
Avtal: 2250-17-003

På uppdrag av Naturvårdsverket

SMED Rapport Nr 7 2017

Metod- och kvalitetsbeskrivning
för geografiskt fördelade

emissioner till luft under 2017

Stefan Andersson, SMHI

Johan Arvelius, SMHI

Marina Verbova, SMHI

Carina Ortiz, SCB

Max Jonsson, SCB

Stefan Svanström, SCB

Annika Gerner, SCB

Helena Danielsson, IVL

Avtal: 2250-17-003

På uppdrag av Naturvårdsverket

Publicering: www.smed.se

Utgivare: Sveriges Meteorologiska och Hydrologiska Institut

Adress: 601 76 Norrköping

Startår: 2006

ISSN: 1653-8102

SMED utgör en förkortning för Svenska MiljöEmissionsData, som är ett samarbete mellan IVL,

SCB, SLU och SMHI. Samarbetet inom SMED inleddes 2001 med syftet att långsiktigt samla och

utveckla den svenska kompetensen inom emissionsstatistik kopplat till åtgärdsarbete inom olika

områden, bland annat som ett svar på Naturvårdsverkets behov av expertstöd för Sveriges

internationella rapportering avseende utsläpp till luft och vatten, avfall samt farliga ämnen.

Målsättningen med SMED-samarbetet är främst att utveckla och driva nationella

emissionsdatabaser, och att tillhandahålla olika tjänster relaterade till dessa för nationella,

regionala och lokala myndigheter, luft- och vattenvårdsförbund, näringsliv m fl. Mer information

finns på SMEDs hemsida www.smed.se.

 3

 4

Innehåll

INNEHÅLL 4

SAMMANFATTNING 6

Nyckelord: geografisk fördelning, griddade utsläpp, växthusgaser, luftföroreningar, nationell

emissionsdatabas, el och uppvärmning, industri, transporter, arbetsmaskiner,

produktanvändning, jordbruk, avfall och avlopp, internationell luftfart och sjöfart 7

FÖRKORTNINGSLISTA 8

FÖRÄNDRINGAR I NATIONELLA TOTALEMISSIONER SAMT SEKT ORSINDELNING,
JÄMFÖRT MED FÖREGÅENDE ÅR 9

FÖRÄNDRINGAR JÄMFÖRT MED FÖREGÅENDE ÅR AVSEENDE
FÖRDELNINGSMETODIK 11

1. BAKGRUND 14

2. OMFATTNING 15

3. TOLKNING AV GEOGRAFISKT FÖRDELADE EMISSIONSDATA 17

4. GRUNDLÄGGANDE METODIK 18

4.1. Förändrade administrativa gränser 19

5. METOD OCH KVALITETSBESKRIVNING 20

6. EL OCH UPPVÄRMNING 21

6.1. Energiförsörjning via el- och värmeverk 21

6.2. Stationär förbränning inom areella näringar 24

6.3. Panncentraler 24

6.4. Egen uppvärmning i småhus 25

7. INDUSTRI (ENERGI OCH PROCESSER) 29

7.1. Förbränning inom industrin för energiändamål 29

7.2. Industriprocesser: Mineralindustri 32

7.3. Industriprocesser: Kemisk industri 33

7.4. Industriprocesser: Metallindustri 33

7.5. Industriprocesser: Pappers- och massaindustri 34

7.6. Industriprocesser: Användning av fluorerade gaser 34

7.7. Industriprocesser: Övrig industri 35

7.8. Raffinaderier 35

7.9. Diffusa utsläpp från bränslehantering 36

8. PRODUKTANVÄNDNING 40

8.1. Färg 40

8.2. Lösningsmedel och annan produktanvändning 41

8.3. Smörjmedel 42

8.4. Paraffinvax 42

8.5. Urea för katalysatorer 43

8.6. Lustgas från produktanvändning 43

9. TRANSPORTER 44

 5

9.1. Personbilar 44

9.2. Lätta lastbilar 46

9.3. Tunga lastbilar 46

9.4. Bussar 47

9.5. Mopeder och motorcyklar 47

9.6. Slitage från däck och bromsar 47

9.7. Slitage från vägbanan 48

9.8. Avdunstning från vägfordon 48

9.9. Inrikes civil sjöfart (inkl. fritidsbåtar) 49

9.10. Inrikes flygtrafik (civil trafik under 1000m höjd) 51

9.11. Övriga transporter (flyg över 1000 m, järnväg, militär) 52

10. ARBETSMASKINER 54

10.1. Arbetsmaskiner verksamheter 54

10.2. Hushållens arbetsmaskiner 57

10.3. Skotrar och fyrhjulingar 57

11. JORDBRUK 58

11.1. Tarmgaser från idisslare 59

11.2. Kogödsel 59

11.3. Svingödsel 61

11.4. Hästgödsel 61

11.5. Hönsgödsel 62

11.6. Fårgödsel mm 62

11.7. Handelsgödsel 63

11.8. Kalkning samt spridning av urea 63

11.9. Övriga gödselmedel mm. 64

11.10. Bearbetning av organogena jordar 65

11.11. Bearbetning av mineraljordar 65

11.12. Indirekt lustgasavgång 66

12. AVFALL OCH AVLOPP 67

12.1. Avfallsupplag 67

12.2. Biologisk behandling 68

12.3. Behandling av avloppsvatten 69

12.4. Förbränning av farligt avfall 70

12.5. Hus- och bilbränder 70

12.6. Övrig avfallshantering (majeldar, förbränning av kadaver, deponibränder, smådjursavföring
och avvattning av rötslam) 71

13. INTERNATIONELL LUFTFART OCH SJÖFART 73

13.1. Internationell luftfart under 1000m höjd i svenskt luftrum 73
13.2. Internationell sjöfart på svenskt vatten 74

14. RESULTAT OCH DISKUSSION 75

REFERENSER 77

BILAGA 1. SEKTORSINDELNING FÖR NATIONELLA EMISSIONS DATABASEN 78

BILAGA 2. UTSLÄPP AV VÄXTHUSGASER UTTRYCKT SOM CO 2-EKVIVALENTER
UNDER 2015 87

BILAGA 3. KVALITETSKLASSNING PER KOMMUN FÖR UTSLÄPP INOM SEKTORN
INDUSTRI 88

 6

Sammanfattning
SMED utgör en förkortning för Svenska MiljöEmissionsData, som är ett samarbete
mellan IVL, SCB, SLU och SMHI.

Sverige rapporterar årligen nationella utsläpp till luft till UNFCCC (FN:s klimat-
konvention) och CLRTAP (UNECE:s konvention om gränsöverskridande
luftföroreningar), så kallade submissioner. Förutom emissioner på nationell nivå finns
även behov av data med högre geografisk upplösning. För regional uppföljning av
miljömålen behövs emissioner på kommun- och länsnivå.

Detta dokument utgör en metod- och kvalitetsbeskrivning av geografiskt fördelade
emissioner för åren 1990, 2000, 2005 samt 2010-2015. Emissionerna presenteras i 45
olika sektorer uppdelade på åtta huvudsektorer. Huvudsektorerna är El och
uppvärmning, Industri (energi och processer), Transporter, Produktanvändning,
Avfall och avlopp, Internationell luftfart och sjöfart, Jordbruk samt Arbetsmaskiner.
Uppdelningen är förändrad jämfört med föregående år vad gäller industrins utsläpp
samt utsläppen från energiförförsörjning, se avsnittet Förändringar i nationella
totalemissioner samt sektorsindelning, jämfört med föregående år. De ämnen som
ingår ges i Tabell 1. Notera att utsläpp av koldioxid enbart omfattar koldioxid med
fossilt ursprung.

Tabell 1. Ämnen som ingår i SMEDs geografiskt fördelade emissioner.

Växthusgaser Metaller Partiklar Övriga luftföroreni ngar

CO2 (fossilt ursprung) Pb PM2.5 NOx

CH4 Cd PM10 SO2

N2O

HFC

PFC

SF6

Hg

As

Cr

Cu

Ni

Se

Zn

TSP

BC (sot)

NH3

NMVOC

CO

dioxin

benso(a)pyren

PAH-4

HCB

PCB

För huvudsektorn Internationell luftfart och sjöfart fördelas eller redovisas inga
växthusgaser geografiskt. Se vidare i avsnittet Omfattning.

Den geografiska fördelningen utförs huvudsakligen enligt konceptet ”top-down”.
Detta innebär att emissioner bryts ner från en nationell eller regional totalemission för
att uppnå en högre rumslig upplösning på lokal nivå. Nedbrytningen till högre rumslig
upplösning kräver en geografisk begränsning av emissionerna och statistik på regional
nivå.

 7

Metoden för geografisk fördelning tillåter för vissa utsläppskällor en hög rumslig
upplösning (t.ex. för vägtrafik och industriprocesser). För flera sektorer är emellertid
resultaten otillförlitliga om de ska studeras med högre upplösning än kommunnivå (i
vissa fall även länsnivå). Resultaten från den geografiska fördelningen lagras i årsvisa
emissionsdatabaser i SMHIs tekniska system för luftvårdsarbete; Airviro. Ur Airviro
exporteras emissionerna till Excel-tabeller på läns- och kommunnivå. Exempel på
resultaten redovisas grafiskt på länsnivå och för huvudsektorer i Bilaga 2.
Emissionerna presenteras även på karta, samt i diagram. Publicering av resultaten sker
via www.rus.lst.se. En presentation riktad mot allmänheten ges även på
http://utslappisiffror.naturvardsverket.se/.

Arbetet med geografisk fördelning av Sveriges utsläpp till luft är sedan 2007 ett årligt
projekt. Projektet har ett långsiktigt perspektiv med målsättningen att stegvis förbättra
kvaliteten på geografiskt upplösta emissionsdata. Resultaten för alla sektorer
presenteras med samma geografiska upplösning även om kvaliteten varierar. På grund
av detta krävs det att användare av dessa emissionsdata går igenom
kvalitetsbeskrivningen och bedömer om osäkerheterna är acceptabla för den aktuella
tillämpningen. Genom retroaktiva omräkningar säkerställs att metodförändringar inte
orsakar trendbrott. I vissa fall har dock tillgängliga grunddata (t.ex. statistik)
förändrats, vilket kan leda till icke-reella trendbrott.

Nyckelord: geografisk fördelning, griddade utsläpp, växthusgaser, luftföroreningar,
nationell emissionsdatabas, el och uppvärmning, industri, transporter,
arbetsmaskiner, produktanvändning, jordbruk, avfall och avlopp, internationell luftfart
och sjöfart

 8

Förkortningslista
AIS - Automatic Identification System

BC – Sot (black carbon)

CLRTAP - Convention on Long-Range Transboundary Air Pollution

CRF - Common Reporting Format

EMEP - European Monitoring and Evaluation Programme

ETS - Emission Trading Scheme

FOI - Totalförsvarets forskningsinstitut

ISEN - Industrins energianvändning

IVL - IVL Svenska Miljöinstitutet AB

KemI - Kemikalieinspektionen

MKB – Miljökonsekvensbeskrivning

MSB – Myndigheten för samhällsskydd och beredskap

NFR - Nomenclature For Reporting

NUTS - Nomenclature of Territorial Units for Statistics

NVDB - Nationell Vägdatabas

RUS - Regionalt UppföljningsSystem

SCB - Statistiska Centralbyrån

SGU - Sveriges Geologiska Undersökning

SJV - Jordbruksverket

SLU - Sveriges lantbruksuniversitet

SMED - Svenska MiljöEmissionsData

SMHI - Sveriges Meteorologiska och Hydrologiska Institut

SRFF - Sveriges Regionala Flygplatsförbund

UNECE - United Nations Economic Commission for Europe

UNFCCC - United Nations Framework Convention on Climate Change

 9

Förändringar i nationella
totalemissioner samt sektorsindelning,
jämfört med föregående år
De större förändringar som har skett jämfört med tidigare år i nationella
totalemissioner till följd av förändringar i Sveriges internationella rapportering
sammanfattas som följer:

• I årets leverans har tidsserien utökats med år 2015, men mellanliggande år

2006-2009 har exkluderats.

• I rapporteringen för 2017 behöver en ny stor huvudsektor för industri skapas,
kallad Industri (energi och processer). Denna består av de tidigare
undersektorerna:

- Förbränning inom industrin för energiändamål
- Industriprocesser
- Raffinaderier
- Diffusa utsläpp från bränslehantering

Orsaken till denna aggregering är att en av datakällorna för år 2015 har blivit
sekretessklassad och risk för röjande av uppgiftslämnare råder i tidigare
aggregering. Detta gör att emissioner inte kan redovisas i separata
undersektorer för år 2015. För att få konsistent metodik används därför denna
sektorsindelning även för övriga år.

• Som följd av att Förbränning inom industrin för energiändamål, Raffinaderier
samt Diffusa utsläpp från bränslehantering nu ligger i huvudsektorn Industri
(energi och processer) blir huvudsektorn Energiförsörjning förändrad jämfört
med tidigare. Denna innehåller nu enbart:

- Energiförsörjning via el- och värmeverk
- Panncentraler
- Egen uppvärmning
- Stationär förbränning inom areella näringar

Nytt namn för huvudsektorn blir El och uppvärmning.

• Emissionerna av växthusgaser avseende nationella totaler i den nya
aggregerade sektorn Industri (energi och processer) har ökat med ca 5-10 %
jämfört med summan av sektorerna från föregående års leverans. Orsaken till
detta är bland annat omräkningar av utsläppen från några punktkällor.

• Emissionerna inom Transportsektorn har räknats om för de flesta ämnen;
exempelvis har den nationella totalen av koldioxid för personbilar ökat med ca
235 kton/år, vilket motsvarar en ökning med ca 7 %. Orsaken till omräkningen

 10

är att emissionsfaktorerna har reviderats genom att en ny version av
avgasemissionsmodellen HBEFA har införts.

• Nationella totalemissioner av slitagepartiklar från däck, bromsar och vägbanan
har räknats om; den sammanlagda emissionen av PM10 från dessa två
undersektorer har ökat med ca 7400 ton/år motsvarande en faktor 1.9. Den nya
förbättrade metodiken bygger på SIMAIRs resuspensionsmodell för
uppvirvling av vägdamm och slitagepartiklar. Bland annat tas nu hänsyn till
olika meteorologiska förhållanden och olika dubbdäcksanvändning regionvis i
Sverige. Notera dock att fördelningsnyckeln även vid föregående års
leveranser baserades på SIMAIRs resuspensionsmodell, men nu har alltså
även nationella totalemissionen beräknats med denna modell.

• För undersektorn Övriga transporter har emissionerna av partiklar och sot
(BC, black carbon) från diesellok räknats ned med ca 67 %. Orsaken är
reviderade emissionsfaktorer.

• Revidering av emissionsfaktor har skett inom El- och värmeverk.
Emissionsfaktorerna har även ändrats bakåt i tidsserien vilket gör att hela
tidsserien påverkas. Alla emissionsfaktorer för utsläppsämnen har genomgått
en revidering för de flesta bränsleslagen. Generellt är de nya
emissionsfaktorerna lägre, vilket resulterar i lägre utsläpp. En utförlig
beskrivning av uppdateringen av emissionsfaktorer för el- och
fjärrvärmesektorn återfinns i en projektrapport (1).

• För undersektorn Arbetsmaskiner verksamheter har emissionerna av CO2
räknats ner med ca 14 % till följd av att hänsyn har tagits till inblandning av
biobränsle i diesel.

• Schablonen för allokering av emissioner mellan olika typer av arbetsmaskiner
inom verksamheter har reviderats, vilket medför att de nationella utsläppen för
olika arbetsmaskinstyper ändras. Likaså har två nya branscher tillkommit;
arbetsmaskiner vid flygplatser och arbetsmaskiner för järnvägs- och
spårunderhåll. Mer om detta finns i avsnittet Arbetsmaskiner verksamheter.

• För undersektorn Panncentraler har emissionerna av koldioxid ökat för hela
tidsserien (ökningen är exempelvis ca 15 % för 2014).

• Vissa omräkningar har skett inom undersektorn Egen uppvärmning.
Minskningen av nationella totaler är mellan 0-20 % beroende på ämne.

• Emissionerna från naturgasnätet, som ingår i sektorn Industri (energi och
processer) har räknats om och ökat med en faktor 18 till följd av nya
mätmetoder. Emissionerna är dock relativt låga.

• Emissionerna av NMVOC och CO2 och från lösningsmedel inom sektorn
Produktanvändning har omräknats och minskas med mellan ca 10 % och 35 %
årligen. Till största delen beror förändringarna på omallokering och på att nya
emissionsfaktorer har introducerats i beräkningsmodellen.

 11

• För år 2014 har utsläppen från Produktanvändning räknats om med nya data

från Kemikalieinspektionen eftersom dataleveransen därifrån har en
eftersläpning. Detta får till följd att emissionerna för år 2014 ändras något
jämfört med föregående års leverans.

• Emissionerna inom undersektorn Biologisk behandling inom Avfallssektorn
har minskat med 6-25 %. Orsaken är ändrade aktivitetsdata och
emissionsfaktorer.

• Det ingår en ny källa inom Övrig avfallshantering i årets leverans; avvattning
av rötslam.

• Inom undersektorn Förbränning av farligt avfall har nationella totalen minskat
med ca 100 kton/år. I förra årets leverans ingick av misstag även biogena
emissioner för Fortums anläggning i Kumla (SAKAB), men detta är rättat i
årets leverans.

• Nationella totalemissionen av ammoniak har räknats upp med ca 13 % jämfört
med föregående års leverans. Huvudorsaken till detta är att utsläpp av
ammoniak har lagts till för flera källor inom Jordbrukssektorn, bland annat
spridning av djurgödsel på jordbruksmark. Man har även infört en uppdaterad
utsläppsmodell för ammoniak.

• Nationella totalemissionen av dioxin har räknats ned med ca 35 %. Orsaken är
att undersektorn El- och värmeverk, där emissionsfaktorerna har reviderats, får
stort genomslag då denna undersektor är en dominerande emissionskälla.

• Nationella totalemissionen av koppar har minskat med ca 35 %. Orsaken är att
den nya metodiken att beräkna väg-, däck- och fordonsslitage får stort
genomslag på koppar då denna undersektor är en dominerande emissionskälla.

• För perfuorkarboner (PFC) har omräkningar skett vissa år för en dominerande
punktkälla i Västernorrlands län. Emissionen ökar med ca 30 %.

Förändringar jämfört med föregående
år avseende fördelningsmetodik
De större förändringar som har skett jämfört med tidigare år avseende
fördelningsmetodik är:

• Fördelningsmetodiken inom undersektorn Egen uppvärmning har förbättrats

och nu används aktivitetsdata (antalet eldstäder) per kommun istället för att
dela in Sverige i fyra temperaturzoner. Detta får till följd att emissionerna för
enskilda kommuner ändras markant jämfört med tidigare år. Mer om detta
beskrivs i avsnittet Egen uppvärmning.

