kommer sannolikt inte att nås. Därför bör det införas ett obligatoriskt krav på insamling av organiskt avfall från hushåll och verksamheter. Insamlingskravet kan skärpas successivt och bör kombineras med krav på återvinning av både näringsämnen och energi.

Utgångspunkten bör alltid vara att kostnaden för avfallsbehandlingen ska bäras av konsumenterna och de verksamheter som ger upphov till avfallet. Kostnaden för insamling och behandling ska inte belasta biogas eller biogödsel som produkter. Givet att kostnaden fördelas på avfallskollektivet kan ett obligatoriskt krav bidra till en förbättrad ekonomisk situation för biogasproducenter.

Tidigare studier⁸⁰ har uppskattat att kravet skulle kunna leda till en resultatförbättring för de flesta biogasanläggningar på omkring 50–100 kr/MWh. Det gäller under förutsättning att det finns ledig behandlingskapacitet vilket i det här exemplet bedömdes vara fallet för en typisk anläggning i Sverige.

7.1.8 Premiera användning av återvunnen växtnäring i offentliga upphandlingar

Krav bör ställas på offentligt kontrollerad verksamhet att i upphandlingar premiera användning av återvunnen växtnäring framför fossilt framställd mineralgödsel. Ett sådant krav skulle kunna tillämpas på exempelvis livsmedelsinköp och ses som ett steg mot en mer cirkulär ekonomi.

Offentliga aktörer bör även arbeta med informationsinsatser om att biogödsel är ett bra miljöval. Det kan även ha ett visst signalvärde om offentliga aktörer i allt högre utsträckning själva använder återvunnen växtnäring på den egna marken.

7.1.9 Tillämpning av gröngasprincipen över aggregationsformerna utan förvätskningssteg

Ett hinder för en bredare och utvecklad biogasmarknad är att gröngasprincipen (se kapitel 5) fortfarande inte är fullt utvecklad i regelverket kring hållbarhet och skattebefrielse.

Både produktion och användning av biogas skulle kunna öka väsentligt om biogas kunde matas in i en rörledning någonstans i Sverige och därefter säljas till kund i flytande form någon annanstans i Sverige, utan att biogasen först genomgår något förvätskningssteg. Tolkningen av nuvarande regelverk är dock att förvätskningssteget måste finnas där för att hållbarhetsegenskaper och skattebefrielse ska kunna följa med biogasen hela vägen från producent till kund.

Bedömningen är att det krävs en lagändring i lag (1994:1776) om skatt på energi för att möjliggöra effektiv distribution av biogas till de tunga lastbilstransporterna och delar av industrin – där biogasen har stor potential att växa och på sikt fasa ut flytande naturgas (LNG). I de fall där biogasproduktionen ligger vid ett gasnät kan förvätskningssteget i nuläget ses som ett onödigt fördyrande och energikrävande steg för att introducera biogas på dessa marknader.

Branschen befinner sig i ett läge där distributionssystemet för biogas håller på att utvecklas och ta form. Om myndigheterna möjliggör gröngasväxling över aggregationsformerna, utan förvätskningssteget, uppnås den högsta effektiviteten i systemet. Om myndigheterna motsätter sig den möjligheten kommer branschen att behöva investera i förvätskningsanläggningar – som

egentligen inte är nödvändiga om gröngasprincipen fungerar – för att nå nya marknader.

Mot den bakgrunden är det angeläget att lagstiftare och myndigheter snarast tar ställning i frågan om hur regelverket kring gröngasprincipen ska fungera framåt, så att branschen kan göra rätt investeringar från början.

7.1.10 Skattebefrielse på elanvändning vid framställning av uppgraderad biogas

Fram till 2016 var biogasproducenter befriade från skatt på den el som förbrukas i högtryckskompressorer vid framställning av uppgraderad biogas. Det krävs en del elenergi vid tryckhöjningen, men i förhållande till biogasens totala klimat- och miljönytta är den processens miljöpåverkan försumbar. Däremot innebär elanvändningen kostnader för producenten.

I en dom från Högsta förvaltningsdomstolen meddelades 2016 att den elektriska kraften som åtgår för trycksättning inte kan anses vara förbrukad i själva tillverkningsprocessen, vilket är en förutsättning för skattebefrielse. Domstolen anger istället att trycksättningen är ett led i distributionen av gasen. Det motiveras bland annat med att det inte finns något särskilt KN-nummer för uppgraderad biogas. Utan särskilt KN-nummer anses den uppgraderade biogasen vara samma produkt som före trycksättningen, varvid ingen tillverkning har skett.

