

Förnybarhets- direktivet 2020- 2030 – påverkan på biobränslen på svensk marknad

Julia Hansson, Mathias Gustavsson

IVL Svenska Miljöinstitutet

8/2-2018

Förnybarhetsdirektivet II – del av större paket

- ➔ November 2016: Winter package 2020-2030 – nytt förslag RED II
- ➔ 2017 – diskussioner om förslaget i ministerrådet och parlamentet – samt inom organisationer externt
- ➔ 2018 – arbete med att komma till beslut i trilog-process (parlamentet, rådet och kommissionen)

Hur påverkar hållbarhetskrav för biobränslen energisystemet ?

-

- Stor påverkan på sikt – men *HUR* beror på utformning av slutligt förslag
 - Tex investeringsfrågor långsiktigt (2020 – 2030 en viktig period för vart man landar 2050)

EU 20% energi från förnybara källor 2020

- ➔ Förslag att andel förnybart skall nå 27% 2030
- ➔ Enligt förslag från parlamentet 35% till 2030
- ➔ Mängden bioenergi kommer öka i energisystemet i Europa – producerat inom EU:s gränser men även import.

Behov av hållbarhetsregler

- ➔ **Ökade** mängder biobränslen i EU i framtiden.
- ➔ Behov att säkerställa hög klimatreduktion baserat på hela biobränslets livscykel
- ➔ Risker kopplade till:
 - biomassa från skyddade områden samt områden med höga naturvärden,
 - påverkan på ekosystemtjänster, social aspekter
- ➔ Ambition av effektiv användning av biobaserade resurser

RED II – inkluderar fasta biobränslen

- ➔ Nuvarande RED har inte inkluderat fasta biobränslen
 - Ingen erfarenhet från detta område, jmf med flytande och gasformiga bränslen erfarenhet från första RED
 - Skogsbruksfrågor känsliga inom EU
- ➔ Ett förslag för introduktion av fasta biobränslen cirkulerade inofficiellt augusti 2013 men kommissionen gick aldrig vidare med det.

Miljökrav – fasta biobränslen: risk based approach

a) Nationella system för lag, uppföljning och kontroll för efterföljande avseende:

- Avverkning baserat på tillstånd
- Återplantering sker
- Områden med bevarande värden respekteras (inklusive torvmark)
- System för att minimera påverkan på jord och biodiversitet finns
- Bruket påverkar inte den långsiktiga produktionskapaciteten

b) Specifikt system på beståndsnivå som beaktar/säkerställer aspekterna ovan.

Lagkraven på Svenskt skogsbruk och för svensk skog klarar kraven beskrivna i förslaget

Växthusgasreduktioner - förslaget

- ➔ Avser anläggningar om minst 20 MW installerad bränsleeffekt (fasta biobräsleanläggningar).
- ➔ För nya anläggningar (el och värmeproduktion) finns krav på växthusgasreduktioner jämfört med fossil komparator (80% ny anläggning 2021, och 85% ny anläggning 2026)
- ➔ Emissionen kopplas till slutlig energibärare (el, värme eller kyla)
 - jmf med för transport där denna ligger på drivmedlet.

GHG reduktion – fall ”flis från GROT”

Förklaring till skillnad: transportavstånd anses vara kortare i det svenska fallet

GHG reduktion – ”pellets från sågspån”

- ➔ Motsvarande beräkning för pellets hamnar betydligt närmare gränfallen med reduktionskrav och större skillnad mellan el och värme (el lägre).
- ➔ För nya anläggningar med pellets blir det nödvändigt att kontrollera att bränsleval och kraftverkskonstruktion uppfyller reduktionskraven.

Svenska synen på saken

- ➔ Generellt ganska nöjda med RED II för delen som avser fasta biobränslen
 - Sverige har varit mycket aktiv i lobbyandet kring ansatsen som finns i förslaget avseende de fasta biobränslena
- ➔ Not: mer bekymmersamt kopplat till biobränslen för transportsektorn (flytande)

Summering

- ➔ Viktiga beslut om ramarna kring krav på biobränslen kan antas komma under 2018
- ➔ För fasta biobränslen inga krav som vi upplever omedelbart kommer påverka marknaden i Sverige
 - Framtida anläggningar (pellets) måste ha koll på kraven
 - Ökad efterfrågan av biobränslen i EU, påverkar det tillgång/efterfrågan för Sverige och påverkan på priser??
- ➔ NEPP fortsätter analysera området och förstå framtida utveckling

Tack

Julia Hansson

Julia.hansson@ivl.se

Mathias Gustavsson

Mathias.gustavsson@ivl.se

Projektledare IVL: Jenny Gode

Jenny.gode@ivl.se