 12

• För Arbetsmaskiner verksamheter allokeras emissionerna med en uppdaterad
schablon mellan olika branscher och några nya branscher har tillkommit;
arbetsmaskiner för järnvägs- och spårunderhåll fördelas över järnvägs- och
spårvägsnätet och arbetsmaskiner på flygplatser fördelas efter totala antalet
landningar per flygplats.

• Emissionskällan ”5E, Sludge spreading” (som har ammoniakutsläpp) har
tidigare i submission 2016 tolkats som slamspridning på åkermark och ingick i
Jordbrukssektorn. I submission 2017 tolkas den som avvattning av rötslam och
ingår i Avfall och avlopp; verksamheten finns vid större avloppsreningsverk.
Dessa utsläpp fördelas över kommunala avloppsreningsverk.

• Emissioner av NMVOC från tillverkning av livsmedel, som ingår i sektorn
Industri, fördelas numera helt och hållet över industrimark. Tidigare
fördelades 50 % av emissionerna med befolkningstäthet. Emissionerna från
denna källa är dock låga.

• För diffusa utsläpp från bränslehantering, som ingår i sektorn Industri (energi
och processer), har en mindre justering skett för bränsledepåer; emissionerna
fördelas årligen ut efter var anläggningarna finns och hur stor andel av varje
anläggning som ligger inom olika gridrutor.

• Diffusa utsläpp från bränslehantering som inte allokeras till bränsledepåer
fördelas numera över antalet drivmedelsstationer per km (tidigare fördelades
denna med en grövre fördelningsnyckel; befolkningstäthet per km). Dessa
utsläpp ingår numera i den stora sektorn Industri (energi och processer).

• Diffusa utsläpp i form av läckage samt fackling av metan, som redovisas inom
sektorn Industri (energi och processer), fördelas över 68 mätstationer,
linjeventilstationer, rensdonstationer och avgreningar per km längs det
svenska naturgasnätet, som sträcker sig längs västkusten. Ventilering av gas
sker mestadels kopplat till naturgaslagret i Halland och resterande över det
svenska naturgasnätet.

• Inom Jordbrukssektorn har fördelningen av emissionerna av ammoniak
förändrats jämfört med förra årets leverans. Orsaken är att utsläpp som tidigare
helt och hållet var allokerade till gödselhantering per djurslag (3B) nu har
delats upp och även rapporteras under spridning av djurgödsel på grödor
(3Da2) i internationella rapporteringen. Fördelningsmetodiken för utsläpp från
spridning av djurgödsel på grödor är framtagen på länsnivå och baseras på
kvävemängder från stallgödsel, medan utsläpp från djurgödselhantering viktas
efter antal djur per kommun. Således fördelas ca hälften av
ammoniakutsläppen med en annan fördelningsnyckel jämfört med tidigare
(med aktivitetsdata på länsnivå istället för kommunnivå), vilket får till följd att
NH3-utsläppen kan förändras jämfört med föregående års leverans. Notera att
fördelningen i emissioner från gödselhantering mellan olika djurslag också
påverkas.

• Den geografiska fördelningen av emissioner från handelsgödsel baseras på
statistik över kvävemängd per län som kommer från handelsgödsel. För län

 13

med lite jordbruk kan dataunderlaget, för vissa år, vara så litet att uppgifterna
är sekretessklassade. I föregående års leverans sattes emissionerna i dessa län
för dessa år till 0, vilket skapade inkonsistenta tidsserier. I den nya leveransen
används istället data från ett annat tillgängligt år (utan sekretess) vid den
geografiska fördelningen för dessa län. Det får till följd att emissionerna inom
undersektorn Handelsgödsel minskar något för länen i södra Sverige och för
länen i norra Norrland ökar emissionerna (dvs. emissionerna är genomgående
större än 0 i hela tidsserien).

Mer ingående beskrivningar ges i avsnitten för respektive undersektor.

 14

1. Bakgrund
Sverige rapporterar årligen nationella utsläpp till luft till UNFCCC (FN:s klimat-
konvention) och CLRTAP (UNECE:s konvention om gränsöverskridande
luftföroreningar). Rapporteringarna sker enligt fastställda riktlinjer. SMED har sedan
rapporteringsåret 2001 (submission 2002) ansvaret att på uppdrag av
Naturvårdsverket ta fram allt dataunderlag och tillhörande dokumentation för dessa
rapporteringar.

Förutom emissioner på nationell nivå finns även behov av data med högre geografisk
upplösning. Data på kommun- och länsnivå behövs för uppföljning av regionala
miljömål och data med ännu högre rumslig upplösning behövs för
spridningsberäkningar för luftföroreningar för t.ex. uppföljningen av de nationella
miljömålen, för hälsostudier och i miljökonsekvensbeskrivningar.

I SMEDs uppdrag för Naturvårdsverket och RUS under 2017 har emissionsdata för
åren 1990, 2000, 2005 samt 2010-2015 tagits fram. För att minimera förekomsten av
trendbrott för emissioner på läns- eller kommunnivå krävs att en konsistent metodik
används för alla år. Av denna anledning har tidigare framtagna geografiskt fördelade
emissionsdata (emissioner fram t.o.m. år 2014) uppdaterats inom projektet. På så vis
har konsistens säkerställts med den internationella rapporteringen, vilken årligen
uppdateras till följd av t.ex. ny kunskap eller ändrade förutsättningar.

 15

2. Omfattning
Emissionsuppgifter inom detta projekt bygger på de senast uppdaterade officiella
emissionsuppgifterna i Sveriges internationella rapportering submission 2017. De
ämnen som omfattas listas i Tabell 2. Notera att utsläppen av koldioxid enbart
omfattar koldioxid med fossilt ursprung.

Tabell 2. Ämnen som ingår i geografiskt fördelade emissioner grundade på Sveriges
internationella rapportering submission 2017.

Växthusgaser Metaller Partiklar Övriga luftföroreni ngar

CO2 (fossilt ursprung) Pb PM2.5 NOx

CH4 Cd PM10 SO2

N2O

HFC

PFC

SF6

Hg

As

Cr

Cu

Ni

Se

Zn

TSP

BC (sot)

NH3

NMVOC

CO

dioxin

benso(a)pyren

PAH-4

HCB

PCB

I grunden är alla data som levereras inom den årliga geografiska fördelningen
konsistenta med de nationella emissioner Sverige rapporterat till FN:s
klimatkonvention, EU samt FN:s konvention rörande gränsöverskridande
luftföroreningar (CLRTAP). Ett undantag utgör emissioner från internationell sjöfart,
vilka avser emissioner från internationell sjöfart på svenskt vatten istället för
emissioner beräknade från bunkerolja som sålts i Sverige. Orsaken är att de
emissioner som rapporteras internationellt grundar sig på bunkerstatistik, d.v.s. var
fartygen tankar. Var fartygen bunkrar säger mycket lite om var utsläppen sker, och är
främst intressant ur ett internationellt perspektiv. Den metod som används för den
årliga geografiska fördelningen beskriver istället var utsläppen sker, vilket är viktigt
för luftföroreningar som exempelvis kan ge en betydande påverkan på luftkvaliteten i
kustnära tätorter. För växthusgaser är det däremot inte avgörande var utsläppen sker.
För internationell sjöfart och luftfart fördelas därför inga växthusgasemissioner
geografiskt. Ett annat undantag är sektorn LULUCF (Land Use, Land Use Change
and Forestry) inom den internationella rapporteringen. Denna sektor hanteras inte
inom den årliga geografiska fördelningen främst på grund av att de svenska
klimatmålen ska uppnås utan att upptag av koldioxid inom sektorn LULUCF
tillgodoräknas.

 16

Utifrån den struktur som används för emissionsdata inom den internationella
rapporteringen har för den geografiska fördelningen olika förorenande aktiviteter
aggregerats till en struktur med 45 sektorer, vilka delas upp på åtta huvudsektorer och
flera undersektorer för varje huvudsektor. Avsikten är att förenkla den omfattande och
ibland svårtolkade sektorsindelning som används internationellt. Sektorsindelningen
redovisas i Bilaga 1 - Sektorsindelning för nationella emissionsdatabasen. Även den
redovisning av metodik och osäkerheter som presenteras i rapporten är uppdelad efter
dessa sektorer.

Resultat levereras i form av Excel-tabeller med emissioner på läns- och kommunnivå.
Olika sammanställningar har gjorts för olika ändamål.

Samtliga emissionsdata publiceras på RUS webbsida (www.rus.lst.se) samt
Naturvårdsverkets webbsida (http://utslappisiffror.naturvardsverket.se/). Emissionerna
publiceras via en karttjänst, via diagram, samt som nedladdningsbara tabeller.
Exempel på resultat för utsläpp av kväveoxider visas i Figur 1.

Figur 1. Geografisk fördelade emissioner av kväveoxider (NOx) år 2014 avseende
utsläppet från samtliga sektorer.

 17

3. Tolkning av geografiskt fördelade
emissionsdata
För att kunna tolka och analysera geografiskt fördelade emissionsdata är det viktigt att
först sätta sig in i de osäkerheter som finns för de olika sektorerna, samt skaffa sig en
förståelse kring hur data är framtagna och vilka begränsningar metodiken ger upphov
till.

I så stor utsträckning som möjligt används samma metodik för alla år och resultaten
presenteras jämförbart. På grund av skillnader i tillgänglig information för de olika
åren förekommer trots allt skillnader i metodik för vissa sektorer. Det bör betonas att
även en mindre metodförändring kan ha en stor påverkan på resultatet för en enskild
sektor och en enskild kommun eller ett län. Denna rapport ger en översiktlig
beskrivning av de metoder och de underlagsdata som använts, samt eventuella
metodförändringar.

Samtliga emissionsdata är framtagna i rasterform med upplösningen 1 km × 1 km.
Emissionsdata bedöms i de flesta fall ha god noggrannhet på nationell nivå. När man
bryter ner data till delområden såsom län, kommuner och slutligen till enskilda
rasterrutor blir dock osäkerheten för det enskilda delområdet större. Ju mindre
delområdet är desto större blir osäkerheten. Emissionen i en enskild rasterruta kan
förväntas ha en mycket stor osäkerhet. På samma sätt har små kommuner stora
osäkerheter i emissionerna för vissa sektorer. Man bör således inte använda data från
vissa sektorer och för mindre kommuner utan en kritisk granskning. För undersektorn
Industri (energi och processer) kan kvalitetsklassningen i bilaga 3 användas som stöd.
Denna kvalitetsklassning bygger på andelen fördelade respektive koordinatsatta
utsläpp. Ju större andel fördelade utsläpp desto sämre kvalitetsklass. Emissioner från
enskilda rasterrutor bör överhuvudtaget inte användas för sig, utan endast som
grunddata för vidare aggregeringar.

Alla sektorer i resultaten presenteras med samma geografiska upplösning även om
kvaliteten varierar. Målsättningen för projektet är att emissionsdata i så stor
utsträckning som möjligt skall hålla god kvalitet ner till kommunnivå, samt ha en
rimlig fördelning inom kommungränserna. Målsättningen uppnås emellertid inte för
alla sektorer, och det är därför viktigt att vid varje användning bedöma om
osäkerheterna är acceptabla. En kvalitetsbeskrivning följer efter varje
metodbeskrivning för de olika sektorerna.

Observera att det endast är metodik och kvalitet hos den geografiska fördelningen av
emissionerna som beskrivs i detta dokument. För en beskrivning av de nationella
totalemissionerna hänvisas till Sveriges nationella inventeringsrapport till UNFCCC
(2) samt Sveriges inventeringsrapport till CLRTAP (3) för år 2017 (för länkar för
tidigare submission, se fotnot sidan 20).

 18

4. Grundläggande metodik
Den geografiska fördelningen baseras på den metodik SMED utvecklat för fördelning
av nationella emissioner på uppdrag av Naturvårdsverket. Metodiken inkluderar
följande steg:

1. Begränsning av det geografiska området inom vilket emissionerna sker. Ett exempel

på detta är betesmark för emissioner från betande djur, eller sjöar/kustvatten för
emissioner från fritidsbåtar.

2. Framtagning av emissionsdata eller aktivitetsdata, d.v.s. statistik över de aktiviteter
som orsakar emissionerna, som är proportionell eller åtminstone relaterad till
emissionens storlek på regional nivå. Exempel på detta för betande djur är t.ex.
djurantal på kommunnivå/församlingsnivå, för fritidsbåtar används dels regional
statistik över antal småbåtar, dels bryggtätheten längs med kusten (hämtade från en
brygginventering som utförts på uppdrag av Naturvårdsverket, se (4)).

3. Genom att kombinera informationen från de två första stegen kan en så kallad
fördelningsnyckel skapas. En fördelningsnyckel är ett normaliserat raster med
summan 1.0 som innehåller all information om den geografiska fördelningen. Efter
multiplikation med den nationella totalemissionen erhålls ett slutgiltigt
emissionsraster.

I Figur 2 ges en illustration över metodiken som används för den geografiska
fördelningen. Ju högre geografisk upplösning de aktivitetsdata eller den
emissionsstatistik som man utgår ifrån har, desto högre kvalitet kan förväntas hos
resultaten. Målsättningen är att använda all tillgänglig information som kan förväntas
förbättra resultaten. Således har statistik med olika geografiska upplösningar
kombinerats med olika geografiska indata. I de fall det finns koordinatsatta emissioner
(d.v.s. punktkällor) används dessa i första hand, och endast den rest som återstår av
den nationella totalemissionen fördelas med hjälp av en fördelningsnyckel.

Figur 2. Generell metod för geografisk fördelning.

Total-
emission

Emissions-
raster

Fördelningsnyckel

 19

Några exempel på grundläggande geografisk data och aktivitetsdata som utnyttjas för
den geografiska fördelningen är:

• Administrativa gränser, kust, tätorter, järnväg, sjöar och vattendrag och
flygplatser från Lantmäteriets Röda kartan.

• Befolkningsuppgifter på 1 km × 1 km-nivå från SCB.

• Anläggningskoordinater från miljörapporter.

• Boyta fritidshus, lokaler och småhus per km2.

• Sveriges vägnät från NVDB samt systemet SIMAIR 1 (5).

• Trafikarbete på statliga vägar per kommun från Trafikverket.

• Uppgifter om åker och betesmark från Jordbruksverket.

• Aktiva gruvor från SGU.

• Avverkad skog via satellitinformation från Skogsstyrelsen.

• Antal djurplatser på kommunnivå/församlingsnivå från Jordbruksverket.

• Fartygspositioner registrerade via AIS-systemet från Sjöfartsverket.

• Avloppsreningsverk från SMED med emissioner av totalkväve.

• Deponier från Avfall Sverige och SMED.

• Småbåtshamnar och bryggor via Naturvårdsverkets och Länsstyrelsernas
brygginventeringar.

• Registrerad motoreffekt för traktorer på länsnivå.

• Bruten mängd gråberg per gruva från SGU.

• Antal landningar per flygplats och typ av flygrörelse från Transportstyrelsen.

• Antal hus- och bilbränder per kommun från MSB.

Alla data lagras och bearbetas i Airviro (http://www.smhi.se/airviro), vilket är SMHIs
tekniska system för luftvårdsarbete.

4.1. Förändrade administrativa gränser
Vid presentation av emissioner används den mest aktuella administrativa indelningen.
Även för emissioner för tidigare år används den mest aktuella indelningen.

Notera att Heby kommun kodas om så att dess utsläpp ligger inom Uppsala län även
för åren före 2007 (innan 2007 ingick Heby i Västmanlands län).

1 http://www.smhi.se/tema/SIMAIR

 20

5. Metod och kvalitetsbeskrivning
I följande avsnitt ges en genomgång över vald fördelningsmetodik för de olika
sektorerna. Beskrivningen är uppdelad per huvudsektor. För varje huvudsektor anges
CRF- och NFR-koder. Dessa koder kommer från rapporteringarna till UNFCCC
(CRF-koder) och CLRTAP (NFR-koder).

För varje sektor ges även en kvalitetsbeskrivning. Noggrannheten i den geografiska
fördelningen beror i stor utsträckning på tillgängligheten av geografiskt knuten
statistik för varje sektor. Statistiken tillåter för vissa sektorer att emissionerna fördelas
med upplösningen 100-250 meter, medan andra sektorer har underlagsdata på läns-
eller kommunnivå, vilket naturligtvis ger resultat med olika geografisk
noggrannhetsgrad. Merparten av processutsläppen inom sektorn Industri (energi och
processer) har god kvalitet såväl på emissionsuppgifter, vilka i stor utsträckning
hämtas från företagens egna miljörapporter, som på underlagsdata för den geografiska
fördelningen, där exakta koordinatuppgifter används. För huvudsektorn
Produktanvändning är det svårare att få fram en riktigt bra geografisk fördelning av
emissionsdata, eftersom emissioner från användningen av produkter sker inom många
delar av samhället, vilket gör det svårare att fördela emissionerna geografiskt på ett
detaljerat sätt.

Det finns stora skillnader i osäkerheter mellan olika ämnen. För de luftföreningar vars
utsläpp har stor miljöpåverkan i Sverige är kvaliteten genomgående relativt bra. För
följande ämnen är kvaliteten sämre och bör ses som grova uppskattningar: metaller,
fluorerade växthusgaser (HFC, PFC, SF6), dioxiner, benso(a)pyren, PAH, HCB och
PCB. På grund av sämre tillgång på statistik kan man även förvänta sig att emissioner
för åren 1990 och 2000 håller lägre kvalitet än emissioner för åren 2005 och framåt.

Osäkerheterna i resultaten för en viss utsläppskälla/emissionssektor kan delas upp i
två delar: dels osäkerheter i totalmängden (nationella totala emissionen), dels
osäkerheter i den geografiska fördelningen. För redogörelser för osäkerheter i de
nationella totala emissionerna, som till stor del styr noggrannheten även på regional
nivå, hänvisas till Sveriges nationella inventeringsrapport till UNFCCC2 (2) (för
växthusgaser) samt till CLRTAP3 (3) (för övriga ämnen).

2 https://www.naturvardsverket.se/upload/sa-mar-miljon/statistik-a-till-o/vaxthusgaser/2015/national-inventory-
report-nir_rapporterad-till-unfccc-160415.pdf

3 https://www.naturvardsverket.se/upload/sa-mar-miljon/klimat-och-luft/luft/luftfororeningar/iir-sweden-2016-
report.pdf

 21

6. El och uppvärmning
I huvudsektorn El och uppvärmning ingår undersektorerna:

• Energiförsörjning via el- och värmeverk
• Stationär förbränning inom areella näringar
• Panncentraler
• Egen uppvärmning

Förra året ingick även Förbränning inom industri, Diffusa utsläpp från
bränslehantering samt Raffinaderier i huvudsektorn Energiförsörjning. En av
datakällorna har dock för år 2015 blivit sekretessklassad och risk för röjande av
sekretessbelagd information råder i tidigare aggregering. Detta innebär att dessa
utsläpp inte kan särredovisas, utan ingår aggregerade i en ny sektor Industri (energi
och processer). Beskrivning av denna sektor finns längre fram i Metod- och
kvalitetsbeskrivningen.

