

Indikatorer för att mäta elsystemets resurseffektivitet

Seminarium 20 november 2014
Stockholm

Program

- **Introduktion, syfte med seminariet och projektet – Jenny Gode**
 - Bakgrund – *Jenny Gode*
 - Vad är resurseffektivitet? – *Julia Hansson*
 - Kartläggning av indikatorer – *Fredrik Martinsson*
- **Exempelberäkningar – Julia Hansson**
- **Diskussion – Alla**
- **Sammanfattning – Jenny Gode**

Projektets syfte och aktiviteter

- Syfte: kartlägga och analysera indikatorer för att mäta resurseffektivitet för det nordiska elsystemet

- Aktiviteter:
 1. Kartläggning befintliga indikatorer för resurseffektivitet
 2. Analys hur indikatorer kan tillämpas för elsystemet
 3. Kvantifiering av några utvalda indikatorer
 4. Utveckling av "viktat index" för att beskriva elsektorns resurseffektivitet. Beräkning på några NEPP-scenarier.
 5. Analys av behov av andra indikatorer för att beskriva elsektorns resurseffektivitet.
 6. Miniseminarium

Vi som jobbar i projektet

- Projektgrupp
 - Jenny Gode, projektledare
 - Julia Hansson
 - Fredrik Martinsson
 - Ida Adolfsson
- Expertstöd
 - Lars-Gunnar Lindfors
 - Martin Erlandsson

Vi förbrukar 1,5 gånger så mycket resurser som jordklotet kan återgenerera per år

Human Welfare and Ecological Footprints compared

Ökande global utvinning av olika material

In this figure, global resource extraction (including only used materials) between 1980 and 2007 is presented. Four material categories are separately shown: metal ores, industrial and construction minerals, fossil fuels and biomass (from agriculture, forestry and fishery).

Resurseffektivitet högprioriterat inom EU

- Europa 2020 – EU:s strategi för att skapa tillväxt och arbetstillfällen till 2020
 - Resurseffektivitet nyckelkomponent och ett av sju flaggskepp
 - EU:s färdplan för resurseffektivitet ett led i strategin
- Nödvändigt för att uppnå EU:s målsättning om en cirkulär ekonomi
- Kopplar även till andra mål såsom energi-effektivisering m.m.

Vad är resurseffektivitet?

- “A resource-efficient Europe – Flagship initiative under the Europe 2020 Strategy” och “Roadmap to a Resource Efficient Europe”, 2011.
- Exakt definition av resurseffektivitet saknas inom EU.
- Övergripande EU-definition “resource efficiency allows the economy to create more with less, delivering greater value with less input, using resources in a sustainable way and minimising their impacts on the environment”.
- Dvs: “att göra mer med mindre och att leverera större värde med mindre insatser och att använda resurserna på ett hållbart sätt”.

Vad är resurseffektivitet för elsektorn?

- Ökad resurseffektivitet i energisystemet innefattar t ex
 - energieffektivisering, effektivare utvinning/produktion
 - minskad energianvändning,
 - minskad användning av knappa och icke förnybara resurser
 - ökad användning av förnybar energi.
- Inom elsektorn hittills fokus på energieffektivitet och primärenergi (omvandlingseffektivitet, energibehov) men ex.vis mark och vattenanvändning (och dess miljöpåverkan t ex biodiversitet), tillgång till sällsynta metaller, andra utsläpp till luft än GHG berörs också.

Vad är resurseffektivitet för elsektorn?

- För att kunna utvärdera elsektorns resurseffektivitet behöver systemgränser avgöras dvs vad som ska ingå. Ska t ex elens miljöpåverkan hanteras?
- Indikatorer för elsektorns resurseffektivitet:
 - Ett "viktat index" behöver fokusera på resursanvändning per levererad nytta/värde samt hållbarhet
 - Det kan kompletteras med lämpliga andra underliggande indikatorer

Grundläggande krav på en indikator

Repetition: Resurseffektivitet är *“att göra mer med mindre och att leverera större värde med mindre insatser och att använda resurserna på ett hållbart sätt”*.