Den här tolkningen tillämpas nu, vilket innebär att svenska biogasproducenter från och med 2017 betalar högre skatt för produktion av uppgraderad biogas. Det är en olycklig utveckling som motverkar ambitionerna att öka biogasproduktionen. För en mer konsekvent miljöpolitik – och för att förbättra den ekonomiska situationen för svenska biogasproducenter – behöver åtgärder vidtas så att Skatteverket kan återgå till den tidigare tolkningen som medgav skattebefriad elanvändning i uppgraderingssteget.

7.1.11 Effektivare tillståndsprocesser för nya biogasanläggningar

Utdragna och dyra tillståndsprocesser utgör ofta en betydande ekonomisk och administrativ belastning för en planerad biogasanläggning. För att främja ökad biogasproduktion behöver tillståndsprocessen förkortas och tillståndsbedömningen behöver vara enhetlig för hela Sverige. Länsstyrelserna gör ibland olika bedömningar

och resultatet av prövningarna får olika utfall, trots att det är samma lagstiftning.

För ökad produktion av biogas måste regeringen avsätta resurser till länsstyrelserna så att ansökningar om biogasanläggningar kan hanteras effektivt och med kort handläggningstid. Det kan jämföras med vindkraftsanläggningar där länsstyrelserna har fått ökade resurser, och där samordnade informationsinsatser på initiativ från regeringen (www.vindlov.se) skapar förutsättningar för effektivare tillståndsprocesser.

7.1.12 Främja storskalig produktion av förnybara drivmedel från cellulosa

I Sverige finns gott om cellulosarikt material i bland annat skogsrester och halm. Statliga utredningar, myndigheter, forskare och näringsliv⁸¹ har påpekat att den här potentialen bör tillvaratas för att åstadkomma storskalig produktion av biodrivmedel i Sverige. Produktion av biogas från cellulosa har i det sammanhanget beskrivits som en av flera lovande tekniker⁸².

Den statliga utredningen Fossilfrihet på väg (SOU 2013:84) föreslog att Sverige inför en så kallad prispremiemodell som garanterar en prispremie på produktion av cellulosabaserade biodrivmedel under de första tolv åren av en anläggnings produktion. Stödet, som är teknikneutralt och successivt kan trappas ner, behövs för att möjliggöra investeringar i ny teknik i ett läge där oljeprisutveckling och politiska förändringar skapar en osäker marknadssituation.

Prispremiemodellen, eller motsvarande system, kan göra Sverige till nettoexportör av biodrivmedel. Samtidigt kan biogasproduktionen bli storskalig. Det främjar biogassystemet som helhet där produktion, infrastruktur och användning utvecklas parallellt.

7.1.13 Investeringsfond för minskad miljö- och klimatpåverkan från sjöfarten

Energimyndigheten har föreslagit att en investeringsfond för sjöfarten utreds. Rätt utformad – och i kombination med övriga styrmedel som föreslås i den här strategin – kan en sådan investeringsfond skapa förutsättningar för ökad biogasanvändning i sjöfarten.

I Norge finns en NOx-fond som bygger på att industriaktörer, inklusive rederier, betalar en avgift till fonden, varpå de blir befriade från kväveoxidskatt. Medlen som betalas in till fonden används som bidrag till

investeringar för att minska utsläppen av kväveoxider. Eftersom det ofta är kostnadseffektivt att genomföra investeringarna i sjöfarten har många av rederibranschens projekt beviljats stöd.

Hur fonden skulle kunna utformas i Sverige behöver utredas, men det skulle vara önskvärt att på det här sättet främja investeringar som minskar både växthusgasutsläpp och andra luftföroreningar från fartygen.

7.1.14 Åtgärder för omställning av fordonsflottan där gasfordon bör främjas vid sidan av andra klimatanpassade fordon

a) Fortsatta åtgärder för bredare marknadsintroduktion av klimatanpassade lastbilar

För en bredare marknadsintroduktion av bland annat gasdrivna lastbilar krävs åtgärder för att överbrygga hinder som osäkerhet kring fordonens flexibilitet och restvärde. I takt med att fordonsflottan växer och antalet tankstationer ökar kan åtgärderna fasas ut, men de kommer att vara viktiga under uppbyggnadsfasen.

Genom Klimatklivet finns möjlighet att få delar av merkostnaden finansierad vid köp av en lastbil som drivs med alternativa eller förnybara drivmedel, till exempel biogas. Det är ett viktigt stöd som välkomnas av biogasbranschen, och den typen av investeringsstöd bör finnas kvar så länge behovet finns.