6.1. Energiförsörjning via el- och värmeverk
CRF/NFR:
1A1a Public Electricity and Heat Production

Metodbeskrivning

I syfte att öka spårbarheten och tidsseriekonsistensen på kommun- och länsnivå
utvecklades ny metodik för undersektorn Energiförsörjning via el- och värmeverk
under 2014 (6). Metodutvecklingen avser utsläppsår 2005 och framåt.

För år 1990 och 2000 är det inte möjligt att använda den nya metodiken, främst på
grund av att tillgängligheten på administrativ information (t.ex. vilka anläggningar
som ingår i en viss datapost) och kopplingen mellan CFAR-nummer (arbetsställets
identitet) och koordinater är mycket begränsad. För åren 1990 och 2000 fördelas
emissionerna över områden enligt år 2005, och viktas med kännedom om skattade
emissioner inom undersektorn per kommun.

Aktivitetsdata är kvartalsvis bränslestatistik (KvBr), där alla anläggningar inom SNI
35 och ett urval av anläggningar inom tillverkningsindustrin (SNI 05-33) ingår.
Utsläpp summeras per rapporteringsenhet (id) och alla informationsbärande
administrativa variabler behålls för att underlätta koordinatsättningen.

För att skapa en förbättrad geografisk fördelning av utsläppen av växthusgaser och
luftföroreningar har registeruppgifter kopplats till geodata. De ingående
geodatamängderna har utgjorts av:

• Fastigheter och adresser i register
• Fastigheter från fastighetskartan med taxering
• Textinformation och upplysningstext i fastighetskartan

 22

• Anläggningens begränsningslinje
• Företagsdatabasens arbetsställen
• Kommungränser
• Tätortsgränser
• Gridnät 1 km × 1 km

Energistatistiken har kommit att bearbetas i flera steg för att geokodas mot geodata
med olika upplösning. För att underlätta en geografisk koppling av energistatistiken
har den behövt grupperas utifrån givna regler och värden vilka sedan använts som
nycklar för geokodningen. En principskiss för kopplingen av energistatistiken mot
geodata framgår i Figur 3.

Figur 3: Schematisk skiss över kopplingen av energistatistiken mot geodata.

För ett antal emissionsposter sker utsläppen från mer än en källa. Det beskrivs i steg 3
och benämns som multipla anläggningar. Utsläpp daterade 2005 och 2006 har ofta
enbart angivet verksamhetsnamn utan att vara uppdelat, men från år 2007 är posterna
angivna med namn på ingående anläggningar. För år 2005 och 2006 har utsläppen
delats upp där så varit möjligt efter år 2007 eller senare års uppdelning. Genom att
möjliggöra en uppdelning av utsläppen per objekt har kopplingar till andra kommuner
framträtt. Se illustration i Figur 4. Förfaringssättet att dela upp utsläppen från multipla
anläggningar introducerades i 2014 års leverans, och har tillämpats även i årets
leverans. För de multipla anläggningarna matchas fastighetskoordinat på de uppdelade
objekten där så är möjligt. Genom att kontrollera posterna mot Naturvårdsverkets
register över anläggningar som ingår i handelssystemet för utsläppsrätter kan
fastighetsbeteckningar för panncentraler, hetvattencentraler och värmeverk spåras för

Energistatistik Geodata

Koordinat

Koordinat

Steg 1

Steg 2

Fastighetsbet

Koordinat

Koordinat

Koordinat

CFAR-nummer

Nej Ja

Namn anl

Kommunkod

Nej Ja

Ja

Namn övrig text

Multipel anl

Nej Ja

Nej Ja

Koordinat

Nej

Tätort

Nej Ja

Fastighet

Nej Ja

Typkod tätort

Nej Ja

tätort

Nej Ja

SNI-arbetsställen

CFAR-nummer

Ja

Steg 3

Steg 4

Steg 5

Steg 6

 23

de multipla anläggningarna. Det är också fastighetskoordinaten som går vidare och
geokodas mot geodata för fastighetsytans beteckning.

Figur 4: Schematisk skiss över kopplingen av utsläpp innan och efter uppdelning på
multipla anläggningar.

Kvalitetsbeskrivning

Kvaliteten för el- och fjärrvärmesektorn bedöms vara relativt god eftersom den
kvartalsvisa bränslestatistiken är en totalundersökning för denna sektor.
Beskrivningen av vilka pannor eller liknande som ingår i en datapost kan vara
begränsad, vilket gör att osäkerheten på gridnivå är stor. Detta påverkas också av
förekomsten av ”multipla anläggningar” enligt exemplet ovan. Generellt gäller att
utsläppen är beräknade med emissionsfaktorer per bränsle som bedöms som korrekta
på nationell nivå. För enskilda kommuner kan dock osäkerheten vara betydande då
man inte kan förvänta sig att anläggningarna i varje kommun liknar riksgenomsnittet
med avseende på förbrännings- och reningsteknik. Utsläpp av CO2 påverkas dock inte
nämnvärt av förbränningstekniken, varför osäkerheten för CO2-utsläpp är generellt
mindre än för andra ämnen. Undantaget är bränslen där sammansättningen kan variera
betydligt, t.ex. avfallsbränslen. För spridningsberäkningar för större punktkällor
rekommenderas att anläggningsspecifika emissionsuppgifter från exempelvis
miljörapporter används i mån av tillgång.

Dessutom kan osäkerheten i emissionsfaktorerna för vissa ämnen, i synnerhet
luftföroreningar som t.ex. tungmetaller, vara mycket stora. För dessa ämnen är
trenden tillförlitligare än nivån, medan det omvända gäller för t.ex. CO2.

 24

Osäkerheten är större för 1990 och 2000, eftersom emissioner inte har beräknats för
specifika anläggningar; emissionerna beräknas istället kommunvis och fördelas över
områden enligt 2005.

6.2. Stationär förbränning inom areella näringar
CRF/NFR:
1A4ci Agriculture/Forestry/Fisheries
(Stationary)

Metodbeskrivning

Till denna undersektor hör emissioner som uppkommer vid stationär förbränning
inom areella näringar, såsom jordbruk, skogsbruk och fiske. Grunddata utgörs av
modellskattningar från de årliga energibalanserna (7). Fördelningen av emissionerna
från dessa fasta anläggningar sker jämnt över boyta för jordbruk.

Mobila utsläpp inom areella näringar finns i sektorn Arbetsmaskiner (koden 1A4cii)
samt Transporter (koden 1A4c iii).

Kvalitetsbeskrivning

Utsläppsskattningarna i denna undersektor är mycket osäkra, men utsläppen är också
relativt låga. Modellskattningarna från energibalanserna är osäkra eftersom de bygger
på intermittenta undersökningar och olika framskrivningsfaktorer. Det är rimligt att
anta att merparten av utsläppen är jämt fördelade över boyta för jordbruk, således sker
ingen fördelning inom områden med skogsbruk eller fiske eftersom ingen relevant
information finns att tillgå. Merparten av emissionerna torde dock vara kopplad till
fasta anläggningar inom jordbruk.

6.3. Panncentraler
CRF/NFR
1A4ai Commercial/Institutional

Metodbeskrivning

De utsläpp som ingår i denna sektor i den internationella rapporteringen är beräknade
från bränsleförbrukning enligt energibalanserna, vilken baseras på energistatistik för
lokaler men där tilläggsberäkningar görs för konsumtion som inte täcks av den
undersökningen. Energistatistik för lokaler har använts för fördelning av
bränsleförbrukning och utsläpp per bränsleslag och temperaturzon. Temperaturzon har
valts eftersom datamaterialet inte är anpassat för redovisning på finare geografisk nivå
än så. Eftersom det nödvändiga dataunderlaget för geografisk fördelning bara är
tillgängligt för år 2005, 2006 och 2008 har andelarna för övriga år beräknats på
följande sätt:

1990 och 2000 = samma fördelning som 2005

2010 - 2015 = samma fördelning som 2008.

 25

För de totala utsläppen i riket inom denna sektor finns årsspecifika data; det är alltså
endast den geografiska fördelningen som är begränsad till vissa år.

Kvalitetsbeskrivning

De totala utsläppen har relativt stor osäkerhet eftersom data från energibalanserna är
komplicerade modellskattningar. Osäkerheterna är också stora i de undersökningar
som används för geografisk fördelning, eftersom urvalet är relativt litet och bortfallet
är stort. Eftersom urvalet inte är utformat för redovisning på någon mindre geografisk
enhet än hela riket är osäkerheten på regional nivå relativt stor. För fördelningen inom
varje region används den registrerade fastighetsytan för lokaler (sjukhus, kontor m.m.)
som fördelningsnyckel.

6.4. Egen uppvärmning i småhus
CRF/NFR
1A4bi Residential plants

Denna sektor omfattar till exempel förbränning i braskaminer, öppna spisar och
pannor. Eluppvärmning eller fjärrvärme ingår inte.

Metodbeskrivning

Sektorn, som innehåller emissioner från hushållens uppvärmning, brukar ofta kallas
småskalig förbränning. Denna sektor innehåller emissioner från alla småskaliga
värmesystem i småhus, fritidshus och flerbostadshus. Utsläppen till den
internationella rapporteringen (nationella totalemissioner) beräknas utifrån
energibalanserna precis som för panncentraler.

Tidigare år fördelades utsläppen enligt bränsleförbrukning och utsläpp per bränsleslag
och temperaturzon på samma sätt som för panncentraler. I årets leverans har en ny
förfinad fördelningsmetodik implementerats som har utvecklades inom ramen för ett
projekt där benso(a)pyrenhalter från småskalig vedeldning kartlades nationellt i
småhusområden i Sverige (8). För fördelning av utsläpp på kommunnivå används:

• Statistik från MSB4 över antalet eldstäder (vedpannor, lokaleldstäder, pelletspannor

och oljepannor) per kommunern/räddningstjänstförbund. Ett medianvärde över åren
2008-2012 används eftersom datamaterialet innehåller större osäkerheter för enskilda
år.

• Småhusens energibehov, som har beräknats med modellen ENLOSS för ett normalår
(dvs. energibehovet för ett genomsnittligt meteorologiskt år för referensåren 1960-
1990).

• Antaganden om eldningsvanor och andel bränsle, som görs utifrån erfarenheter från
andra studier och enkätundersökningar samt kännedom om antal anslutna småhus till
fjärrvärmenät per kommun.

4 https://www.msb.se/sv/Forebyggande/Tillsyn--tillsynsvagledning/Skydd-mot-
olyckor/Tillsynsvagledning/Arsuppfoljning-LSO/

 26

• Emissionsfaktorer per typ av eldstad samt verkningsgrad, som används utifrån en
sammanställning över dagens kunskapsläge (överensstämmande med internationella
rapporteringen samt EMEPs/EEAs Guidebook 20165).

Detta får till följd att emissionerna per kommun kan ändras markant jämfört med
föregående års leverans. I Figur 5 visas fördelningsnyckeln för emissionerna för
vedpannor respektive lokaleldstäder. Som framgår av figuren skiljer sig fördelningen
av utsläppen avsevärt; emissionerna från vedpannor är störst i mindre kommuner
främst i inlandet och norra Sverige, medan emissioner från lokaleldstäder (som främst
används för trivseleldning) generellt ökar med tätortens storlek.

Notera att de nationella totalemissionerna fortfarande baseras på energistatistik och
räknas ut genom bränsleförbrukning och emissionsfaktorer per bränsleslag. Det är
enbart den geografiska fördelningen av kommunvisa utsläpp som har uppdaterats
enligt beskrivningen ovan.

Figur 5. Fördelningsnyckel för utsläpp från småskalig uppvärmning för vedpannor
(vänster figur) respektive lokaleldstäder (höger figur).

5 https://www.eea.europa.eu/publications/emep-eea-guidebook-2016

Lokaleldstäder Vedpannor

 27

Inom varje kommun fördelas sedan emissionerna efter boyta per kvadratkilometer för
respektive hustyp. Boytorna är hämtade från fastighetsregistret. Fjärrvärmetillgången i
varje tätort har beräknats utifrån statistik från Energimarknadsinspektionens register
över fjärrvärmenät6. På så sätt reduceras emissionerna inom varje tätort med en faktor
som beror på antal småhus anslutna till fjärrvärmenät enligt detta register, se Figur 6.
Faktorn varierar mellan 0.2 (stor andel anslutna småhus till fjärrvärmenät) till 1.0
(inga anslutna småhus till fjärrvärmenät). Metodiken utvecklades inom ramen för
projektet där benso(a)pyrenhalter från småskalig vedeldning kartlades nationellt i
småhusområden i Sverige (8).

Figur 6. Illustration av hur fördelningsnyckeln på 1 km × 1 km har skapats för småhus,
exempel för Linköpings tätort. Emissionerna fördelas över boyta för småhus (övre vänstra
figur), men dessa emissioner skalas ner tätortsvis med en faktor vars storlek bestäms
utifrån andelen ansluta småhus till fjärrvärmenät (övre högra figur). Tillsammans bildar
dessa en fördelningsnyckel (nedre figur). I exemplet ovan kan man se att Linköpings
tätort, som har en hög andel småhus anslutna till fjärrvärme, får lägre emissioner (nedre
figur) än om boyta småhus hade använts utan att ta hänsyn till antal småhus anslutna till
fjärrvärme (övre vänstra figur).

Kvalitetsbeskrivning

Kvaliteten inom denna sektor bedöms god på länsnivå. På kommunnivå beror
kvaliteten i hög utsträckning på det dataunderlag som kommunerna har rapporterat till
MSBs register över antalet eldstäder.

Indata på nationell nivå för småskalig förbränning i lokaler, småhus, flerbostadshus
och fritidshus hämtas från de årliga nationella energibalanser som produceras av SCB

6
http://ei.se/Documents/Publikationer/arsrapporter/fjarrvarme/rapporter_om_drift_och_affarsforhallanden/Leverera
d_varme_per_prisomrade.xlsx

 28

på uppdrag av Energimyndigheten. För osäkerheten gäller samma situation som för
panncentraler.

Den nya metodiken där kommunvisa emissioner beräknas utgående från antalet
eldstäder per kommun samt fjärrvärmetillgång per tätort, innebär en ökad kvalitet
jämfört med tidigare. Notera att vid fördelning av utsläpp från småskalig förbränning i
flerbostadshus används samma antagande som småhus, dvs. andel småhus anslutna till
fjärrvärmenät, vilket innebär att fördelningen för flerbostadshus är mer osäker.
Utsläppen från småskalig förbränning från flerbostadshus är dock väsentligt lägre än
från småhus.

 29

7. Industri (energi och processer)
I rapporteringen för 2017 behöver en ny aggregerad huvudsektor för industri skapas.
Orsaken till detta är sekretesskäl som gör att emissioner inte kan redovisas i separata
undersektorer för 2015. För att få konsistent metodik används därför denna
sektorsindelning även för övriga år.

Huvudsektorn Industri kan således inte redovisas i undersektorer, men i denna Metod-
och kvalitetsbeskrivning ges en beskrivning av metodiken som används för respektive
utsläppskälla. Huvudsektorn Industri (energi och processer) består av följande källor
(jämför med tidigare leverans av Geografisk fördelning där dessa ingick i
Energiförsörjning respektive Industriprocesser):

• Förbränning inom industrin för energiändamål
• Industriprocesser: Mineralindustri, Kemisk industri, Metallindustri, Pappers- och

massaindustri, Användning av fluorerade gaser samt Övrig industri
• Raffinaderier
• Diffusa utsläpp från bränslehantering

I de fall en emission enligt de internationella riktlinjerna för rapportering definieras
som ett processutsläpp (till skillnad från emissioner från energisektorn) finns ofta
anläggningsspecifika emissioner tillgängliga. Emissionerna omfattas dock av
sekretess och kan därmed inte särredovisas i undersektorer.

7.1. Förbränning inom industrin för
energiändamål
(särredovisas ej som egen undersektor, utan ingår a ggregerad i
huvudsektorn Industri)
CRF/NFR:
1A1c Manufacture of Solid Fuels and Other
Energy Industries

1A2d Pulp, Paper and Print

1A2a Iron and Steel 1A2e Food Processing, Beverages and Tobacco
1A2b Non-Ferrous Metals 1A2f Non-metallic minerals
1A2c Chemicals 1A2g Other manufacturing industries and

construction

Metodbeskrivning

I syfte att öka spårbarheten och tidsseriekonsistensen på kommun- och länsnivå
utvecklades ny metodik för undersektorn Förbränning inom industrin för
energiändamål under 2014 (6). Modellskattade emissioner från bygg- och
rivningsverksamhet respektive industriarbetsställen med färre än tio anställda hanteras
var för sig. De små industriarbetsställenas utsläpp fördelas jämnt över alla
arbetsställen med färre än tio anställda inom SNI 05-33. Utsläppen från stationär
förbränning inom byggverksamhet bygger på ett modellskattat aggregat baserat på
den årliga energibalansen, som fördelas geografiskt utifrån befolkningstäthet viktat

 30

efter antalet bygglov per kommun enligt statistik från SCB. Byggverksamhetens
utsläpp utgör endast omkring två procent av CO2-utsläppen inom denna undersektor.

För år 1990 och 2000 är det inte möjligt att använda den metodik som utvecklades
under 2014, främst på grund av att tillgängligheten på administrativ information (t.ex.
vilka anläggningar som ingår i en viss datapost) och kopplingen mellan CFAR-
nummer (arbetsställets identitet) och koordinater är mycket begränsad. För dessa år
fördelas emissionerna över områden enligt år 2005, och viktas med kännedom om
skattade emissioner inom undersektorn per kommun.

Energirelaterade utsläpp från industrin baseras i huvudsak på kvartalsvis
bränslestatistik (KvBr) för åren 2005 och senare. För år 1990 och 2000 är den
huvudsakliga datakällan istället industrins årliga energianvändning (ISEN). Båda
undersökningarna produceras av SCB på uppdrag av Energimyndigheten.

Industrins årliga energianvändning (ISEN) bygger på en totalundersökning av
arbetsställen med minst 10 anställda inom tillverkningsindustrin (SNI 10-37).
Energiförbrukningen för industriföretag med färre än 10 anställda modellskattas.
Metodbeskrivning för ISEN finns på SCB:s hemsida7.

Den kvartalsvisa bränslestatistiken bygger på en totalundersökning av el-, gas- och
värmeverk samt ett urval av industrier. Arbetsställena rapporterar förbrukning av olika
bränslen som stenkol, koks, eldningsoljor, gasol, naturgas, torv m.m. Urvalet av
industrier varierar något mellan åren och omfattar alla arbetsställen som har fler än
nio anställda och som enligt ISEN närmast föregående år hade en total
energiförbrukning från bränslen på minst 325 toe (ca 3780 MWh). Uppräkningen görs
med bransch- och bränslespecifika uppräkningsfaktorer på riksnivå. För mer detaljer
hänvisar vi till en beskrivning på SCB:s hemsida8.