Ett “viktat index” behöver därmed svara ja på följande:

Fråga 1. Mäts effektivitet? (flöden in relaterade till nyttan/värde ut)

Fråga 2. Värderas resursanvändningens hållbarhet?

Definition av indikator för resurseffektivitet – Vilka aspekter behöver vi ta hänsyn till?

1. Vilka resurser ingår?

+ Ev. Human, Socialt kapital?

3. Vilken fördelning mellan nyttor och "angränsade livscykler?"

2. Vilka systemgränser?

4. Hur värderas resursernas hållbarhet?

Systemgränser

1kWh_{el}

Hållbarhet (fokus ekologisk)

Exempel på "EU-indikatorer"

Indikator	enhet	Typ av resurser in	Mäts <u>ekologisk</u> resurseffektivitet? (annan effektivitet/kategori)	Värderas hållbarhet i resursanvändningen?
Resursproduktivitet	€ ut/kg in	Material	Nej (Ja, ekonomisk effektivitet)	Nej
Inhemsk materialkonsumtion	ton in/ capita	Material	Nej	Nej
Produktivitet för bebyggd areal	M€/km ²	Land	Nej (Ja, ekonomisk effektivitet)	Nej
Bebyggd areal	%	Land	Nej	Nej
Vattenproduktivitet	€ ut/m ³ in	Vatten	Nej (Ja, ekonomisk effektivitet)	Delvis knapphet
Vatten exploateringsindex	m ³ använd/ m ³ "hållbar"	Vatten	Nej	Ja, tillgänglighet och uthållighet
Växthusgasemissioner per capita	CO _{2e} /capita	Ingen resurs in	Nej	Delvis förnybarhet
Energiproduktivitet	€/ kgoe	Energi	Nej (Ja, ekonomisk effektivitet)	Nej
Energiberoende	%	Energi	Nej	Delvis hållbarhet (energisäkerhet)
Andel förnybart	%	Energi	Nej	Delvis förnybarhet
Genererat avfall per capita	kg /capita	Material	Nej	Nej
Andel av avfallet som deponeras	%	Material	Nej	Nej
Andel av hushållsavfallet som återvinns	%	Material	Nej	Nej

Kravuppfyllnad - indikatorkartläggning

Ett "viktat index" behöver svara ja på följande:

Fråga 1. Mäts effektivitet? (flöden in relaterade till nytta/värde ut)

Fråga 2. Värderas resursanvändningens hållbarhet?

RESULTAT KARTLÄGGNING INDIKATORER:

Nej 1 och 2

- Enbart ett mått på ingående resurser

Nej 1 och 2

- Enbart ett mått på utgående flöden (konsekvenser)

Kanske 1 och 2

- En kombination av två olika indikatorer, d.v.s. fyra variabler

Nja 1, Nej 2

- En "värderad" nytta relaterat till icke värderad resursanvändning

Ja 1 och 2

- Nytt ut relaterad till en "värderad" resursanvändning in

Resultat kravuppfyllnad - indikatorkartläggning

Ja på fråga 1.
Effektiviteten mäts

Ja på fråga 2.
Hållbarheten värderas

Ja på fråga 1 och 2

Mäter effektivitet

Primärenergifaktor
Primärresursfaktor
(icke förnybar primärenergifaktor)
Energiresursindex
Indikatorer för ekologiskt kapital
Ekoeffektivitet
(+4 EU indikatorer som mäter ekonomisk effektivitet)

Värderar hållbarhet i resursanvändningen

Vattenproduktivitet (EU)
Vattenexploateringsindex (EU)
Energiberoende (EU)
Andel förnybart (EU)
Fåglar på jordbruksmark (EU)
Areal med ekologiskt (EU) jordbruk
Primärresursfaktor (icke förnybar primärenergifaktor)
Energiresursindex
Indikatorer för ekologiskt kapital.
Ekoeffektivitet