Investeringsstöd för fordon kan dock inte utgöra hela lösningen. Det finns flera andra styrmedel och regelverk som måste samverka. Till exempel stödsystem för biogas samt utformning av miljözoner och väg- och trängselavgifter.

b) Främja el- och gasdrivna bussar och färjor i kollektivtrafik

Kollektivtrafiken är en viktig pusselbit för ökad produktion och användning av biogas i Sverige. Stora delar av befintlig biogasproduktion är uppbyggd kring kollektivtrafiken som enskilt största avsättningsmarknad och som tillväxtmotor på andra marknader.

En stabil efterfrågan på biogas inom kollektivtrafiken är en viktig förutsättning för en fortsatt breddning till andra användningsområden. Det är därför angeläget att styrmedlen inte försvårar för biogasanvändning inom kollektivtrafiken, vilket den så kallade elbusspremierna gör då den enbart omfattar elbussar, ladd-

hybrider och trådbussar. Elbusspremierna innebär idag en konkurrenssnedvridning till nackdel för biogasdrivna bussar. För att inte motverka biogasanvändning inom kollektivtrafiken bör premien utvidgas så att det blir en el- och gaspremie för bussar och färjor i kollektivtrafik.

c) Styrmedel på andrahandsmarknaden för minskad export av begagnade klimatbonusbilar

Bland klimatbonusbilarna⁸⁴ finns ett gemensamt problem som behöver lösas snabbt för att bonus-malus och andra åtgärder på personbilsmarknaden ska få avsedd effekt. En övervägande andel av klimatbonusbilarna exporteras till utlandet efter några få år i Sverige. Av de avregistreringar som gjordes år 2016 var exportandelen nästan 100 procent för elbilar och laddhybrider. För gasbilar var den cirka 80 procent.⁸⁵

Enligt den statliga myndigheten Trafikanalys kommer tillväxten av klimatbonusbilar att hämmas påtagligt om den höga exportandelen består. Trafikanalys menar att exporten kan ses som en signal om att efterfrågan på andrahandsmarknaden för dessa fordon är alltför låg i Sverige.

Det behöver således utformas styrmedel som ger rätt prissignaler på andrahandsmarknaden och gör begagnade klimatbonusbilar till ett bra val även för plånboken. Eftersom malus på bensin- och dieslbilar upphör efter tre år i trafik kommer inte heller bonus-malus-systemet att tillhandahålla den prissignalen. Ett kostnadsneutralt sätt att minska exporten skulle kunna vara att slopa fordonsskatt på klimatbonusbilar och förlänga malusperioden för malusbilar.

d) Stabila och gynnsamma villkor för klimatbonusbilar som förmånsbil

För gasbilar samt el- och laddhybridbilar gäller 40 procent nedsatt förmånsvärde till och med inkomståret 2020. Nedsättningen är viktig för att stimulera introduktionen av dessa bilar, och den fungerar även som drivkraft för ökad biogasanvändning.

Problemet är att bestämmelserna har förlängts med några få år i taget och de har inte följt leasingavtalens längd som ofta är tre år. Det har skapat osäkerhet på marknaden och en ryckighet som har hämmat utvecklingen.

Systemet med nedsatt förmånsvärde bör därför ses över och modifieras så att det fortsatt främjar samtliga klimatbonusbilar och blir förutsägbart över tid, förslagsvis för perioden 2021–2030.

e) Ett reseavdragssystem som främjar resor med klimatbonusbilar

Reseavdragssystemet bör främja resor med låg klimatpåverkan. Därför bör reseavdraget kopplas till bonusmalus-systemet. Resor med klimatbonusbil kan till exempel ge rätt till högre reseavdrag. Ett annat alternativ är att lägsta kostnadsnivå för avdrag är lägre för resor med klimatbonusbil än för resor med malusbil.

Hur bestämmelserna ska utformas och kontrolleras behöver utredas, förslagsvis i samband med att reseavdragssystemet som helhet ses över.

MYNDIGHETER

7.2.1 Utformning av ett nationellt biogasregister med ursprungsgarantier

Det är angeläget att Energimyndigheten snarast påbörjar arbetet med att analysera hur ett biogasregister med ursprungsgarantier för gas skulle kunna utformas och implementeras i Sverige. Att bygga upp ett register med ursprungsgarantier kan vara tidskrävande, och det är viktigt att skapa tid för dialog och förankring i branschen. Därför bör en inledande analys påbörjas, tillsammans med branschen, redan innan det har formulerats som ett uppdrag från regeringen.

Bakgrunden till varför det finns ett behov av ett nationellt biogasregister med ursprungsgarantier beskrivs närmare under åtgärd 1.4.