Den geografiska fördelningen av utsläppen följer den metodik som utvecklades inför
redovisningen av submission 2014 års data, som beskrivs i avsnittet 6.1.
Energiförsörjning via el- och värmeverk. För industrin måste man dock dessutom
hantera uppräkningsposterna för de arbetsställen som inte ingår i urvalet p.g.a. låg
bränsleförbrukning, samt modellskattningen för arbetsställen med färre än tio
anställda. Till den geografiska fördelningen har utsläpp beräknats per arbetsställe
utifrån inrapporterade uppgifter utan uppräkning och därefter har utsläpp från
uppräkningsposterna summerats separat. Totalsummorna för respektive ämne blir
alltså samma som till den internationella rapporteringen9.

7 http://scb.se/sv_/Hitta-statistik/Statistik-efter-amne/Energi/Tillforsel-och-anvandning-av-energi/Industrins-
energianvandning/#documentation_

8 http://scb.se/sv_/Hitta-statistik/Statistik-efter-amne/Energi/Tillforsel-och-anvandning-av-energi/Kvartalsvis-
branslestatistik/
9 Naturvårdsverket. http://www.naturvardsverket.se/Sa-mar-miljon/Klimat-och-luft/Statistik-om-
luft/Luftkvaliteten-i-realtid/

 31

Uppräkningsposterna för respektive ämne summeras och fördelas på de arbetsställen
som har branschkod mellan 05 och 33 enligt SNI 200710. För åren 2005 och 2006 har
det inte varit möjligt att isolera uppräkningsposterna. För dessa år blir dessa poster
därför fördelade på de anläggningar som ingår i urvalet. För hela tidsserien 2005-2015
gäller att utsläpp från stationär förbränning på små industriarbetsställen med färre än
tio anställda fördelas ut på fastigheter med branschkod 05-33. De nationella totalerna
för småindustrin är beräknade utifrån den schablon eller modellskattning som
redovisas i de årliga energibalanserna.

Kvalitetsbeskrivning

Eftersom KvBr är en urvalsundersökning för industrin kan kvaliteten bli mycket olika
i olika kommuner. Data för kommuner med ett fåtal stora anläggningar håller som
regel god kvalitet. I många kommuner utgörs dock en stor del av de redovisade
utsläppen av delar av aggregaten som representerar uppräkningen respektive
småindustrin, vilket beskrivits ovan. Dessa restposter är fördelade efter antal
industriarbetsställen per kommun vilket leder till stor osäkerhet eftersom
bränsleförbrukningen kan variera mycket mellan olika arbetsställen.

För utsläpp av fossil CO2, NOx och SO2 per kommun har kvaliteten klassats enligt en
femgradig skala baserat på hur stor del av de skattade utsläppen som baseras på
anläggningsspecifika uppgifter respektive schablonfördelade restposter. Dessa ger
även en fingervisning om kvaliteten för övriga emissioner. Kvalitetsklass 1 betyder att
högst 10 procent av de skattade utsläppen utgörs av schabloner, medan den lägsta
klassen, 5, innebär att hela utsläppet av det aktuella ämnet i kommunen baseras på
schablonfördelade restposter. Kvalitetsklassningen för respektive kommun och år från
och med 2005 visas i Bilaga 3. Notera att denna klassning i årets leverans avser hela
sektorn Industri (energi och processer).

Metodiken för både ISEN och KvBr har förändrats sedan 1990. Skillnaderna i
metodik har mindre betydelse på nationell nivå medan det på regional nivå kan leda
till större variationer. Jämförbarheten på kommun- och länsnivå torde därför vara
mindre god för åren före 2005.

Osäkerheten är dessutom större för 1990 och 2000, eftersom specifika anläggningar
inte används här, utan emissionerna viktas kommunvis över områden utifrån
information tillgänglig för år 2005.

Generellt gäller att utsläppen är beräknade med emissionsfaktorer per bränsle som
bedöms som korrekta på nationell nivå. Dessa emissionsfaktorer uppdateras vid behov
och det finns nya underlagsdata tillgängliga. För enskilda kommuner kan dock
osäkerheten vara betydande då man inte kan förvänta sig att anläggningarna i varje
kommun liknar riksgenomsnittet med avseende på förbrännings- och reningsteknik.
För spridningsberäkningar från större punktkällor rekommenderas att

10 SNI=Svensk näringsgrensindelning. Se SCB, 2007

 32

anläggningsspecifika uppgifter från exempelvis miljörapporter används i mån av
tillgång.

I Bilaga 3 ges en kvalitetsbedömning per kommun avseende hela aggregerade
industrisektorn, där dessa utsläpp ingår.

7.2. Industriprocesser: Mineralindustri
(särredovisas ej som egen undersektor, utan ingår a ggregerad i
huvudsektorn Industri)
CRF/NFR
2A Mineral Products
2D3 Other/2D3b & 2D3e, Road paving with asphalt/Asphalt roofing

Metodbeskrivning

Utsläpp som ingår i koden 2A omfattar emissioner från processer inom
cementproduktion, tillverkning av kalk, glasproduktion, produktion av leca,
takpannor, tegel och keramik, takbeläggning med asfalt, vägbeläggning med asfalt,
användning av natriumkarbonat och övrig användning av karbonater (2).

För de flesta utsläppskällorna inom "Mineral products" finns emissioner per
anläggning för det aktuella året. Undantag från detta är emissioner från små glasbruk
och en mindre del av emissionerna från användning av natriumkarbonat, vilka ej
kunnat koordinatsättas. Emissioner från små glasbruk fördelas jämt över andel
industrimark per kvadratkilometer.

Den allra största andelen koldioxidemissioner från kalkbränning allokeras till de
konventionella kalkbruken, men i undersektorn finns även CO2-emissioner från
kalkbränning inom pappermassaproduktion, kalkbränning för karbidtillverkning samt
kalkbränning för sockerproduktion. Den del av rapporterade partikelemissioner som
härrör från brytning, krossning och malning av kalksten fördelas på kalkbrott i
Sverige.

Resultatet är alltså fortfarande en kombination av platsspecifika uppgifter och
beräknad fördelning från nationella data, där platsspecifika uppgifter står för den allra
största delen av utsläppen.

I koden 2D3b och 2D3e rapporteras emissioner av NMVOC från asfaltering av vägar
samt NMVOC och partiklar från produktion av takbeläggning med asfalt. För
takbeläggning med asfalt finns ett par punktkällor, medan punktkällor helt saknas för
asfaltering av vägar. Geografisk fördelning av emissioner görs efter trafikarbete från
SIMAIR/Trafikverket för asfaltering av vägar, samt industrimark för produktion av
takbeläggning med asfalt.

Koden 2A5a, som innefattar emissioner vid användning av sprängmedel vid
gruvverksamhet, fördelas på gruvytor från SCBs geografiska ytor för gruvor vilka tas
fram i samband med statistiken för markanvändningen i Sverige. Antal gruvbrott och
dess utbredning kopplas till kilometerrutor och fördelas jämt över följande antal årliga
platser. År 2005; 170 st, 2010; 166 st och från 2011; 165 st.

 33

Kvalitetsbeskrivning

För år 2015 var mer än 99 % av koldioxidemissionerna inom undersektorn
Mineralindustri anläggningsspecifika och antas därför vara av hög kvalitet.

I Bilaga 3 ges en kvalitetsbedömning per kommun avseende hela sektorn Industri
(energi och processer), där dessa utsläpp ingår.

7.3. Industriprocesser: Kemisk industri
(särredovisas ej som egen undersektor, utan ingår a ggregerad i
huvudsektorn Industri)
CRF/NFR
2B Chemical Industry

Metodbeskrivning

Emissioner från olika processer inom kemisk industri. Alla data är
anläggningsspecifika och härstammar från miljörapporter eller baseras på information
direkt från företag.

Kvalitetsbeskrivning

Data som rapporteras inom kategorin anses ha hög kvalitet.

I Bilaga 3 ges en kvalitetsbedömning per kommun avseende hela sektorn Industri
(energi och processer), där dessa utsläpp ingår.

7.4. Industriprocesser: Metallindustri
(särredovisas ej som egen undersektor, utan ingår a ggregerad i
huvudsektorn Industri)
CRF/NFR
2C Metal Production

Metodbeskrivning

Under CRF/NFR koden 2C rapporteras processutsläpp från järn- och stålproduktion,
produktion av järnlegeringar, produktion av aluminium (primär och sekundär
produktion), användning av SF6 i magnesiumgjuterier, och också processutsläpp från
ett smältverk för andra metaller än järn och en metallåtervinningsanläggning samt
utsläpp av partiklar och metaller från ytterligare sju anläggningar, varav två
fortfarande är i drift.

Alla data är platsspecifika och härstammar från miljörapporter eller baseras på
information direkt från företag.

Kvalitetsbeskrivning

Data som rapporteras inom kategorin anses ha hög kvalitet.

I Bilaga 3 ges en kvalitetsbedömning per kommun avseende hela sektorn Industri
(energi och processer), där dessa utsläpp ingår.

 34

7.5. Industriprocesser: Pappers- och
massaindustri
(särredovisas ej som egen undersektor, utan ingår a ggregerad i
huvudsektorn Industri)
CRF/NFR
2H1 Pulp and paper 2I Wood processing

Metodbeskrivning

Tillverkning av massa och papper är en betydande källa till processutsläpp i Sverige.
Alla indata är anläggningsspecifika och härstammar från miljörapporter eller baseras
på information direkt från enskilda företag.

Koldioxidemissioner från pappers- och massaindustrin är i stor utsträckning biogena
och ingår inte i utsläppsrapporteringen. Den koldioxid som härrör från kalkbränning
räknas in under processer och redovisas i Mineralindustri (CRF/NFR 2A2,
massabruk).

Kvalitetsbeskrivning

Data som rapporteras inom kategorin anses ha hög kvalitet.

I Bilaga 3 ges en kvalitetsbedömning per kommun avseende hela sektorn Industri
(energi och processer), där dessa utsläpp ingår.

7.6. Industriprocesser: Användning av
fluorerade gaser
(särredovisas ej som egen undersektor, utan ingår a ggregerad i
huvudsektorn Industri)
CRF
2E1 Integrated circuit or semiconductor

2F1 Refrigeration and air conditioning
2F2 Foam blowing agents 2G1 Electrical Equipment
2F3 Fire protection 2G2 Other – Shoes
2F4 Aerosols 2G2 Other – Double glaze windows

Metodbeskrivning

Platsspecifika data finns för ett fåtal tillverkningsindustrier (t.ex. tillverkning av
halvledare och "foam blowing"), medan en stor del av källorna är spridda där
emissionerna sker vid produktanvändning i samhället. Emissioner från
produktanvändning fördelas över industrimark.

Kvalitetsbeskrivning

Emissioner av fluorerade gaser är spridda i samhället och svåra att fördela geografiskt.
Geografiskt fördelade emissioner inom sektorn kan förväntas ha låg kvalitet.

 35

I Bilaga 3 ges en kvalitetsbedömning per kommun avseende hela sektorn Industri
(energi och processer), där dessa utsläpp ingår.

7.7. Industriprocesser: Övrig industri
(särredovisas ej som egen undersektor, utan ingår a ggregerad i
huvudsektorn Industri)
CRF/NFR
2H2 Food and Drink
2H3 Other industrial processer (construction)

Metodbeskrivning

Mat- och dryckesindustrin består av öl-, vin- och likörproducenter, bröd-, socker-,
jäst-, margarin- och matfettproducenter, kafferosterier samt producenter av djurfoder.
Emissionerna från 2H2, som innefattar NMVOC, är beräknade på nationell nivå
utifrån total produktion. Dessa emissioner är jämt fördelade över industrimark (i
föregående års leverans fördelades 50 % av emissionerna med befolkningstäthet, men
detta har korrigerats då emissionerna inte är kopplade till privat användning).

Emissioner från 2H3 fördelas jämt över andel industrimark per kvadratkilometer.

Kvalitetsbeskrivning

På grund av låga utsläpp har denna sektor inte prioriterats. Den geografiska
fördelningen förväntas ha låg kvalitet, då emissionerna inte kan härledas till specifika
anläggningar.

I Bilaga 3 ges en kvalitetsbedömning per kommun avseende hela sektorn Industri
(energi och processer), där dessa utsläpp ingår.

7.8. Raffinaderier
(särredovisas ej som egen undersektor, utan ingår a ggregerad i
huvudsektorn Industri)
CRF/NFR
1A1b Petroleum Refining

Metodbeskrivning

I Sverige finns fem stora anläggningar samt ett fåtal små anläggningar som har
utsläpp från förbränning för energiändamål alla år, som rapporteras i CRF/NFR kod
1A1b, dvs. raffinaderier. De fem stora anläggningarna står för majoriteten av
emissioner inom koden; exempelvis står de för ca 99,9 % av CO2-utsläppen. De fem
stora anläggningarna är:

• Nynäs Refining AB, Göteborg
• Nynäs Refining AB, Nynäshamn
• Preem Petroleum AB, Lysekil
• Preem Raffinaderi AB, Göteborg
• St 1 Refinery, Göteborg

 36

Emissioner av CO2 från raffinaderier inom sektorn hämtas direkt från handelssystemet
för utsläppsrätter. Andra emissioner räknas ut med hjälp av bränslemängder från ETS
och emissionsfaktorer. ETS-data används för samtliga raffinaderier sedan 2005. För år
1990, 2000, 2005 och 2006 används anläggningsspecifika uppgifter. För åren 2007-
2012 erhålls ett restutsläpp som fördelas över de befintliga raffinaderierna. För år
2013-2015 fördelas restutsläppet jämnt över två övriga anläggningar.

De gaser som separeras under raffineringsprocessen kan läcka ut eller ventileras under
processen. Dessa emissioner rapporteras under ”Diffusa utsläpp från
Bränslehantering” (koden 1B2), se nästa avsnitt. Även CO2-utsläpp från
vätgasproduktion vid raffinaderier rapporteras under ”Diffusa utsläpp från
bränslehantering”. Denna verksamhet startade i pilotskala 2005 och i full skala 2006.

Observera att emissioner från förbränning av petroleumkoks i katalytisk cracker inte
ingår i koden 1A1b, utan rapporteras under ”Diffusa utsläpp från bränslehantering”
(koden 1B2), eftersom förbränningen primärt inte syftar till att alstra energi utan till
att regenerera katalysatorn. Detta för att bättre överensstämma med de riktlinjer som
finns för internationell rapportering.

Kvalitetsbeskrivning

Kvaliteten på ETS-uppgifter anses vara hög för alla fem raffinaderier. För 1990, 2000,
2005 och 2006 används anläggningsspecifika data från olika källor, som också har
hög kvalitet. Viktning som används från och med 2007 års data ger en rimlig
approximation.

I Bilaga 3 ges en kvalitetsbedömning per kommun avseende hela sektorn Industri
(energi och processer), där dessa utsläpp ingår.

7.9. Diffusa utsläpp från bränslehantering
(särredovisas ej som egen undersektor, utan ingår a ggregerad i
huvudsektorn Industri)
1B1 Fugitive Emissions from Solid Fuels

1B2 Fugitive Emissions from Oil and natural
gas

1A3ei Other transportation, Pipeline
transport

 37

Metodbeskrivning

Utsläpp av flyktiga ämnen som rapporteras under koden 1B1 täcker utsläpp som
uppstår under produktion, transport och användning av fasta bränslen, dock ej
förbränning i produktionssyfte. I dessa utsläpp ingår bland annat utsläpp av koldioxid
och organiska föreningar som uppstår under omvandlingsprocess av kol till koks,
koksugnsgas och masugnsgas. De nationella totalemissionerna och även de
geografiskt fördelade emissionerna baseras i detta fall på uppgifter från SSAB:s
koksverk. För anläggningsspecifika emissionsuppgifter från koksverken används
miljörapporter. Det ingår även partikelutsläpp från fräsning av torv på torvtäkter.
Dessa fördelas över områden med sankmark enligt Röda Kartan, och viktas länsvis
efter statistik över koncessionsareal för torvtäkt under år 2010.

Koden 1B2 omfattar utsläpp som uppstår under produktion, transport och användning
av bränslen som härrör från petroleum och naturgas, dock ej förbränning i
produktionssyfte. Dessa utsläpp sker vid bränslelageranläggningar såsom
raffinaderier, petrokemiska industrier, bränsledepåer, bensinmackar och orsakas även
under andra faser av bränslehanteringen. Även fackling vid raffinaderier och andra
industrier ingår här.

För anläggningsspecifika emissionsuppgifter från raffinaderier används data från
handelssystemet för utsläppsrätter och miljörapporter. De emissioner som inte är
anläggningsspecifika (emissioner från bensinhantering vid bensinmackar) fördelas
med hjälp av befolkningsstatistik.

Emissioner från bränsledepåer finns beräknade per kommun. Emissioner från
bränsledepåerna har fördelats ut efter var anläggningar finns och hur stor andel av
varje anläggning som ligger inom olika kilometerrutor enligt fördelning i Tabell 3.
Detta är en smärre justering jämfört med tidigare år.

Emissioner från bensinhantering fördelas över antalet drivmedelstationer per km
(öppna data från Tillväxtanalys), vilket innefattar 3173 drivmedelsstationer i Sverige.
Detta är en stor kvalitetsförbättring, då dessa emissioner tidigare fördelades med en
grövre fördelningsnyckel (befolkningstäthet per kilometerruta).

 38

Tabell 3. Fördelning av bränsledepåer i Sverige samt deras utbredning.

Bränsledepå Antal km-rutor Fördelning mellan km-rut or

Bergs bränsledepå (Stockholm) 2 30%;70%

Gävles bränsledepå 1 100%

Halmstads bränsledepå 1 100%

Helsingborgs bränsledepå 1 100%

Jönköpings bränsledepå 1 100% Förändrat läge jämfört med tidigare års
rapportering

Kalmars bränsledepå 4 20%;20%;20%;40%

Karlshamns bränsledepå 1 100%

Karlstads bränsledepå 2 40%;60%

Luleås bränsledepå 2 10%;90%

Malmös bränsledepå 4 10%;20%;30%;40%

Norrköpings bränsledepå 3 20%;20%;60%

Piteås bränsledepå 2 50%;50%

Strömstads bränsledepå 1 100% Upphört från och med 2012

Sundsvalls bränsledepå 1 100%

Södertäljes bränsledepå 4 10%;20%;20%;50%

Västerviks bränsledepå 2 20%;80%

Västerås bränsledepå 1 100%

Gotlands bränsledepå 1 100%

Göteborgs bränsledepå 1 1 20%;40%;40%

Göteborg bränsledepå 2 2 10%;10%;10%;20%

Louddens bränsledepå
(Stockholm)

3 10%;10%;80%

Umeås bränsledepå 3 10%;45%;45%

Läckage samt fackling av metan, som sker vid distribution av naturgas, fördelas över
68 mätstationer, linjeventilstationer, rensdonstationer och avgreningar per km längs
det svenska naturgasnätet, som sträcker sig längs västkusten. Ventilering av gas sker
mestadels kopplat till naturgaslagret i Halland och resterande över det svenska
naturgasnätet (68 mätstationer) enligt Tabell 4. Emissionerna har fördelats
proportionellt mot ledningarnas kapacitet mätt i gastryck.