Mäter effektivitet och värderar hållbarhet

Primärresursfaktor (icke förnybar primärenergifaktor)
Indikatorer för ekologiskt kapital.
Ekoeffektivitet
Energiresursindex

Energiresursindex – ett befintligt viktat index

- Utvecklat i ett Fjärrsynsprojekt av Erlandsson och Sandberg (2011)
- Tar hänsyn till ekologisk hållbarhet
- Energiresursfaktorer har tagits fram med LCA-beräkningar, som gör att metoden kan användas direkt
- Beräkningsresultatet med resursindexet är ett komplement till andra miljöprestanda
- Metoden är analytisk beräknad och där värderingen av uttag av naturresurser är "kärnan"
- Bedömningsmetod hanterar knapphet och uppfyller därmed kravet för en resurshushållningsmodell enligt EU JRC

Värdering av ekologisk hållbarhet

Tillgänglighet

$$K_{\text{till}} = E_{\text{glob}} / (E_{\text{glob}} + E_{\text{pot}, i} - E_{i, \text{Uttag}}) \quad [-] \quad (\text{ekv. 1})$$

Tillgängligheten hos resursen. Möjligheten att öka uttaget av naturresurser. Bestäms av tillgängligheten på förnybara och flödande resurser och den tekniska potentialen att exploatera mer, efter det vi räknat av vår redan i anspråkstagna konsumtion. (0→1)

Uthållighet

$$K_{\text{uth}} = 1 / (1 + C_{\text{oms}, i} / C_{\text{bio}, \text{glob}}) \quad [-] \quad (\text{ekv. 2})$$

uthålligheten av utvinning
Långsiktiga ekologiskt hållbara användningen av kol som naturen årligen kan binda upp i naturen ställt i relation till uttaget av förnybara resurser, semifossila eller fossila resurser. (≥ 0)

Exempelberäkningar: NEPP:s scenarier med tillhörande elproduktion

Green

Climate

Regional

Reference

Växthusgasutsläpp per TWh el

Primärenergianvändning per TWh el

Beskriver hur mycket primära energiresurser (råolja, biomassa) som krävs från källa till nytta. Primärenergifaktorer från Miljöfaktaboken, 2011

Ej förnybar primärresursanvändning per TWh el

Tar endast hänsyn till fossila primärenergiresurser och uran.
Faktorer tagna från EU-projektet Ecoheat4cities

Energiresursindex per TWh el

Tar hänsyn till tillgänglighet och uthållighet för primärresurser (både förnybara och fossila). Bygger på Erlandsson och Sandberg, 2011.

Andel förnybart

Markanvändning per TWh el

Markanvändning per TWh

- Ingen allokering mellan el och fjärrvärme
- I avsaknad av annan data antas all bioenergi vara Salix (ett grovt antagande som bara ska ses som exempel)
- Data för torv, avfall och vågkraft saknas i studien

Några slutsatser

- Ett mått på resurseffektivitet bör omfatta:
 - Insats per levererad nytta
 - Hållbarhet åtminstone omfattande knapphet
- Inga av EU:s indikatorer svarar på både effektivitet och hållbarhet
- Några befintliga indikatorer svarar på båda dessa där energiresursindex bedöms bäst beskriva knapphet
- Tänkbar komplettering att även omfatta andra resurser än energi
- Svaghet i att bara titta på elsystemet – beskriver inte vad som händer utanför systemet
- Kan uppfattas komplicerat med "vikttat index" eftersom flera olika aspekter ingår i samma mått. Ett alternativ är att redovisa flera olika mått i exempelvis ett spindeldiagram.
- I en ideal värld är alla externa kostnader internaliserade i resurspriset
 - då behövs inga andra indikatorer, men till dess...

Exempel spindeldiagram

Tack för uppmärksamheten!

Kontakta oss gärna:

Jenny Gode, jenny.gode@ivl.se

Julia Hansson, julia.hansson@ivl.se

Fredrik Martinsson, fredrik.martinsson@ivl.se