7.2.2 Verka för möjlighet att ge elcertifikat till el från biogas som samdistribueras

Energimyndigheten bör i sin roll som tillsynsmyndighet för elcertifikat arbeta för att den idag vedertagna metoden för biogasdistribution (samdistribution med naturgas) godkänns inom regelverket för elcertifikat. Myndigheten bör därför skyndsamt uppmärksamma lagstiftaren på att ändringar i regelverket (se även åtgärd 1.6).

7.2.3 Information om biogasens samlade miljö- och samhällsnyttor

Biogas bidrar till att lösa många olika samhällsproblem. Det är en stor styrka, men det värderas sällan i upphandlingar och andra sammanhang där fokus ofta ligger på att lösa ett samhällsproblem i taget.

Branschorganisationer och biogasintressenter arbetar ständigt med att informera om biogasens samlade miljö- och samhällsnyttor, men det finns också ett behov av objektiv och samordnad information från svenska myndigheter.

Biogasens egenskaper som en viktig samhällsresurs motiverar att berörda myndigheter gör ett samordnat arbete för att informera om biogasens nyttor.

Syftet skulle vara att skapa ökad medvetenhet om biogasens samhällsnytta i ett bredare perspektiv än enbart klimatnyttan. Den primära målgruppen skulle vara företag och organisationer som arbetar med upphandling av till exempel bränslen, fordon och transporter. En sådan informationsinsats skulle underlätta för bland annat kollektivtrafikmyndigheterna att tillämpa en bredare helhetsyn på miljö- och samhällsnytta vid upphandling (se åtgärd 3.2).

7.2.4 Samordning av infrastrukturutbyggnad

Inom ramen för Energimyndighetens uppdrag att samordna utbyggnaden av infrastruktur för förnybara drivmedel bör utgångspunkten vara Europaparlamentets och rådets direktiv 2014/94/EU om utbyggnaden av infrastrukturen för alternativa bränslen (det så kallade infrastrukturdirektivet). Direktivet ställer krav på medlemsstaternas nationella handlingsplaner, men den svenska handlingsplanen har fått kritik från EU-kommissionen för att den inte fullt ut uppfyller kraven i direktivet.

Energimyndigheten bör därför ta fram ett underlag som svarar på kritiken och som kan användas för att uppdatera den nationella handlingsplanen. I dialog med bland annat Finland och Norge bör Energimyndigheten identifiera områden i Sverige där det saknas infrastruktur. Förslag på mål för infrastrukturutbyggnaden bör tas fram, och processen för att nå målen behöver tydliggöras. Synergierna mellan land- och sjötransporter samt industrins gasanvändning behöver utnyttjas och utvecklas.

Myndigheten bör i dialog med näringslivet även bidra till ökad förståelse för varför vissa infrastrukturprojekt inte genomförs, trots beviljade medel. En avgörande faktor är att förstå drivkrafter för att utveckla marknader och skapa efterfrågan.

7.2.5 Årlig översyn av emissionsfaktorer vid bedömning av klimatåtgärder

Inom statlig delfinansiering av klimatåtgärder görs i ansökningsprocessen ofta en bedömning av åtgärdens kostnadseffektivitet. De emissionsfaktorer för växthusgaser som används får då stor påverkan på en åtgärds möjlighet att få statlig delfinansiering.

Ofta baseras emissionsfaktorerna på data som har rapporterats enligt hållbarhetslagen och drivmedelslagen. Rapporteringen ger olika resultat från år till år, dels beroende på att råvarusammansättning och tekniker ändras, dels på grund av att regelverket förtydligas och justeras genom åren.

För att fånga upp de årliga förändringarna är det önskvärt att det varje år görs en översyn av de emissionsfaktorer som används vid bedömning av klimatåtgärders kostnadseffektivitet. Där det är tillämpligt bör då en differentiering göras utifrån olika råvaror och produktionsvägar. Ett så brett systemperspektiv som möjligt bör alltid vara ambitionen.

Klimatklivet är ett exempel där det bör göras en årlig översyn av de emissionsfaktorer som Naturvårdsverket tillhandahåller i sin vägledning.

KOMMUNER OCH REGIONER

7.3.1 Inför miljözoner enligt nationellt regelverk

Biogas bidrar till bättre luftkvalitet i svenska städer genom att både tunga och lätta gasfordon ger mycket låga avgasutsläpp. Till exempel när det gäller miljö- och hälsofarliga kväveoxider ger gasfordon nära-nollutsläpp, inte bara i laboratoriemiljö utan även vid verklig körning. Svenska kommuner bör därför utnyttja den möjlighet som finns från och med 1 januari 2020 att införa tre olika miljözoner i stadsmiljö, där endast elfordon, bränslecellsfordon och gasfordon som uppfyller Euro6-kraven tillåts i den strängaste zonen i enlighet med det nationella regelverket för miljözoner.⁸⁶ De miljö- och hälsofarliga utsläppen kan då reduceras på

ett kostnadseffektivt sätt samtidigt som produktion och användning av biogas stimuleras.