Utsläpp/läckage av olja ligger jämt fördelat på tre industrier för åren 2014 och 2015,
samt fyra industrier för åren 2013 och bakåt.

 39

Tabell 4. Andel utsläpp av gas som är kopplat till naturgaslagret i Halland (resten fördelas
över naturgasnätet).

År
Andel utsläpp som är

kopplat till naturgaslagret

2006 96%

2007 98%

2008 95%

2009 88%

2010 88%

2011 88%

2012 99%

2013 99%

2014 68%

2015 64%

Utsläpp från transport och användning av bränslen som härrör från petroleum och
naturgas, dock ej förbränning i produktionssyfte, har fördelats ut jämt över andel
industrimark per kvadratkilometer.

Utsläppen inom 1A3ei härrör från förbränning av naturgas (panngas) vid så kallade
MR-stationer (mät- och reglerstationer) längs det svenska naturgasnätet. Från
högtrycksnätet leds nämligen gasen vidare till distributionsnät via MR-stationer,
vilket kräver en trycksänkning. För att motverka nedkylning sker förbränning av
naturgas och dessa emissioner fördelas över antalet MR-stationer per km. CO2-
emissionerna motsvarar dock bara 0.1 % av den totala distributionen av naturgas.

Kvalitetsbeskrivning

För emissioner som är anläggningsspecifika bedöms kvaliteten vara hög.
Emissionsfaktorerna för vissa ämnen är dock osäkra.

För utsläpp av partiklar från torvfräsning finns ingen komplett inventering av aktiva
torvtäkter för landet. Då det dessutom handlar om en mindre betydande
emissionskälla, så har en enkel metodik använts för att fördela emissionerna över
landet. Även för övriga emissioner inom denna sektor används främst statistik på
regional nivå (p.g.a. statistiksekretessen). Avsaknaden av anläggningsspecifik
information gör i dessa fall att den geografiska osäkerheten är relativt stor.

I Bilaga 3 ges en kvalitetsbedömning per kommun avseende hela sektorn Industri
(energi och processer), där dessa utsläpp ingår.

 40

8. Produktanvändning
Huvudsektorn Produktanvändning består av undersektorerna Användning av färg,
Användning av lösningsmedel och annan produktanvändning, Smörjmedel,
Paraffinvax, Urea för katalysatorer samt Lustgas från produktanvändning.

Lösningsmedel domineras av diffusa utsläpp av flyktiga kolväten (NMVOC).
Emissionerna av NMVOC har minskat successivt sedan 1990. En stor del av
minskningen kan förklaras med att man idag använder vattenbaserad färg i större
utsträckning (2).

Användningen av lösningsmedel är spridd både mellan en mängd verksamheter och
över hushållens användning. Det föreligger därför stora osäkerheter i utsläppens
geografiska fördelning, men då emissionerna är utspridda relativt jämnt över stora
områden är fördelningen relativt okänslig för geografiska fel.

Fördelningen bedöms fånga hushållens användning relativt väl. Emissionerna från
användning av lösningsmedel inom verksamheter fördelas jämt över industrimark. Då
anläggningsspecifik information saknas kommer därmed verksamheter som använder
stora mängder lösningsmedel tilldelas för låga emissioner.

8.1. Färg
CRF/NFR
2D3 Other/2D3d Coating applications

Metodbeskrivning

Ökning av användning av vattenbaserad färg ger en trend med tydligt minskade
emissioner av NMVOC.

Nationella emissioner från användning av bestrykningsprodukter (inklusive
färganvändning) är beräknade baserat på nationell statistik från
Kemikalieinspektionen (KemI). Geografisk fördelning av emissioner görs efter
befolkningstäthet (se Figur 7).

Kvalitetsbeskrivning

Geografisk fördelning av färganvändning efter befolkningstäthet bedöms återspegla
verkligheten tillräckligt bra.

 41

Figur 7. Befolkningstäthet används som fördelningsnyckel för flertalet undersektorer med
spridda emissioner, bland annat inom Produktanvändning. Ovan visas befolkningstäthet för
2012 från SCB (upplösning 100 m x 100 m), vilket används för åren 2010, 2011, 2012, 2013, 2014
och 2015. För tidigare år används befolkningstäthet för år 2008.

8.2. Lösningsmedel och annan
produktanvändning
CRF/NFR
2D3 Other/2D3a Domestic solvent use
including fungicides

2D3 Other/2D3e Degreasing (within the
industry)

2D3 Other/2D3f Dry cleaning 2D3 Other/2D3g Chemical products
2D3 Other/2D3h Printing
2G4 Other, Fireworks and Tobacco smoking

2D3 Other/2D3i Other solvent use

Användning av kemiska produkter inom hushåll och verksamheter. Här ingår även
emissioner av luftföroreningar från tobaksrökning samt fyrverkerier.

Metodbeskrivning

Emissioner är beräknade baserat på nationell statistik från KemI, statistik över
tobaksanvändning samt nationell statistik om import av fyrverkerier. Emissioner från
avfettning och kemtvätt fördelas efter befolkning. Emissioner från kemiska produkter
fördelas till hälften över industrimark och till hälften efter befolkningstäthet.

 42

Kvalitetsbeskrivning

Användningen av produkter är spridd i hela samhället. Det är därmed rimligt att
använda en grov fördelningsmetod som sprider emissionerna proportionellt mot
befolkning och över industrimark.

8.3. Smörjmedel
CRF
2D1 Lubricant use

Metodbeskrivning

Koldioxidemissioner som rapporteras i koden 2D1 motsvarar de emissioner som
uppstår vid användningen av smörjmedel.

Rapporterade koldioxidemissioner från användning av smörjmedel baseras på
nationell statistik från SCB/Energimyndigheten och på emissionsfaktorer och övriga
uppgifter presenterade i 2006 IPCC Guidelines for National Greenhouse Gas
Inventories.

Geografisk fördelning av emissioner görs efter befolkningstäthet.

Kvalitetsbeskrivning

Användningen av smörjmedel är spridd i hela samhället. Därmed är det, trots att det är
en grov fördelningsmetodik, rimligt att använda en fördelningsnyckel som sprider
emissionerna proportionellt mot befolkningstäthet.

8.4. Paraffinvax
CRF
2D2 Paraffin wax use

Metodbeskrivning

Paraffinvax som ingår i ljus och värmeljus är en oljeprodukt och vid användning av
paraffinvaxer avgår koldioxid.

Import- och exportstatistik hämtas från SCB och importerat paraffinvax från
Kemikalieinspektionen (Produktregistret). Med detta som grund beräknas nationella
totala koldioxidemissioner med hjälp metod och emissionsfaktorer beskrivna i 2006
IPCC Guidelines for National Greenhouse Gas Inventories.

Dessa utsläpp fördelas geografiskt efter befolkningstäthet.

Kvalitetsbeskrivning

Användningen av paraffinvax är spridd i hela samhället och merparten anses vara
privat bruk. Därmed är det, trots att det är en grov fördelningsmetodik, rimligt att
använda en fördelningsnyckel som sprider emissionerna proportionellt mot
befolkningstäthet.

 43

8.5. Urea för katalysatorer
CRF
2D3 Other, Urea used as a catalyst

Metodbeskrivning

I koden rapporteras koldioxid från användning av urea i SCR-katalysatorer
(SCR=Selective catalytic reduction) inom vägtrafik, fartyg och stationär förbränning.
Urea reducerar utsläppen av NOX, men samtidigt bildas (och emitteras) koldioxid.

Rapporterade koldioxidemissioner från användning av urea baseras på nationell
statistik från Kemikalieinspektionen (Produktregistret) och på emissionsfaktorer från
2006 IPCC Guidelines for National Greenhouse Gas Inventories.

Emissionerna av koldioxid från användning av urea i katalysatorer fördelas på
industrimark för år 1990 och efter trafikarbete från SIMAIR/Trafikverket för år 2000
och framåt. År 1990 stod stationär förbränning för merparten av användningen, medan
vägtrafikens dominerar för senare år. Som exempel uppskattas för år 2012 vägtrafiken
stå för ca 50 %, stationär förbränning för 30 % och sjöfarten för 20 % av
emissionerna.

Kvalitetsbeskrivning

Fördelningsmetodiken som används 1990 (industrimark) är osäker, men eftersom
användningen är relativt spridd i samhället torde denna fördelning vara
tillfredställande. Fördelningsmetodiken för senare år, dvs. att emissionerna
huvudsakligen antas härröra från vägtrafiken, har en mer finupplöst fördelning med
mindre osäkerheter (trafikarbete från SIMAIR/Trafikverket). Hänsyn tas å andra sidan
inte till användandet inom andra branscher (stationär förbränning och sjöfart).

8.6. Lustgas från produktanvändning
CRF
2G N2O from Product Uses

Metodbeskrivning

I denna undersektor ingår utsläpp av lustgas från användning av produkter, närmare
bestämt lustgas från anestesi, brandsläckningsutrustning, aerosolburkar och övrig
lustgasanvändning. Emissionerna svarar 2015 för ca 1.9 % av Sveriges nationella
totalemissioner av lustgas (motsvarande 85 kton CO2-ekvivalenter). Dessa utsläpp
fördelas geografiskt efter befolkningstäthet.

Kvalitetsbeskrivning

Användningen av produkter med lustgasutsläpp är spridd i hela samhället. Därmed är
det, trots att det är en grov fördelningsmetodik, rimligt att använda en
fördelningsnyckel som sprider emissionerna proportionellt mot befolkningstäthet.

 44

9. Transporter
9.1. Personbilar
CRF/NFR
1A3bi R.T.Passenger cars

Metodbeskrivning

Fördelningen av emissionerna från vägtrafik grundar sig på SIMAIR (5). SIMAIR är
ett nationellt system som utvecklats av SMHI på uppdrag av Trafikverket och
Naturvårdsverket för kartläggning av vägtrafikens påverkan på luftkvaliteten. I
SIMAIR finns information om hela det statliga vägnätet (NVDB, ca 200 000
väglänkar) inklusive information om trafikflöden på varje väglänk avseende olika
fordonstyper, hastighetsgränser, kallstartsandel m.m. Dessutom finns motsvarande
information om det kommunala vägnätet (tätorter) i hela Sverige. Utöver vägnäten
används även så kallade SAMS-ytor för att fånga inomområdestrafik samt skaftresor
till och från vägnätet, dvs. trafikarbete vid mindre vägar. Sammantaget ges därmed en
relativt heltäckande bild vad gäller svensk vägtrafik. För det kommunala vägnätet är
informationen om trafikflödena m.m. baserad på modellsimuleringar av trafikflöden
som är utförda av Trafikverket med modellen SAMPERS, vilket således innebär
större osäkerheter.

För fördelningen har emissionsraster extraherats ur SIMAIR med upplösningen 1 × 1
km. Extraktionerna har gjorts för 10 olika ämnen, samt trafikarbete och uppdelat på
olika fordonstyper; lätta fordon (personbilar, lätta lastbilar och mindre bussar), tunga
lastbilar, bussar samt motorcyklar/mopeder. De extraherade rastren används vid
fördelningen av det ämne de motsvarar. För de ämnen som inte är möjliga att
extrahera ur SIMAIR används trafikarbetet som fördelningsnyckel. I Figur 8 visas
som exempel fördelningen av växthusgaser från personbilar.

För år 2015 har nya vägnät med trafikarbete, fordonssammansättning,
bränslefördelning m.m. för statliga vägar samt de större kommunala vägarna
uppdaterats av Trafikverket. På så sätt har en fördelningsnyckel skapas från SIMAIR,
motsvarande år 2015. Dock fanns inte uppdaterade SAMS-ytor tillgängliga (dvs.
trafikarbete på mindre vägar som inte fångas i vägnäten), varför de gamla SAMS-
ytorna fortfarande används.

SIMAIRs emissionsfördelning för år 2007 har använts för åren 1990-2009 i tidsserien,
och emissionsfördelningen för 2015 för åren 2010-2015.

Beräkningarna i SIMAIR görs bottom-up (för individuella vägkällor). Det finns trafik
som inte fångas upp genom bottom-up metodiken, vilket orsakar att SIMAIR ger en
total emission som skiljer sig marginellt från den totala emission som beräknas på
nationell nivå, och som används inom den internationella rapporteringen.
Emissionerna från SIMAIR skalas av detta skäl om, så att totalemissionerna

 45

överensstämmer exakt med totalemissionerna enligt den internationella
rapporteringen.

Kvalitetsbeskrivning

Beräkningarna görs i grunden för varje väglänk, vilket ger en mycket hög geografisk
noggrannhet. Uppgifter om totalt trafikflöde samt andelen tung trafik är relativt
kompletta för det statliga vägnätet. För det kommunala vägnätet är uppgifterna av mer
varierande kvalitet. En komplettering av trafiken på väglänkar görs med SAMPERS-
modellen som uppskattar resbehovet statistiskt. Detta gör att samtliga tätorter får
heltäckande data, om än med lägre kvalitet för det kommunala vägnätet. Uppgifter om
fordonssammansättning på väglänkar grundas på nationell statistik och varierar
beroende på vägtyp, landsbygd eller tätort.

Trafikarbetets fördelning har tyvärr enbart varit möjlig att uppdatera i SIMAIR för två
år; 2007 samt 2015. Ambitionen är att göra uppdateringar oftare framöver.
Trafikarbetets fördelning för år 2007 har använts för åren 1990-2009 och trafikarbetet
fördelning för år 2015 har använts för åren 2010-2015. Emissionsfaktorer uppdateras
varje år och så även nationella totalemissioner. Detta ger en trend som fångar den
huvudsakliga årsvisa variationen, men som inte tar hänsyn till lokala
trafikomläggningar eller lokala trender i trafikarbetet. De schabloner som används för
fordonssammansättningen är framtagna på nationell nivå, dvs. de fångar inte fullt ut
lokala förutsättningar.

Notera att vid uppdateringen av fördelningsnyckeln som utfördes för år 2015 kunde
inte Trafikverket leverera uppdaterade SAMS-ytor (dvs. trafikarbete på mindre vägar
som inte fångas i vägnäten). Därför användes samma SAMS-ytor som tidigare. Detta
innebär således en osäkerhet, men påverkan bedöms ändå vara liten då den
övervägande delen av trafikarbetet sker på de större vägarna.

 46

Figur 8. Fördelningen som används för emissioner av CO2-emissioner från personbilar
under 2006 över södra Sverige. Fördelningen är baserad på emissioner från SIMAIR för
år 2007. Röd färg markerar höga emissioner och blå färg låga emissioner. För att fånga
trafikarbete vid mindre vägar som ej finns med i vägnäten (som täcker statliga vägar och
större kommunala vägar) används även så kallade SAMS-ytor med inomområdestrafik
och skaftresor, vilket syns i figuren ovan som polygoner med samma färg.

9.2. Lätta lastbilar
CRF/NFR
1A3bii R.T., Light duty vehicles

Metodbeskrivning

Se ”Personbilar”.

Kvalitetsbeskrivning

Se ”Personbilar”.

9.3. Tunga lastbilar
CRF/NFR
1A3biii R.T., Heavy duty vehicles

Metodbeskrivning

Se ”Personbilar”. Notera att fördelningsnyckel enbart finns tillgänglig för 2015 (till
skillnad från personbilar, lätta lastbilar och mc/mopeder där även år 2007 finns). Detta
eftersom separeringen mellan bussar och lastbilar inte gjordes när de tidigare
fördelningsnycklarna för 2007 togs fram. Således är det nationella totalen som helt
styr trenden i tidsserien.

Kvalitetsbeskrivning

Se ”Personbilar”.

 47

9.4. Bussar
CRF/NFR
1A3biii R.T., Busses

Metodbeskrivning

Se ”Personbilar”. Notera att fördelningsnyckel enbart finns tillgänglig för 2015 (till
skillnad från personbilar, lätta lastbilar och mc/mopeder där även år 2007 finns). Detta
eftersom separeringen mellan bussar och lastbilar inte gjordes när de tidigare
fördelningsnycklarna för 2007 togs fram. Således är det nationella totalen som helt
styr trenden i tidsserien.

Kvalitetsbeskrivning

Se ”Personbilar”.

9.5. Mopeder och motorcyklar
CRF/NFR
1A3biv R.T., Mopeds & Motorcycles

Metodbeskrivning

Se ”Personbilar”.

Kvalitetsbeskrivning

Se ”Personbilar”.

9.6. Slitage från däck och bromsar
CRF/NFR
1A3bvi R.T., Automobile tyre and brake wear

Metodbeskrivning

Totalt trafikarbete från SIMAIR används för att fördela ut emissionerna, vilka även
viktas efter det totala trafikarbetet per kommun vid statliga vägar. Se stycket för
”Personbilar” för närmare information. I årets leverans har metodiken att beräkna
nationella totalemissioner uppdaterats, se avsnittet Slitage från vägbanan.

Kvalitetsbeskrivning

Se ”Personbilar”.

 48

9.7. Slitage från vägbanan
CRF/NFR
1A3bvii Automobile road abrasion

Metodbeskrivning

Som fördelningsmetodik utnyttjas totalt trafikarbete från SIMAIR (för år 2007)
kombinerat med information om dubbdäcksanvändning uppdelad per
Trafikverksregion. Emissionsmodellen för vägtrafikens slitagepartiklar från SIMAIR
utnyttjas.

I årets leverans har metodiken för de nationella totalemissionerna förbättrats genom
att även där utnyttja SIMAIR-modellsystemets emissionsmodell för vägtrafikens
slitagepartiklar. Den nya förbättrade metodiken (9) baseras på SIMAIRs
resuspensionsmodell för uppvirvling av vägdamm och slitagepartiklar. Sverige delas
in i sex regioner och en emissionsfaktor för vägslitage beräknas med
rususpensionsmodellen för varje region för ett antal väldokumenterade gator där även
mätningar av PM10-halter finns att tillgå. Vid beräkning av emissionsfaktorer för
vägslitage tas hänsyn till variationer i meteorologi och dubbdäcksanvändning i de
olika regionerna, något som saknades i den tidigare metodiken. Emissionsfaktorerna
utnyttjas sedan för att beräkna emissionerna av vägslitage i de olika regionerna med
hjälp av det totala trafikarbetet i varje region (data från Trafikverket).

Kvalitetsbeskrivning

Se ”Personbilar”.