7.3.2 Bredare samhällsekonomiskt perspektiv vid upphandlingar

Vid upphandlingar inom kollektivtrafiken har, under senare tid, en gemensam upphandlingsmodell använts. Modellen är framtagen av samverkansarenan Partnerskap för förbättrad kollektivtrafik där bland annat Svensk Kollektivtrafik och Sveriges Kommuner och Landsting ingår. Enligt modellen kan anbudsgivaren fritt välja drivmedel som klarar hållbarhetskriterierna. Det har i flera fall resulterat i att biogas har ersatts av biodiesel.

Hållbarhetskriterierna är dock inte framtagna för att ligga som grund för upphandling. Kriterierna omfattar enbart klimatnytta, och då i ett förenklat perspektiv utan den systemutvidgning som krävs för att beskriva biogasens totala klimatnytta.

För en förbättrad miljöstyrning bör upphandlingsunderlagen dessutom väva in ett bredare samhällsekonomiskt perspektiv, utöver klimatnytta. Kollektivtrafikmyndigheterna bör i sina upphandlingar vara medvetna om biogasens kostnadseffektivitet som bland annat bygger på att lokalt och regionalt avfall omvandlas till en resurs för att täcka det lokala och regionala behovet av drivmedel. Det perspektivet kommer inte fram med dagens upphandlingsmodell, som i värsta fall istället leder till att en lokal resurs i form av biogas går till spillo.

Upphandlingsmallen behöver därför ses över så att biogasens breda samhällsnytta (miljömässigt och ekonomiskt) tas i beaktande när kollektivtrafik och andra resor eller tjänster upphandlas i regioner och kommuner.

Så länge upphandlingsmodellen inte värderar miljö- och samhällsnytta i ett bredare perspektiv är det viktigt att poängtera att kommuner och regioner ändå kan ta ansvar för helheten genom att ställa krav på biogas i upphandlingar. Det bidrar till regional utveckling eftersom avfallshanteringen då knyts ihop med kommunens och regionens behov av energi och drivmedel.

Bilagor

A. ORDLISTA OCH FÖRKORTNINGAR

Biogas	Ett bränsle som framställts av biomassa och vars energiinnehåll till övervägande del härrör från metan.
Biodrivmedel	Fordonsbränsle som framställs från biomassa.
Biogödsel	Rötrest från samröttningsanläggningar (biogasanläggningar som kan röta olika typer av organiskt material, till exempel källsorterat matavfall, slakteriavfall, gödsel och energigrödor) eller gårdsanläggningar.
Cirkulär ekonomi	Bygger på att återanvända, laga och att betrakta avfall som en resurs – att göra mer med mindre. En cirkulär ekonomi strävar efter produkter som är hållbara, återvinningsbara och där icke förnybara material ersätts med förnybara.
CNG/CBG	Compressed natural gas/Compressed biogas. Engelskt begrepp för fordonsgas.
EU ETS	EU Emissions Trading System, EU:s system för handel med utsläppsätter.
Flytande biogas, LBG	Liquefied biogas. Kylt, kondenserad uppgraderad biogas.
Flytande metan	Samlingsnamn för flytande naturgas, flytande biogas och annan kondenserad förnybar metan. Begreppet används primärt i tekniska sammanhang.
Flytande naturgas, LNG	Liquefied natural gas. Kylt, kondenserad naturgas.
Fordonsgas	Gasblandning (huvudsakligen metan av fossilt och/eller förnybart ursprung) som används som drivmedel till metangasdrivna fordon.
Förgasning	Teknik där syntesgas (kolmonoxid och vätgas) bildas genom kontrollerad upphettning av biomassa. Biogas kan framställas genom metanisering av syntesgasen.
Gröngasprincipen	Biogas som matas in i gasnätet på ett ställe kan tas ut av en användare i annan del av nätet eller i ett annat nät. Överföringen är virtuell och köpet av biogas bekräftas via ett handelsavtal.
HVO	Hydrogenated Vegetable Oil är en förnybar drivmedelskomponent som produceras av vegetabiliska oljor eller animaliskt fett. Den kan blandas i diesel eller ersätta diesel i dieselmotorer.
Kvotplikt för biodrivmedel	Den som är kvotpliktig ska se till att en viss andel av kvotpliktig volym fossila drivmedel utgörs av biodrivmedel. Kvotpliktiga är de företag som är skattskyldiga för fossila bränslen.
Mellangrödor	Grödor som planteras och skördas mellan de ordinarie växtsäsongerna.
Naturgas	Gasblandning som till övervägande del innehåller metan med fossilt ursprung.
Power to gas, P2G	Teknik som möjliggör att överskott från produktion av förnybar el som exempelvis sol- och vindkraft kan omvandlas till vätgas eller metan.
RME	Rapsmetylester är en förnybar drivmedelskomponent som framställs ur rapsolja. Den kan blandas i diesel.
Rötrest	Produkt som bildas efter rötning av biomassa och som innehåller vatten, icke nedbrutet material, näringsämnen och mikroorganismer.
Rötslam	Rötrest som bildas efter rötning av avloppsslam från reningsverk.
Trädbränsle	Omfattar skogsbränsle, energiskogsbränsle och återvunnet trädbränsle.
Uppgraderad biogas	Biogas som förädlats till naturgaskvalitet.