9.8. Avdunstning från vägfordon
CRF/NFR
1A3bv Gasoline evaporation

Metodbeskrivning

Avdunstning av flyktiga organiska ämnen från vägfordon kan beräknas för ett fordon i
drift under körning, stillastående fordon med varm motor samt stillastående fordon
med kall motor. Överlag ökar emissionen vid höga temperaturer, varför merparten av
emissionerna sker när fordonet är i drift. Bensindrivna fordon, och i synnerhet fordon
med förgasare, dominerar emissionerna.

Geografisk fördelning sker utifrån totalt trafikarbete från SIMAIR. Se avsnittet för
”Personbilar” för närmare information.

Kvalitetsbeskrivning

Se ”Personbilar”. Att fördela över vägnät anses vara tillfredställande eftersom
merparten av avdunstningen sker när fordonet är i drift.

 49

9.9. Inrikes civil sjöfart (inkl. fritidsbåtar)
CRF/NFR
1A3d ii National Navigation
1A4c iii National Fishing

Metodbeskrivning

Emissioner från inrikes sjöfart (CRF/NFR 1A3d Navigation) delas upp på fritidsbåtar
och övrig inrikes sjöfart. Med inrikes avses den trafik som går mellan svenska
hamnar. SCB:s statistik ger uppdelningen mellan fritidsbåtar och övrig inrikes sjöfart.

Som grund för fördelningen av emissioner från större fartyg används
beräkningssystemet Shipair (10) utvecklat av SMHI och Sjöfartsverket.
Beräkningssystemet använder emissionsfaktorer baserade på Sjöfartsverkets
fartygsdatabas. Beroende på fartygets färdstatus används olika emissionsfaktorer.
Med färdstatus avses om fartyget går i normaldrift, manövrerar eller ligger still vid kaj
eller för ankar. Emissioner beräknas med 5-minuters tidsupplösning för varje
fartygsrörelse i AIS-systemet. Enligt lag krävs att samtliga fartyg större än 300
bruttoton i Östersjön och Västerhavet har en AIS-transponder. Även en växande skara
mindre båtar skaffar enklare AIS-utrustning. Vid beräkningarna urskiljs emissioner
från fartyg som löper mellan svenska hamnar. I Figur 9 visas fördelningen av utsläpp
från inrikes sjöfart.

Fritidsbåtsanvändningen skiljer sig mellan olika geografiska områden i Sverige.
Statistik över användningen av fritidsbåtar i Sverige (11) finns geografiskt uppdelad i
fem regioner. Dessa regioner är Norrlandskusten, Ostkusten, Sydkusten, Västkusten
och Inlandet (se Figur 11). Enligt statistiken återfinns drygt en tredjedel av samtliga
båtar på Ostkusten medan lägst antal båtar finns på Syd- och Västkusten. Denna
statistik används i fördelningen.

Fördelningen av emissioner från fritidsbåtar görs separat för kust och inland. De flesta
båtar finns vid kusten och länsstyrelsernas brygginventeringar utifrån satellitbilder
och flygfoton ger mycket goda möjligheter att fördela dessa emissioner. För varje
kilometersruta används antal bryggor inom ett avstånd om 10 km som mått på
trafiken. Inom inlandet finns ingen brygginventering och båtarna fördelas istället
jämnt över vattendragen efter viktning med kommunbefolkning.

För fördelningen av fritidsbåtar över Sveriges inland och kust används material från
flera olika källor: SCB, Lantmäteriet, Norrbottens och Stockholms länsstyrelser samt
SMHI.

Utsläpp från fiskefartyg (CRF/NFR 1A4ciii National Fishing) beräknas på samma sätt
som inrikes sjöfart med den skillnaden att endast utsläppen från fiskefartyg
inkluderas. I Figur 10 visas fördelningen av CO2-utsläpp från fiskefartyg vid Sveriges
västkust.

 50

Figur 9. Fördelning av inrikes sjöfart över Östersjön. Röd färg markerar höga emissioner
och blå färg låga emissioner.

Figur 10. Fördelningen av utsläpp av CO2 från fiskefartyg utanför Sveriges västkust.

 51

Figur 11. Regional indelning för
statistik över fritidsbåtar.

Figur 12. Fördelningen av emissioner från
småbåtar. Gul och grön färg markerar
höga emissioner och blå färg låga
emissioner.

Kvalitetsbeskrivning

Osäkerheten för inrikes sjöfart och för fiske härstammar till stor del från osäkerheter i
emissionsfaktorer vid beräkning av de nationella totalemissionerna. De geografiska
osäkerheterna bedöms vara betydligt mindre. Den geografiska fördelningen bedöms
hålla mycket god kvalitet även inom kommungränserna.

Fritidsbåtar bedöms vara fördelade med relativt hög noggrannhet längs kusterna, men
med låg noggrannhet i inlandet. Kvaliteten bedöms vara relativt god på länsnivå. För
enskilda kommuner kan osäkerheten vara betydande.

9.10. Inrikes flygtrafik (civil trafik under 1000m
höjd)
CRF/NFR
1A3a Civil Aviation, LTO

Metodbeskrivning

Emissionerna fördelas baserat på antal landningar per flygplats. Landningarna finns
uppdelade på typ av flygning. Endast de flygningar som avser inrikesflyg inkluderas i
fördelningen. Då emissioner från t.ex. skolflyg vanligen kan antas vara lägre per
start/landning än för linjeflyg har de olika flygningarna viktats. Viktningarna är
uppskattade och är tänkta att vara konservativa på så sätt att de hellre underskattar än
överskattar skillnaderna i emissioner från de olika typerna av flygningar. Viktningarna
för de olika rörelserna ges i Tabell 5. I inrikes flygtrafik har endast rörelser för inrikes

 52

linjeflyg och charter, skolflyg, inrikes taxiflyg, aerial work samt privatflyg använts för
fördelningen.

Tabell 5. Viktningar för olika typer av rörelser (l andningar) i flygplatsstatistiken.

Inrikes landningar Vikt

Skolflyg 0.3

Inrikes taxiflyg 0.5

Inrikes linjeflyg & Charter 0.9

Militärflyg 1.0

Aerial work 0.5

Privatflyg 0.3

Utrikes landningar Vikt

Utrikes taxiflyg 0.5

Utrikes linjeflyg & charter 1.0

De geografiska lägena för flygplatserna har hämtats ur Lantmäteriets kartor. I
landningsstatistiken ingår samtliga Swedavias flygplatser och samtliga flygplatser
anslutna till SRFF (Svenska Regionala Flygplatsförbundet). Endast mycket små
flygplatser avsedda för flygsport och liknande verksamhet saknar statistik. Då ingen
information funnits över huruvida dessa flygplatser är aktiva eller inte, har en
schablon om 10 rörelser per år ansatts för dessa flygplatser.

Kvalitetsbeskrivning

För emissioner från LTO-cykeln från inrikes flygrörelser bedöms kvaliteten vara hög
ända ner på kommunnivå.

9.11. Övriga transporter (flyg över 1000 m,
järnväg, militär)

CRF/NFR
1A3a Civil Aviation, Cruise 1A5b Military Mobile
1A3c Railways

 53

Metodbeskrivning

1A3a Civil Aviation, Cruise

Fördelningen för inrikes flyg över 1000 m har baserats på
flygplanstrajektorier beräknade av FOI (12). Trajektorierna avser endast
rörelser till och från Swedavias flygplatser. Detta innebär en felfördelning
av emissioner från rörelser från och till kommunala flygplatser då även
dessa fördelas till trajektorier beräknade mellan Swedavias flygplatser.

1A3c Railways

Järnvägstrafikens utsläpp av NOx, som är de mest relevanta från
järnvägstrafiken i Sverige, utgör bara ca 1 % av Sveriges totala NOx-
emissioner. Utsläppen härrör från dieseldrivna lok, arbetsmaskiner och
motorvagnar. Motorvagnarna kör persontrafik och står för ca en femtedel av
utsläppen. Lok står för merparten, ca 60 % av emissionerna. Dieselloken
kan indelas i växel- och linjelok där utsläppen är lokala respektive regionala.
Fördelningen mellan lokala utsläpp (rangerbangårdar) och regionala utsläpp
(järnvägslinjer) uppskattas vara ca 70/30.

Utsläppen utefter järnvägslinjerna fördelas jämnt över Sveriges järnvägsnät.
Kring rangerbangårdarna skapas en buffertzon på 1 mils radie där
dieselloksemissionerna fördelas. Rangerorternas emissioner viktas efter
antal vagnrörelser/år och fördelas sedan jämnt inom varje rangerort. Samma
fördelning används för alla år.

1A5b Military Mobile

Denna undersektor inkluderar militär luftfart och sjöfart samt militära
landtransporter. Emissioner från militär luftfart fördelas jämt över de
militära flygflottiljer som var i drift under år 2006. Efter 2006 har ingen
ytterligare flottilj lagts ned. Flottans emissioner fördelas i närhet av
flottbaser. Militärens landtransporter fördelas över militära övningsområden
från Röda kartan. Emissioner från militär sjöfart och militära landtransporter
har återanvänts från ett tidigare SMED-projekt (13).

Kvalitetsbeskrivning

Sektorn håller låg kvalitet.

 54

10. Arbetsmaskiner
Detta är en problematisk sektor då arbetsmaskiner förekommer inom en stor
mängd olika branscher och sammanhang. Emissionerna är dessutom svåra
att begränsa geografiskt då maskinerna rör sig utanför vägnätet eller är
utplacerade tillfälligt vid t.ex. vägarbeten eller byggarbetsplatser.

10.1. Arbetsmaskiner verksamheter
CRF/NFR
1A4cii Agriculture/Forestry/Fisheries (mobile) 1A3eii Other
1A2gvii Mobile Combustion in manufacturing 1A4aii Commercial/institutional: Mobile

Metodbeskrivning

Under koden 1A4cii rapporteras utsläpp från mobila arbetsmaskiner som
används inom jordbruk, skogsbruk och fiskeri. Följande fördelningsmetodik
används:

• Utsläpp från mobila arbetsmaskiner inom jordbruket fördelas ut över

åkermark. Relationen mellan olika kommuner bestäms av registrerad
total motoreffekt för traktorer inom respektive kommun.

• Utsläpp från mobila arbetsmaskiner inom skogsbruket fördelas på
faktisk avverkning framtagen av Skogsstyrelsen via analys av
satellitbilder. Resultat från analys av satellitbilder finns för alla år
utom 2000 och 1990. För dessa år används samma fördelning som
för 2008 (tidigare användes 2005, men detta är inte representativt
eftersom stormen Gudrun genererade extra stor aktivitet i södra
Sverige).

• Utsläpp från mobila arbetsmaskiner (fartyg) inom fisket redovisas
under inrikes sjöfart.

Under koden 1A2gvii samt 1A3eii rapporteras utsläpp från stillastående
eller stationära arbetsmaskiner inom olika verksamheter. De olika
verksamheterna listas och viktas enligt Tabell 6. Viktningarna mellan
verksamheterna har uppskattats grundat på bränslestatistik. Observera att
denna viktning har förbättrats i årets leverans, baserat på bränslestatistik
från modellen för arbetsmaskiner som används i internationella
rapporteringen. Dessutom har två nya typer av verksamheter tillkommit
(arbetsmaskiner vid flygplatser respektive arbetsmaskiner för järnvägs- och
spårunderhåll).

 55

Tabell 6. Viktning mellan olika verksamheter/branscher som används för
arbetsmaskiner.

Kod enligt NFR/CRF Typ av verksamhet Viktning [%]

1A2gvii Nybyggnation 24

 Vägarbeten 24

 Järn- och stålindustri 16

 Skogsindustri (massa och sågverk) 17

 Gruvor 10

 Övrig Industri 9

1A3eii Hamnar 53

 Flygplatser 33

 Järnvägar och spår 14

För var och en av de olika branscherna enligt Tabell 6 används specifika
fördelningsnycklar:

• Emissioner från arbetsmaskiner inom nybyggnation fördelas länsvis

efter statistik över beviljade bygglov respektive år. Inom länen
fördelas emissionerna efter befolkningstäthet.

• Emissionerna från vägarbeten fördelas efter trafikarbetet från
SIMAIR. Antagandet som görs är alltså att de vägar som utsätts för
mest slitage kräver mest underhåll.

• Emissionerna från mobila arbetsmaskiner inom Järn- och

stålindustrin fördelas över de anläggningar som fanns i bruk under
respektive år. Emissionerna fördelas proportionellt mot antal
anställda vid de olika anläggningarna. Statistiken kommer från
Jernkontoret.

• Emissioner från skogsindustrin (t.ex. sågverk, hyvlerier) fördelas

länsvis med statistik över avverkad mängd skog. Inom varje län
fördelas emissionerna över industrimark.

• Emissioner från gruvor fördelas över koordinatsatta gruvor som har

varit i drift under respektive år med viktning baserad på mängd av
brutet gråberg per gruva.

 56

• Emissionerna från arbetsmaskiner inom övrig industri fördelas
homogent över andel industrimark per kvadratkilometer.

• Emissioner inom hamnområden fördelas efter antal anlöp för
respektive år och hamn.

• Emissionerna från arbetsmaskiner vid flygplatser fördelas över
flygplatser och viktas efter det totala antalet landningar per flygplats
och år (summan av nationell och internationell trafik), se avsnittet
Inrikes/utrikes flygtrafik. Detta är en verksamhet som inte hade
någon allokering av emissioner från arbetsmaskiner tidigare.

• Emissionerna från arbetsmaskiner för underhåll och nybyggnation av
järn- och spårvägar fördelas jämnt över järnvägs- och spårnätet i
Sverige (öppna data från OpenStreetMap). Detta är en verksamhet
som inte hade någon allokering av emissioner från arbetsmaskiner
tidigare.

Under 1A4aii ingår emissioner från exempelvis gräsklippare och andra
arbetsmaskiner vid flerbostadshus, kontor, parker m.m. Dessa emissioner
fördelas efter boyta per kvadratkilometer för flerbostadshus då detta anses
vara bästa tillgängliga fördelningsnyckel.

Kvalitetsbeskrivning

Fördelningen i undersektorn innehåller överlag stora osäkerheter.

Emissioner från skogsbrukets och jordbrukets arbetsmaskiner kan begränsas
relativt väl geografiskt eftersom detaljerade data finns över avverkad skog
och åkermark. Emissionerna är typiskt spridda över stora ytor vilket gör att
den geografiska fördelningen inte är fullt så kritisk som t.ex. för fasta
anläggningar.

Emissioner från industrins arbetsmaskiner är svårare att fördela. Den
schablon som tagits fram över inom vilka branscher merparten av
arbetsmaskinerna förekommer rymmer i sig stora osäkerheter. Det är även
svårt att fördela emissioner från arbetsmaskiner inom branscher geografiskt.
De branscher där rimliga fördelningsmetodiker finns är gruvindustri,
byggindustrin, järn- och stålindustrin, hamnar och flygplatser. För övrig
industri, skogsindustrin och delvis järn- och spår är emissionernas
lokalisering däremot mycket osäker.

Fördelningen av emissioner från övriga mobila arbetsmaskiner är även den
mycket osäker.

 57

10.2. Hushållens arbetsmaskiner
CRF/NFR
1A4bii Residential (Household and gardening, mobile)

Metodbeskrivning

I denna sektor samlas emissioner från maskiner för hushålls- och
trädgårdsarbete. Emissioner från hushåll och trädgård fördelas jämt efter
boyta småhus och fritidshus per kvadratkilometer.

Kvalitetsbeskrivning

Fördelningen över emissioner från hushållens arbetsmaskiner är grov. Den
parameter som används främst är boyta småhus och fritidshus. Det verkar
dock rimligt att anta att utsläppen är relativt jämnt fördelade över dessa
områden.

10.3. Skotrar och fyrhjulingar
CRF/NFR
1A4bii Residential (Household and gardening, mobile)

Metodbeskrivning

Bränsleanvändning för skotrar och fyrhjulingar har separerats från övriga av
hushållets arbetsmaskiner i statistiken och emissioner från dessa kan därmed
redovisas separat. Emissionerna fördelas först utifrån antal registrerade
fordon per kommun och sedan efter boyta småhus och fritidshus inom varje
kommun.

Kvalitetsbeskrivning

För skotrar och fyrhjulingar finns statistik tillgänglig över antal registrerade
fordon på kommunnivå. Emellertid är det inte alltid säkert att fordon
används inom den kommun där de är registrerade. Ingen komplett
kartläggning finns över skotertrafiken och det är oklart hur stor del av
utsläppen som sker på uppfarter eller kring bostaden och hur mycket som
sker på leder eller ute i naturen. I nuläget tas ingen hänsyn till skoterleder
eller uthyrningsområden vid den geografiska fördelningen. För kommunvisa
emissioner är osäkerheterna relativt stora.

 58

11. Jordbruk
Jordbruket utgör den största enskilda källan till växthusgaserna metan och
lustgas. I Sverige står jordbruket för drygt hälften av metangasutsläppen och
huvuddelen av lustgasutsläppen. Utsläppen av växthusgaser från jordbruket
tenderar dock att minska. Sedan submission 2016 redovisas emissioner av
flyktiga organiska ämnen (NMVOC) och kväveoxider (NOX) inom
jordbrukssektorn. Sektorn beräknas svara för ca 16 % av Sveriges
totalemissioner av NMVOC respektive 5 % för NOx. Emissionerna av
NMVOC härrör bland annat från tillverkning/användning av ensilage.
Notera att utsläppen av kväveoxider härrör från hantering av gödsel;
emissioner från arbetsmaskiner inom jordbruket redovisas i huvudsektorn
Arbetsmaskiner.

De geografiska data och statistiken som används i skapandet av
fördelningsnycklar inom jordbruket har överlag bra kvalitet. Det finns
statistik över:

• Antal djur för olika djurslag per kommun och/eller per anläggning.
Statistik över djurantal per kommun finns för vart 3:e år och hämtas
från Jordbruksverket11 och SCB statistikdatabas.

• Detaljerad geografisk information över jordbruksmark som i sin tur
är uppdelad på åkermark och betesmark.

• Gödselhanteringsstatistik på länsnivå.
• Arealer av kvävefixerande grödor och skörderester på kommunnivå.

Information om organogena jordar (mulljordar) är framtagen av SLU (14).
Den geografiska informationen som använts vid fördelningen är som helhet
bra ända ner till kommunnivå. Dock bör observeras att man även på
nationell nivå har betydande osäkerheter i denna typ av emissioner.

Observera att utsläpp som kan kopplas till förändringar i markanvändning
inte ingår i denna sektor. Ett exempel på detta är emissioner av koldioxid
från odling av organogena jordar dvs. torv- och gyttjejordar som skapats
genom dräninger av våtmarker och sjöar. På nationell nivå redovisas dessa
emissioner för sektorn ”Land Use, Land Use Change and Forestry”, vilket
inte ingår i den geografiska fördelningen.