B. SIFFROR OCH STORLEKS- ORDNINGAR, TWh

Svensk produktion av biogas 2016	2,0
Svensk produktion av uppgraderad biogas 2016	1,3
Användning av biodrivmedel 2016	17,1
Vägtrafikens totala energianvändning 2016	89,1
Industrins totala energianvändning 2016	142
Industrins användning av biogas 2016	i.u.*
Realiserbar potential för biogasproduktion, totalt (WSP, 2013)	22
Realiserbart biogasmål 2030, användning i transportsektorn	12
Realiserbart biogasmål 2030, användning i industrisektorn	3
Realiserbart biogasmål 2030, användning totalt	15

* Officiell statistik saknas

Omräkningstabell

	TWh	GWh	MWh
1 TWh	1	1 000	1 000 000

C. NOTER

1. Förslaget baseras på FFF-utredningens bedömning (Fossilfrihet på väg, SOU 2013:84) att 12 TWh biogas kan används inom transportsektorn 2030 samt branschens uppskattning att biogasanvändningen inom industrin kan komma att uppgå till ungefär 3 TWh samma år.
2. WSP 2013. Realiserbar biogaspotential i Sverige 2030 genom rötning och förgasning.
3. Lunds universitet, Miljö- och energisystem 2016. Potential för ökad tillförsel och avsättning av inhemsk biomassa i en växande svensk bioekonomi.
4. Lunds universitet, Miljö- och energisystem 2016. Potential för ökad tillförsel och avsättning av inhemsk biomassa i en växande svensk bioekonomi. I denna rapport identifieras 6,2 TWh rötad biogas. Pål Börjesson har sedan identifierat ytterligare drygt 1 TWh biogas från vallodling som inte kommer i konflikt med EU:s ILUC-regler.
5. Fossilfritt Sverige startades som ett initiativ av regeringen inför klimatmötet i Paris 2015 med målet att Sverige ska bli ett av världens första fossilfria välfärdsländer. Det är en plattform för dialog och samverkan mellan företag, kommuner och andra typer av aktörer som vill göra Sverige fritt från fossila bränslen.
6. Envirum 2018. Miljönytta och samhällsekonomiska värde av produktion och användning av biogödsel.
7. Ändring av direktiv (2009/337EU) om främjande av rena och energieffektiva vägtransportfordon.
8. Förslag till Europaparlamentets och Rådets direktiv om främjande av användningen av energi från förnybara energikällor (omarbetning), COM(2016) 767 Final.
9. <http://www.regeringen.se/regeringens-politik/globala-malen-och-agenda-2030/>.
10. Biogas research Center, Linköping 2016. The role of biogas solutions in the circular and bio-based economy.
11. Naturvårdsverket. Miljömål.se.
12. Nationella miljösamordnaren för näringslivet 2017. https://www.miljomal.se/Global/22_naringslivet/atgarder-som-bidrar-till-de-svenska-miljomalen-och-agenda-2030.pdf.
13. Naturvårdsverket 2012. Biogas ur gödsel, avfall och restprodukter – Goda svenska exempel.
14. Naturvårdsverket 2011. Biogasproduktion för miljö och ekonomi – Resultat och erfarenheter av biogasåtgärderna inom Klimatinvesteringsprogrammet (Klimp)
15. Naturvårdsverket 2018. Sveriges etappmål.
16. Regeringens proposition 2016/17:146. Ett klimatpolitiskt ramverk för Sverige.
17. Regeringens proposition 2017/18:1. Budgetpropositionen för 2018.
18. Magnus Hedenmark och Pär Frick 2016. Vad är cirkulär ekonomi.
19. EU-kommissionen 2016. Biodegradable Waste <http://ec.europa.eu/environment/waste/compost/>.
20. 2050 Consulting 2018. Samhällsekonomiskt värde av biogas.
21. Profu 2012. Granskning av samhällsekonomiska värden av biogas.
22. f3 2013. Dagens och framtidens hållbara drivmedel. Underlagsrapport till utredningen om Fossilfri Fordonstrafik.
23. f3 2013. Dagens och framtidens hållbara drivmedel. Underlagsrapport till utredningen om Fossilfri Fordonstrafik.
24. WSP 2017. Klimatklivet. En utvärdering av styrmedlets effekter.

25. Transportstyrelsen 2016. <http://slideplayer.se/slide/11854780/>.
26. DNV GL 2017. Visar resultat för naturgas, men biogas har likvärdiga siffror.
27. Avfall Sverige 2018. <https://www.avfallsverige.se/kunskapsbanken/certifierad-atervinning/>.
28. <http://www.regeringen.se/regeringens-politik/en-livsmedelsstrategi-for-jobb-och-hallbar-tillvaxt-i-hela-landet/>.
29. f3 2013. Impact of biogas energy crops on greenhouse gas emissions, soil organic matter and food crop production.
30. Sammanställning och bearbetning av Energigas Sverige. Kan Energi 2012, Sysselsättning inom biogasområdet i Västra Götaland. WSP 2011, Biogas, Sysselsättning och tillväxt i Biogas Öst region.
31. Effektivare substratsamling och utvecklad förgasningsteknik gör att mer biogas kommer produceras med färre personer varför antalet sysselsatta kan vara något färre.
32. 2050 Consulting 2018. Samhällsekonomiskt värde av biogas.
33. Försvarsmakten 2017. Försvarssektorns inriktningsdokument inom miljöområdet, bilaga 1.
34. Försvarsmakten 2017. Försvarssektorns inriktningsdokument inom miljöområdet, bilaga 1.
35. <http://www.piek-international.com/english/register/suppliers/default.asp?page=detail&id=100>.
36. <https://www.scania.com/se/sv/home/experience-scania/news-and-events/News/archive/2017/12/scania-lanserar-fler-losningar-for-hallbara-transporter/default-press-release-images113.html>.
37. Ecotraffic 2015. Stadsbussar – Kunskapsammanställning EURO VI.
38. Bruttoregionprodukt eller bruttoregionalprodukt, förkortat BRP, är den regionala motsvarigheten till bruttonationalprodukt (BNP) mätt från produktsidan: värden av all produktion av varor och tjänster i en region.
39. 2050 Consulting 2017. Samhällsekonomiskt värde av biogas, en studie av nyttan med biogas i Östergötland.
40. Det finns ingen exakt statistik för importerad biogas, men enligt uppgifter från Energinet.dk och Swedegas beräknas importen av biogas 2017 ha varit i storleksordningen 0,8 TWh.
41. SCB 2018.
42. Konkurrensverket och Upphandlingsmyndigheten 2016. Statistik om offentlig upphandling 2016.
43. Ecoplan in Medio 2017. Vägledning för klimatsmart offentlig upphandling av fordon och transporter, inklusive bilaga.
44. SCB 2017. Statistiken bearbetad av Energigas Sverige.
45. SCB 2017.
46. Statistiken från SCB bearbetad av Energigas Sverige.
47. Fossilfrihet på väg, SOU 2013:84.
48. Regeringens proposition 2016/17:146. Ett klimatpolitiskt ramverk för Sverige.
49. Uppgifter från EBA, European Biogas Association.
50. Energigas Sverige 2018. <http://www.energigas.se/library/2107/gasens-roll-i-industrins-omstaellning-ssab180130.pdf>.
51. <http://kemiforetagenistenungsund.se/>.
52. Betänkande av Energikommissionen 2017. Kraftsamling för framtidens energi, SOU2017:2.
53. Energiföretagen. www.energiforetagen.se/statistik/fjarrvarmest Statistik/tillford-energi/.
54. Energimyndigheten 2017:07. Produktion och användning av biogas och rötresten år 2016.
55. Lunds universitet, Miljö- och energisystem 2016. Potential för ökad tillförsel och avsättning av inhemsk biomassa i en växande svensk bioekonomi. I denna rapport identifieras 6,2 TWh rötad biogas. På Börjesson har sedan identifierat ytterligare 1–2 TWh biogas från vallodling som inte kommer i konflikt med EU:s ILUC-regler.
56. WSP 2013. Realiserbar biogaspotential i Sverige år 2030 genom rötning och förgasning.
57. Södra Skogsägarna 2018. Presentation av Henric Dernegård.
58. Lunds universitet, Miljö- och energisystem 2016. Potential för ökad tillförsel och avsättning av inhemsk biomassa i en växande svensk bioekonomi.
59. Lunds universitet, Miljö- och energisystem 2016. Potential för ökad tillförsel och avsättning av inhemsk biomassa i en växande svensk bioekonomi.
60. Bedömning av Pål Börjesson, Miljö och energisystem, Lunds tekniska högskola 2018.