11
http://statistik.sjv.se/PXWeb/Selection.aspx?px_path=Jordbruksverkets%20statistikdatabas__Husdjur
__Antal%20husdjur&px_tableid=JO0103G6.px&px_language=sv&px_db=Jordbruksverkets%20stati
stikdatabas&rxid=5adf4929-f548-4f27-9bc9-78e127837625

 59

11.1. Tarmgaser från idisslare
CRF/NFR
3A1a Dairy Cattle 3A4d Goats
3A1b Non-Dairy Cattle 3A4e Horses
3A2 Sheep
3A3 Swine

3A4i Reindeer

Metodbeskrivning

Inom denna sektor presenteras utsläpp av metan som kommer från djurens
tarmprocesser. För nötkreatur och hästar fördelas utsläppen över betesmark
och viktas med antal djur per kommun. För renar görs motsvarande
fördelning, men på länsnivå. Emissioner från får, getter och svin fördelas
anläggningsvis efter antal produktionsplatser (antal djur) och viktas efter
kommunvis statisk.

Kvalitetsbeskrivning

Denna sektor står för ca hälften av de totala metanutsläppen i Sverige.
Fördelningen anses ha bra kvalitet överlag ner till kommunnivå.

11.2. Kogödsel
CRF/NFR
3B1a Dairy Cattle (3Da2a, 3Da3)
3B1b Non-Dairy Cattle (3Da2a, 3Da3)

Metodbeskrivning

I kategorier 3B1, 3Da2a och 3Da3 ingår emissioner av metangas, lustgas,
ammoniak och partiklar från gödselhantering och djurhållning av nötboskap.
Denna sektor står för ca 20 % av Sveriges totala lustgasutsläpp.
Emissionerna från nötkreaturs gödsel fördelas efter antalet djur per kommun
och läggs på betesmark, se Figur 13.

Notera att en uppdelning inom spridning av djurgödsel på grödor (3Da2a)
samt gödsling från betande djur (3Da3) inte görs per djurslag i den
internationella rapporteringen. I den geografiska fördelningen tas dessa
emissioner fram genom att vikta utifrån total kvävetillförsel per djurslag.
Emissioner från spridning av djurgödsel på grödor fördelas sedan på
åkermark med hjälp av länsvis statistik över kvävemängd som kommer från
stallgödsel. Gödsel från betande djur fördelas över betesmark och viktas
med antal djur per kommun.

I årets leverans har fördelningen av emissionerna av ammoniak förändrats
jämfört med förra årets leverans. Orsaken är att utsläpp som tidigare helt
och hållet var allokerade till gödselhantering per djurslag (3B) nu har delats
upp och även rapporteras under spridning av djurgödsel på grödor (3Da2) i

 60

internationella rapporteringen. Fördelningsmetodiken för utsläpp från
spridning av djurgödsel på grödor är framtagen på länsnivå och baseras på
kvävemängder från stallgödsel, medan utsläpp från djurgödselhantering
viktas efter antal djur per kommun. Således fördelas ca hälften av
ammoniakutsläppen med en annan fördelningsnyckel jämfört med tidigare
(med aktivitetsdata på länsnivå istället för kommunnivå), vilket får till följd
att NH3-utsläppen kan förändras jämfört med föregående års leverans.
Fördelningen i emissioner från gödselhantering mellan olika djurslag kan
också påverkas.

Kvalitetsbeskrivning

Fördelningsmetoden, som i stort sett beror på tillgång på statistiken, kan
orsaka fel för enstaka kommuner. Inkonsistens mellan underlaget som
används för att beräkna nationella totalemissioner jämfört med underlaget
som används för geografisk fördelning kan skapa icke-reella
trendförändringar för vissa kommuner.

Figur 13. Exempel över
fördelningen av antal mjölkkor
per km2 baserat på
Jordbruksverkets statistik.

 Figur 14. Exempel över
antal hästar per km2 baserat
på Jordbruksverkets
statistik.

 61

11.3. Svingödsel
CRF/NFR
3B3 Swine (3Da2a)

Metodbeskrivning

Geografisk fördelning görs genom att vikta emissionerna med antalet svin
per kommun (statistik från Jordbruksverket/SCB). Fördelningen inom
kommunerna baseras sedan på produktionsplatser per anläggning. Data över
antalet djur per kommun håller högre kvalitet än anläggningsspecifika data.
Genom att grunda fördelningen på anläggningsspecifika data, och sedan
vikta med granskade data, erhålls en viss kvalitetssäkring utan att tappa de
detaljerade anläggningsdata som finns att tillgå. Emissionerna fördelas över
”boyta” för jordbruksfastigheter.

Notera att geografiska fördelningen för ammoniak kan skilja sig jämfört
med föregående års leverans, se beskrivningen som finns i avsnittet
Kogödsel.

Kvalitetsbeskrivning

Fördelningen anses ha bra kvalitet ner till kommunnivå. Inför årets leverans
har samma grunddata hämtats för samtliga tillgängliga år för att minska
risken för icke-reella trendbrott i tidsserien, som tidigare observerades för
vissa kommuner.

11.4. Hästgödsel
CRF/NFR
3B4e Horses (3Da2a, 3Da3)

Metodbeskrivning

Emissionerna från hästgödsel fördelas efter antal hästar per kommun och
läggs på betesmark, se Figur 14.

Kvalitetsbeskrivning

Metodiken för hela tidsserien har uppdaterats så att det för alla år används
kommunvis statisk från Jordbruksverket och SCB. Denna bedöms ha
tillfredsställande kvalitet och fördelningen anses överlag ha bra kvalitet ned
till kommunnivå.

Notera att geografiska fördelningen för ammoniak kan skilja sig jämfört
med föregående års leverans, se beskrivningen som finns i avsnittet
Kogödsel.

 62

11.5. Hönsgödsel
CRF/NFR
3B4g Poultry (3Da2a, 3Da3)

Metodbeskrivning

Kommunvisa emissioner tas fram genom att vikta efter statistik från
Jordbruksverket/SCB över antalet fjäderfä per kommun. Inom kommunerna
fördelas sedan emissionerna efter antal fjäderfäplatser per anläggning.

Notera att geografiska fördelningen för ammoniak kan skilja sig jämfört
med föregående års leverans, se beskrivningen som finns i avsnittet
Kogödsel.

Kvalitetsbeskrivning

Fördelningen anses ha bra kvalitet ner till kommunnivå.

11.6. Fårgödsel mm
CRF/NFR

3B2 Sheep (3Da2a, 3Da3) 3B4h Others (3Da2a, 3Da3)

3B4d Goats (3Da2a, 3Da3)

Metodbeskrivning

Emissionerna från fårgödsel fördelas efter kommunvis statistik över antalet
får per kommun, och inom kommunerna fördelas emissionerna efter antal
djurplatser per anläggning. För getgödsel fördelas emissionerna enbart efter
antal djurplatser per anläggning (samma fördelning används hela tidsserien
igenom). Renarnas gödsel däremot fördelas jämnt över all mark i de län där
renar förekommer.

Notera att geografiska fördelningen för ammoniak kan skilja sig jämfört
med föregående års leverans, se beskrivningen som finns i avsnittet
Kogödsel.

Kvalitetsbeskrivning

Fördelningen anses överlag ha bra kvalitet ner till kommunnivå.

 63

11.7. Handelsgödsel
CRF/NFR
3Da1 Inorganic N-fertilizers

Metodbeskrivning

I koden 3Da1 ingår emissioner från handelsgödsel på åkermark. Dessa
emissioner läggs på åkermark och viktas med hjälp av den kvävemängd per
län som kommer från handelsgödsel (mängderna av tillfört kväve från
handelsgödsel enligt SCBs officiella statistik12).

För län med lite jordbruk kan dataunderlaget, för vissa år, vara så litet att
uppgifterna är sekretessklassade. I föregående års leverans sattes
emissionerna i dessa län för dessa år till 0, vilket skapade inkonsistenta
tidsserier. I den nya leveransen används istället data från ett annat
tillgängligt år (utan sekretess) vid den geografiska fördelningen för dessa
län. Det får till följd att emissionerna inom undersektorn Handelsgödsel
minskar något för länen i södra Sverige och för länen i norra Norrland ökar
emissionerna (dvs. emissionerna är genomgående större än 0 i hela
tidsserien).

Kvalitetsbeskrivning

Den geografiska fördelningen anses ha bra kvalitet på länsnivå.

11.8. Kalkning samt spridning av urea
CRF/NFR
3G Liming
3H Urea application

Metodbeskrivning

Undersektorn innefattar kalkning (koden 3G) samt spridning av urea (koden
3H) på åkermark.

Kalkning har länge använts inom jordbruket för att höja pH-värdet och
minska försurningen på åkermarken. Spridning av urea används i relativt
liten omfattning i Sverige, och motsvarar enbart 0.4 % av kvävet som
tillförs från handelsgödsel. Vid användning av urea på åkermark frigörs
koldioxid. Även lustgasutsläpp kommer från urea, men de ligger i
undersektorn Handelsgödsel.

12 http://www.scb.se/Statistik/MI/MI1001/2010B11/MI1001_2010B11_SM_MI30SM1203.pdf

 64

Tidigare ingick inte kalkning/urea i den geografiska fördelningen, eftersom
den ingick i sektorn LULUCF (”Landuse, Landuse change and Forestry”),
men numera ingår detta i sektorn jordbruk i internationella rapporteringen.

Både kalkning och användning av urea fördelas jämnt över åkermark.

Kvalitetsbeskrivning

Den geografiska fördelningen anses ha bra kvalitet ner till åtminstone
länsnivå. De nationella totalemissionerna är relativt osäkra.

11.9. Övriga gödselmedel mm.
CRF/NFR
3Da2b Sewage sludge applied to soils
3Da2c Other organic fertilizers
3Da4 Crop residues applied to soils

3Dc Farm-level storage, handling and
transport of agricultural products
3De Cultivated crops

Metodbeskrivning

Denna undersektor består av flera olika koder som sammanfattas nedan.

Emissionerna från avloppsslam som används för gödsling på åkermark
(koden 3Da2b) fördelas jämnt över åkermark.

Koden 3Da2c innefattar andra organiska gödningsmedel. Emissionerna
fördelas geografiskt på åkermark och viktas med hjälp av den kvävemängd
per län som kommer från handelsgödsel. Detta anses vara den bästa möjliga
fördelningen eftersom det inte finns någon annan relevant aktivitetsdata för
övriga organiska gödselmedel.

Emissioner från skörderester som används som gödselmedel (koden 3Da4)
läggs på åkermark och viktas efter länsvis totalskörd (ton per år) för alla
grödor från Jordbruksverket13. Tidigare användes åkerareal för spannmål per
kommun. Den nya fördelningen är mer representativ eftersom det kan skilja
mycket mellan olika grödor hur stor massa skörderester som erhålls per
åkerareal.

I koden 3De finns utsläpp av NMVOC från odling av grödor. Denna
fördelas jämt över åkermark.

Den sista koden som aggregeras i denna undersektor är 3Dc, vilken
innefattar emissioner av partiklar från lagring, hantering och transport av
jordbruksprodukter. Dessa emissioner fördelas över ”boyta” för
jordbruksfastigheter.

13
http://statistik.sjv.se/PXWeb/pxweb/sv/Jordbruksverkets%20statistikdatabas/Jordbruksverkets%20stat
istikdatabas__Skordar/JO0601M2.px/?rxid=5adf4929-f548-4f27-9bc9-78e127837625

 65

Kvalitetsbeskrivning

Den geografiska fördelningen anses överlag ha bra kvalitet ner till
kommunnivå. Observera dock att totalemissionerna innehåller stora
osäkerheter.

11.10. Bearbetning av organogena jordar
CRF/NFR
3Da6 Cultivation of organic soils (i.e. histosols)

Metodbeskrivning

Vid bearbetning av organogena jordar (mulljordar, dvs. jordar som
innehåller mycket kol och huvudsakligen består av organiskt material)
bildas växthusgaser då det organogena materialet bryts ner. Emissionerna av
lustgas fördelas på åkermark och viktas med hjälp av mulljordsarealer på
länsnivå. Information om mulljordsarealer har erhållits från SLU.

Observera att emissioner av koldioxid från bearbetning av organogena
jordar inte ingår i denna sektor. På nationell nivå redovisas dessa emissioner
för sektorn ”Landuse, Landuse change and Forestry”, vilken inte ingår i den
geografiska fördelningen.

Kvalitetsbeskrivning

Den geografiska fördelningen är grov, eftersom statistik över andelen
mulljordar endast finns tillgängligt på länsnivå. Det saknas helt information
kring vilka åkrar inom länet som har mulljord och utsläppen fördelas därför
jämnt över all åkermark inom varje län. Observera också att
totalemissionerna från denna typ av processer är osäkra.

11.11. Bearbetning av mineraljordar
CRF/NFR
3Da5 Mineralization/immobilization associated with loss/gain of soil organic matter

Metodbeskrivning

Mineraljordar är jord som innehåller mycket eroderat material och till
skillnad från mulljordar är innehållet av organiskt material mycket
begränsat. När mineraljordarna bearbetas (exempelvis plöjs) tillförs syre till
jorden vilket leder till att kolet oxideras och emitteras i form av koldioxid
(detta ingår dock i LULUCF). Samtidigt sker mineralisering av kväve och
detta kan frigöras i form av lustgas (denna del ingår numera i
jordbrukssektorn).

 66

Emissionerna av lustgas från bearbetning av mineraljord fördelas över
jordbruksmarken och viktas med hjälp av mineraljordsarealer på länsnivå
(dock enbart avseende ett år).

Kvalitetsbeskrivning

Undersektorn kan anses ha lite sämre kvalitet då fördelningen är relativt
grov. Likaså är osäkerheten stor för nationella totaler. Resultaten bör enbart
användas på länsnivå.

11.12. Indirekt lustgasavgång
CRF/NFR
3Db1 Indirect emissions from managed soils, Atmospheric deposition
3Db2 Indirect emissions from managed soils, Nitrogen leaching and run-off

Metodbeskrivning

Denna undersektor innehåller indirekta emissioner av lustgas till
atmosfären, såsom emissioner från kväveläckage (3Db1) och avrinning
(3Db2). Emissionerna till atmosfären fördelas över jordbruksmarken.
Emissionerna från kväveläckage och avrinning fördelas över åkermarken.

Kvalitetsbeskrivning

Undersektorn kan anses vara relativt osäker, men å andra sidan är
emissionerna spridda över stora områden, så den geografiska fördelningen
kan anses vara tillfredsställande. Dock bör det påpekas att utsläppen är
indirekta, och nödvändigtvis inte behöver ske vid jordbruksmarken.

 67

12. Avfall och avlopp
Avfallshanteringen har kontinuerligt utvecklats under de senaste åren.
Antalet deponier minskar stadigt, biologiska teknologier används för rening
av avfall, en del avfall används för energiproduktion o.s.v. Denna utveckling
sker till följd av strängare lagar och regler för avfallshanteringen.
Sammanslaget för hela sektorn har denna utveckling under de senaste tio
åren orsakat en minskning av emissionerna av växthusgaser med ca 30 %
(mätt i CO2-ekvivalenter) (2).

12.1. Avfallsupplag
CRF/NFR
5A1 Solid waste disposal on land, Managed Waste

Metodbeskrivning

Den viktigaste källan till växthusgaser i avfallssektorn är metanutsläpp från
avfallsupplag.

För fördelningen har delar av grunddata återanvänts från tidigare projekt för
geografisk fördelning på uppdrag av RUS (15). Grunddata består av
kommunala deponier från Avfall Sveriges rapporter med deponerade
kvantiteter av hushållsavfall, parkavfall och kommunalt avloppsslam.
Deponerade mängder har hämtats för åren 1994, 2000 och 2001. Flera års
deponerade mängder används för att i viss mån utjämna variationer mellan
åren. Koordinater för deponierna har hämtats från länsstyrelsens dåvarande
databas EMIR. För biologiskt industriavfall har fördelningen gjorts efter
uppgifter om branschspecifikt avfall i dåvarande RVF:s rapporter. Uppgifter
om återtagen metangas har erhållits från Avfall Sverige. Fördelningen är
gjord separat för respektive avfallsslag.

Kvalitetsbeskrivning

Avfallsupplag som lagts ned före 1994, ingår inte i fördelningen av
emissionerna. Deponier ger ifrån sig CH4 under mycket lång tid efter
deponering (> 30 år). Detta gör att det krävs en lång tidsserie över
deponerade mängder för att göra en bra uppskattning av emissionerna. Detta
innebär att vissa utsläppskällor saknas, samtidigt som det kan medföra en
viss överskattning av de emissioner som redovisas.

Det har inte varit möjligt att finna en komplett förteckning över
industrideponier, och det kan därmed förväntas att deponier saknas i
fördelningen.

 68

Sammantaget bedöms denna sektor som osäker. En rimlig kvalitet bedöms
kunna uppnås vid användning på länsnivå.

12.2. Biologisk behandling
CRF/NFR
5B1 Biological treatment of waste - Composting
5B2 Biological treatment of waste - Anaerobic digestion at biogas facilities

Metodbeskrivning

Kompostering ökade kraftigt under 1990-talet då flertalet nya anläggningar
byggdes. Sedan 2005 har mängden kompostering per år legat ganska
konstant. För rötning är trenden ökande och många anläggningar har
tillkommit de senaste 10 åren.

Undersektorn innefattar utsläpp av lustgas och metan från
komposteringsanläggningar (koden 5B1) samt utsläpp av lustgas och metan
från så kallade samrötningsanläggningar (koden 5B2), dvs. rötning vid
biogasanläggningar. De nationella totalemissionerna är störst för
kompostering.

För att fördela dessa utsläpp geografiskt utnyttjas information från
branschorganisationen Avfall Sverige (16) avseende år 2005 samt 2008-
2015. Tillgängliga uppgifter har varit kompostering samt rötning per
kommun (ton avfall per år). Restposten (uppgiften övriga kommuner)
fördelas jämnt över resterande kommuner. Inom varje kommun fördelas
sedan utsläppen över industrimark.

Notera att hushållens egen kompostering inte ingår i denna undersektor.

Kvalitetsbeskrivning

Vad gäller de nationella totalutsläppen är osäkerheterna relativt stora,
framförallt vad gäller emissionsfaktorer för lustgas.

Den geografiska fördelningen av dessa utsläpp anses ha tillräcklig kvalitet
och kan generellt användas på kommunnivå (men osäkerheten kvarstår vad
gäller nationella totalutsläpp).

Notera dock att anläggningarnas koordinater inte har tagits fram i
fördelningen och skillnader i teknik mellan olika anläggningar ingår inte i
fördelningen; utsläppen viktas kommunvis efter mängd avfall och läggs på
industrimark.

 69

12.3. Behandling av avloppsvatten
CRF/NFR
5D1 Domestic wastewater handling
5D2 Industrial wastewater handling

Metodbeskrivning

Emissionerna fördelas dels efter utsläpp av totalkväve från samtliga stora
och mindre kommunala reningsverk i landet (ca 1300 st), dels på enskilda
avlopp. Emissioner från de enskilda avloppen fördelas efter befolkningen
inom de delar av landet som har en befolkningstäthet som är mindre än 10
invånare per kvadratkilometer.