61. Lunds universitet, Miljö- och energisystem 2016. Potential för ökad tillförsel och avsättning av inhemsk biomassa i en växande svensk bioekonomi.
62. WSP 2013. Realiserbar biogaspotential i Sverige år 2030 genom rötning och förgasning
63. Enviro 2018. Miljönytta och samhällsekonomiska värde av produktion och användning av biogödsel.
64. Marin biogas 2013. Marin substratodling för biogas – och ett renare hav.
65. Lunds universitet, Miljö- och energisystem 2016. Potential för ökad tillförsel och avsättning av inhemsk biomassa i en växande svensk bioekonomi.
66. Förnybar metan är egentligen ett bättre namn då denna produkt inte har ett organiskt ursprung.
67. Energiforsk 2017. Rapport 2017:378. Genomförbarhetsstudie för Power to gas på Gotland.
68. ÄF 2011. Förutsättningar för utbyggnad av landbaserad infrastruktur för flytande gas (LNG/LBG).
69. Energimyndigheten 2017:07. Produktion och användning av biogas och rötresten år 2016.
70. SPCR 120, Årsrapport 2016.
71. Enviro 2018. Miljönytta och samhällsekonomiska värde av produktion och användning av biogödsel.
72. www.biogodsels.se.
73. Avfall Sverige 2018. <https://www.avfallsverige.se/kunskapsbanken/certifierad-atervinning/>.
74. Enviro 2018. Miljönytta och samhällsekonomiska värde av produktion och användning av biogödsel.
75. Svenskt Vatten 2018, Anders Finnson
76. Enviro 2018. Miljönytta och samhällsekonomiska värde av produktion och användning av biogödsel.
77. Lunds universitet, Miljö- och energisystem 2016. Potential för ökad tillförsel och avsättning av inhemsk biomassa i en växande svensk bioekonomi. I denna rapport identifieras 6,2 TWh rötad biogas. På Börjesson har sedan identifierat ytterligare 1–2 TWh biogas från vallodling som inte kommer i konflikt med EU:s ILUC-regler.
78. Förslag till Europaparlamentets och Rådets direktiv om främjande av användningen av energi från förnybara energikällor (omarbetning), COM(2016) 767 Final.
79. Etappmålet Ökad resurshushållning i livsmedelkedjan: Insatser ska vidtas så att senast år 2018 sorteras minst 50 procent av matavfallet från hushåll, storkök, butiker och restauranger ut och behandlas biologiskt så att växtnäring tas tillvara, och minst 40 procent av matavfallet behandlas så att även energi tas tillvara.
80. Styrmedel för ökad biogasproduktion, Waste Refinery, SP Sveriges Tekniska Forskningsinstitut 2013.
81. Se till exempel Fossilfrihet på väg (SOU 2013:84), Energimyndighetens Strategisk plan för omställningen av transportsektorn till fossilfrihet ER 2017:07 och IVA:s delrapport Samhällsbyggande, drivmedel och energi – IVA-projektet Innovation i skogsnäringen 2017.
82. f3 2016. Dagens och framtidens hållbara biodrivmedel – i sammandrag.
83. Energimyndigheten 2017. Strategisk plan för omställningen av transportsektorn till fossilfrihet, ER 2017:07.
84. Se definition enligt förordning (2017:1334) om klimatbonusbilar.
85. Export av begagnade miljöbilar och fossiloberoendet. Rapport 2017:6. Trafikanalys 2017.
86. Källa: www.regeringen.se/pressmeddelanden/2018/03/regeringen-ger-besked-om-miljozoner/

Biogasen är viktigare än någonsin. Den är en del av ett slutet kretslopp där samhällets avfall i form av matrester, avloppsvatten och restprodukter från skogen och industrin ger förnybara produkter som drivmedel, el, värme, bränsle och råvara till industrin samt växtnäring.

Biogas är cirkulär ekonomi i praktiken och avgörande för att nå Sveriges miljö- och klimatmål. Och det börjar bli bråttom: För att nå användningsmålet på 15 TWh 2030 behöver långsiktiga villkor vara på plats senast 2021.

I regeringens budget aviserades en ny biogasutredning. I väntan på utredningen presenterar Energigas Sverige, tillsammans med ledande branschaktörer, ett nytt uppdaterat förslag till Nationell biogasstrategi.

MEDVERKANDE ORGANISATIONER OCH FÖRETAG