För att bestämma andelen av emissionerna som allokeras till de enskilda
avloppen används samma metodik som inom den internationella
rapporteringen av Sveriges totalemissioner. Emissionen bestäms då genom
följande uttryck:

() 28/440.16 ∗∗∗∗ EFNrPROTEIN+N+N=Emission enskildaINDKARV

där NKARV är totalkväve från kommunala reningsverk. PROTEIN är den
årliga konsumtionen av protein per capita, Nrenskilda är antalet personer som
inte är anslutna till kommunala avloppsreningsverk och 0,16 är fraktionen
kväve i protein. Kväve från industriutsläpp (NIND) har inte inkluderats i
fördelningen.

Kvalitetsbeskrivning

En nära komplett sammanställning över befintliga reningsverk har använts
för fördelningen (1305 reningsverk). Den parameter, utsläpp av totalkväve
till vatten, som använts för att vikta reningsverken sinsemellan, bedöms vara
relaterad till emissionen av N2O. Det är osäkert hur sambandet mellan
utsläppen totalkväve till vatten och emissionen N2O ser ut. Den använda
metodiken antar att de är proportionella mot varandra. Detta är en förenkling
som t.ex. inte tar hänsyn till skillnader i utformning och teknik vid de olika
anläggningarna. Osäkerheter finns även i sammanställningen över
reningsverkens utsläpp av totalkväve.

Den del av emissionerna som allokeras till de enskilda avloppen fördelas
med en schablonartad metod utan information om enskilda utsläppspunkter.
Då emissionerna från enskilda avlopp även i verkligheten är mycket diffusa
är det dock inte avgörande för kvaliteten hos fördelningen.

Kvaliteten på resultaten bedöms tillförlitlig på länsnivå och för större
kommuner.

 70

12.4. Förbränning av farligt avfall
CRF/NFR
5C1bii Hazardous Waste Incineration
5C1bv Cremation

Metodbeskrivning

Inom sektor 5C1bii ingår endast förbränningen som utförs på Fortums
anläggning i Kumla kommun (SAKAB). Emissionerna från förbränning vid
krematorium avser kvicksilver och har fördelats på Sveriges krematorier.
Emissionerna har antingen rapporterats av krematoriet eller beräknats med
hjälp av ett schablonvärde baserat på antal kremerade per anläggning.
Statistik har erhållits från SMP och Sveriges kyrkogårds- och
krematorieförbund.

Övrig avfallsförbränning ingår i koden 1A1a (sektorn El och uppvärmning),
eftersom den används för energiproduktion.

Kvalitetsbeskrivning

Mindre anläggningar för förbränning av farligt avfall, t.ex. i anslutning till
sjukhus, saknas i de nationella totalemissionerna och av konsistensskäl
därmed även i den geografiska fördelningen.

Enskilda krematorieanläggningar verkar, då mätningar saknas, uppskatta
sina emissionsfaktorer relativt olika. Det är oklart om detta beror på faktiska
skillnader i reningsutrustning eller om det har andra orsaker. Den
geografiska fördelningen av utsläppen antas dock vara relativt god.

12.5. Hus- och bilbränder
CRF/NFR
5E3 House/car fires

Metodbeskrivning

Utsläpp från hus- och bilbränder innefattar utsläpp av partiklar, tungmetaller
och dioxin för olika typer av bränder; bilbränder, husbränder (isolerade och
icke-isolerade hus), lägenhetsbränder och industribyggnadsbränder.
Emissionerna är relativt stora; exempelvis svarar koden 2015 för 19 % av
Sveriges totalutsläpp av dioxiner. Även partiklar är relativt betydelsefullt då
källan står för ca 2 % av Sveriges totalemissioner av PM2.5.

 71

Emissionerna fördelas efter kommunvis statistik över bränder från MSB14.
Bränderna delas upp i kategorier (bilar, friliggande hus, kedjehus,
flerbostadshus och industribyggnad) varpå emissionen beräknas enligt
emissionsfaktorer i Tabell 7. Inom kommuner fördelas emissionerna över
boyta småhus per kvadratkilometer.

Tabell 7. Emissionsfaktorer för bränder vid olika typer av byggnader som
appliceras på statistiken från MSB för att beräkna kommunvisa emissioner
från hus- och bilbränder. Emissionsfaktorerna härrör från Guidebook i
internationella rapporteringen. Enhet: [kg per brand för partiklar, g per brand
för metaller och mg per brand för dioxin].

Kategori TSP PM 10 PM2.5 Pb Cd Hg As Cr Cu Dioxin

Bilar 143.82 143.82 143.82 0.42 0.85 0.85 1.35 1.29 2.99 1.44

Friliggande hus 61.62 61.62 61.62 0.18 0.36 0.36 0.58 0.55 1.28 0.62

Kedjehus 43.78 43.78 43.78 0.13 0.26 0.26 0.41 0.39 0.91 0.44

Flerbostadshus 27.23 27.23 27.23 0.08 0.16 0.16 0.25 0.24 0.57 0.27

Industribyggnad 143.82 143.82 143.82 0.42 0.85 0.85 1.35 1.29 2.99 1.44

Kvalitetsbeskrivning

Vad gäller de nationella totalemissionerna är emissionsfaktorerna som
används relativt osäkra. Generalisering görs av en typisk emission per
brand, men variationen kan antas vara stor mellan olika bränder och
påverkas exempelvis av brandens omfattning (stor skillnad torde kunna
förekomma mellan små bränder jämfört med om byggnaden brinner ner till
grunden; något som inte tas hänsyn till vid beräkningarna).

Fördelningen antas kunna användas ner till kommunnivå. Observera dock
att emissionerna inom kommuner fördelas med ett grovt antagande (boyta
småhus per kvadratkilometer).

12.6. Övrig avfallshantering (majeldar,
förbränning av kadaver, deponibränder,
smådjursavföring och avvattning av
rötslam)
CRF/NFR
5C2 Garden burning bonfires 5E1 Landfill fires
5C1bvi Crematories (carcasses)
5E2 Pets

5E1 Other Waste
5E4 Sludge spreading

14 http://ida.msb.se/ida2#page=a0109

 72

Metodbeskrivning

Utsläpp från deponibränder fördelas på samma sätt som Avfallsupplag (se
ovan). Emissioner från smådjurs avföring viktas efter befolkningstäthet och
emissioner från trädgårdseldning, majeldar och liknande fördelas
proportionellt mot boyta småhus- och fritidshus.

Förbränning av kadaver inkluderas i denna undersektor. Dessa emissioner
avser förbränning vid mobila anläggningar som används då smittorisk
föreligger. Emissionerna, som enbart innefattar partiklar, fördelas över andel
jordbruksmark.

Koden ”5E, Sludge spreading” (som har ammoniakutsläpp) har tidigare i
submission 2016 tolkats som slamspridning på åkermark och ingick i
Jordbrukssektorn. I submission 2017 tolkas den som avvattning av rötslam;
verksamheten finns vid större avloppsreningsverk. Dessa utsläpp fördelas
över kommunala avloppsreningsverk med samma fördelningsnyckel som i
undersektorn Behandling av avloppsvatten.

Kvalitetsbeskrivning

Emissionerna är mycket diffusa och den geografiska fördelningen beskrivs
därmed väl av befolkningstäthet. Den geografiska fördelningen av
emissioner från deponibränder är grov. Ingen användbar statistik över
bränder har funnits och emissionerna sprids således över samtliga deponier i
proportion till deras storlek. Även fördelningen av emissioner från
förbränning av kadaver är osäker, men emissionerna är låga.

 73

13. Internationell luftfart och sjöfart
Vid beräkning av nationella totalutsläpp från internationella transporter
används enligt riktlinjer för internationell rapportering mängden bränsle
som bunkras i Sverige. Mängden bränsle som bunkras säger ingenting om
var bränslet används. För längre internationella resor kommer större delen
av utsläppen att ske utanför Sverige gränser. Den metodik som används för
geografisk fördelning syftar till att beskriva var utsläppen sker, och metoden
fungerar därmed inte för att fördela emissioner beräknade utifrån bunkrat
bränsle.

För utsläpp av växthusgaser från denna sektor rekommenderas att dessa
endast studeras på nationell nivå. För en redovisning av nationella
totalemissioner från denna sektor hänvisas till UNFCCC (2) samt till
Sveriges inventeringsrapport till CLRTAP (3). Observera att detta innebär
att inga geografiskt fördelade växthusgaser redovisas för denna
huvudsektor.

Utsläppen från internationell sjöfart är mycket stora och det är viktigt att
veta var utsläppen sker. Totalemissioner som inte utgår från mängd bunkrat
bränsle, och alltså inte kommer från Sveriges internationella rapportering,
används för detta. I nuläget används totalemissioner från EMEP CEIP
(Centre on Emission Inventories and Projections)15, som har låtit ta fram
geografiskt fördelade utsläpp från internationell sjöfart på Europeisk nivå.
Emissioner för Sveriges territorium extraheras ur EMEP:s geografiskt
fördelade emissionsdata. Denna undersektor benämns ”Internationell sjöfart
på svenskt vatten”. För luftfarten har ingen motsvarande beräkning gjorts.

13.1. Internationell luftfart under 1000m
höjd i svenskt luftrum
CRF/NFR
1A3a i (i) International Aviation (LTO)

Metodbeskrivning

Se beskrivningen för inrikes flygtrafik under 1000 m.

Kvalitetsbeskrivning

Samma metodik används som för inrikes trafik, men landningsstatistik
grundar sig på internationella rörelser. För flygplatser utan statistik har

15 http://www.ceip.at/

 74

antalet internationella landningar satts till noll. Se sektorn inrikes luftfart
under 1000 m höjd för närmare beskrivning och viktningsfaktorer.

13.2. Internationell sjöfart på svenskt
vatten
Totalemissioner beräknade inom projektet istället för att hämtas från den
internationella rapporteringen.

Metodbeskrivning

Denna sektor ger emissioner från internationell sjöfart som förekommer på
svenskt vatten. De totala emissionerna från internationell sjöfart inom
svenska farvatten är betydligt större än den del som grundas på bränsle
bunkrat i Sverige. Denna redovisning är mer relevant att använda för icke-
växthusgaser, eftersom emissioner inom svenska farvatten påverkar
luftmiljön lika mycket oavsett om de kommer från bränsle bunkrat i Sverige
eller i andra länder.

Emissionerna har beräknats på samma sätt som beskrivits för inrikes sjöfart,
d.v.s. med beräkningssystemet Shipair. Beräkning med Shipair har
emellertid endast gjorts för år 2011. För utsläpp av SOx så har sedan
utsläppen skalats om för varje år, så att de korrekt beskriver förändringar i
regler kring svavelhalt i fartygsbränsle. För övriga ämnen har ingen
omskalning gjorts, utan emissionerna är oförändrade bakåt i tiden.

Kvalitetsbeskrivning

Denna post har främst osäkerheter i fråga om emissionernas storlek. Den
geografiska fördelningen av utsläppen är dock bestämd med stor
noggrannhet, eftersom faktiska fartygspositioner använts vid fördelningen.
För växthusgaser bör denna sektor inte användas utan ersättas av emissioner
beräknade enligt internationella riktlinjer (grundat på mängd bränsle
bunkrad i Sverige).

 75

14. Resultat och diskussion
Emissionsdata redovisas i form av Excel-tabeller tillgängliga via RUS
webbsida16. Utsläppsdata publiceras också via en karttjänst samt interaktiva
diagram på samma webbplats.

I Bilaga 2 – Sammanställning av resultat på länsnivå visas ett diagram över
växthusgasutsläpp per län. I diagrammet är enheten koldioxidekvivalenter
och visar hur betydelsefulla de olika huvudsektorerna är för olika län.

Det har införts en post i tabellerna som kallas Rest. Denna post representerar
de emissioner från inrikes civil sjöfart, inrikes fiskefartyg och inrikes luftfart
som inte ligger inom något län (t.ex. emissioner över öppet hav utanför
svenskt territorium).

De felkällor som finns är olika för enskilda sektorer och finns beskrivna i
föregående kapitel. Slutsatserna från dessa beskrivningar finns
sammanställda i Tabell 8, där varje huvudsektor har kvalitetsklassats, dels
vad gäller de nationella utsläppen, dels fördelningsmetodiken. De sektorer
som getts kvalitetsklass 1 för fördelning bedöms vara tillförlitliga ända ner
till kommunnivå (självklart finns det dock vissa osäkerheter även för dessa
sektorer). För huvudsektorer i kvalitetsklass 2 bedöms vissa undersektorer
inom huvudsektorn vara tillförlitliga på kommunnivå och vissa på länsnivå.
Sektorer i kvalitetsklass 3 bör endast hanteras på länsnivå. Notera att
kvaliteten kan skilja sig betydande åt mellan olika undersektorer inom varje
huvudsektor, samt kan vara olika för olika ämnen. Tabellen bör enbart ses
som en översiktlig kvalitetsklassificering.

Harmonisering av den nationella och de regionala emissionsinventeringarna
har länge varit ett återkommande ämne. Emissionsinventeringar på regional
eller nationell nivå är osäkra. Det är ofta möjligt att finna grunddata med
högre kvalitet inom enskilda kommuner. För de län som önskar komplettera
de emissionsskattningar som tas fram nationellt med mer detaljerade
regionala data, är det möjligt att utgå från samma struktur som används
nationellt och utnyttja andra datakällor för uppföljning av utvalda delar
(sektorer). På detta sätt säkerställs jämförbarhet mellan olika inventeringar
och insatserna från länen kan koncentreras till de sektorer där regionala data
gör störst nytta. Några exempel på sektorer där sådana insatser är möjliga är
utsläpp av metan från deponier, sektorn ”Energiförsörjning via el- och
värmeverk”, samt sektorn ”Egen uppvärmning”.

16 www.rus.lst.se

 76

Tabell 8. Kvalitetsklassning av huvudsektorer. Betygskala: 1 = bra kvalitet, 2 =
vissa osäkerheter, 3 = osäkra resultat.

Huvudsektor
Kvalitetsklass

nationella
totalemissioner

Kvalitetsklass
fördelningsmetodik

El och uppvärmning 2 1-2

Industri (energi och processer) 1-2 1-3 (se Bilaga 3)

Transporter 2 1

Arbetsmaskiner 3 3

Produktanvändning 2 2

Avfall och avlopp 3 2

Jordbruk 2 2

Internationell luftfart och sjöfart 2 2

 77

Referenser
1. Mawdsley, I., Wisell, T., Stripple, H., Ortiz, C. Revision of emission factors
for electricity generation and district heating (CRF/NFR 1A1A). SMED report, No.
194. 2016.
2. SMED. National Inventory Report Sweden 2017. u.o. : Naturvårdsverket, 2017.
3. SMED. Informative Inventory Report Sweden 2017. u.o. : Naturvårdsverket,
2017.
4. Smedberg, E. Brygginventering i flygbilder längs Sveriges kust. u.o. : Metria
Miljöanalys, 2006.
5. SMHI och Vägverket. SIMAIR: Modell för beräkning av luftkvalitet i vägars
närområde. 2005.
6. Gerner, A., Svanström, S. Metodutveckling för undersektorn el och fjärrvärme
samt industri. SMED Rapport Nr 146. 2014.
7. Energimyndigheten. Årlig energibalans – beskrivning och dokumentation.
Referensperiod: 2005-2012. Referensperiod: 2005-2012
http://www.energimyndigheten.se/Global/Ny%20statistik/Energibalans/Dokumenta
tion%20och%20beskrivning%20version%200_1%20publ.pdf. 2014.
8. Andersson, S., Arvelius, J., Verbova, M., Omstedt, G., Torstensson, M.
Identifiering av potentiella riskområden för höga halter av benso(a)pyren.
Nationell kartering av emissioner och halter av B(a)P från vedeldning i
småhusområden. SMHI Meteorologi rapport, Nr. 159. 2015.
9. Mawdsley, I., Jerksjö, M., Andersosn, S., Arvelius, J. and Omstedt, G. New
method of calculating emissions from tyre and brake wear and road abrasion,
2015. SMED report, No 177 2015. 2015.
10. Segersson, D. A Dynamic Database for Shipping. u.o. : SMHI, 2010. Report
2010-37.
11. SCB. Båtlivsundersökningen 2004.
12. Näs A, Hasselrot A, Langner J, Bergström R. Input data for model studies of
environmental effects of NOx-emissions from air traffic at different altitudes. u.o. :
SMHI. DNR:2003/1926/203.2004.
13. Bäckström, S. EDB2 - Geografisk fördelning. 2002.
14. Berglund Örjan, Berglund Kerstin. Kartering av odlade organogena jordar i
Sverige med hjälp av digitaliserade databaser. u.o. : SLU, 2005.
15. Skagerström, M. Läns- och kommunvis redovisning av utsläpp till luft baserad
på geografisk fördelning av nationella utsläppsdata. 2004.
16. Avfall Sverige. Svensk avfallshantering. 2014.
17. SMED. Revidering av emissionsfaktorer för växthusgaser och luftföroreningar
vid förbränning av träd- och avfallsbränsle. Rapport Nr 124, 2013.
18. Trafikverket. Trafikarbetet 2011. 2014, Publikationsnummer: 2014:033.

 78

Bilaga 1. Sektorsindelning för nationella emissionsdatabasen
Huvudsektorer

Undersektorer Aktivitetskod
CRF-kod till UNFCCC-rapporteringen eller NFR-kod
till CLRTAP-rapporteringen

El och uppvärmning

Energiförsörjning via el- och värmeverk 1A1a Public Electricity and Heat Production

Stationär förbränning inom areella näringar 1A4ci Agriculture/Forestry/Fisheries (Stationary)

Panncentraler 1A4ai Commercial/Institutional

Egen uppvärmning i småhus (t.ex. förbränning i braskaminer,
öppna spisar och pannor, ej eluppvärmning eller fjärrvärme)

1A4bi Residential plants

 79

Huvudsektorer

Undersektorer (särredovisas ej)

Aktivitetskod
CRF-kod till UNFCCC-rapporteringen eller NFR-kod
till CLRTAP-rapporteringen

Industri

(energi och
processer)

Industriprocesser: Mineralindustri (t.ex. cement, kalksten, glas) 2A Mineral Products

Industriprocesser: Kemisk industri 2B Chemical Industry

Industriprocesser: Metallindustri 2C Metal Production

Industriprocesser: Pappers- och massaindustri
2H1 Pulp and paper

2I Wood processing

Industriprocesser: Användning av fluorerade gaser

2F1 Refrigeration and air conditioning

2F2 Foam blowing agents

2F3 Fire protection

2F4 Aerosols/ Metered Dose Inhalers

2F7 Semiconductor Manufacture

2G1 Electrical Equipment

2G2 Other – Shoes

2G2 Other – Double glaze windows

Industriprocesser: Övrig industri
2H2 Food and Drink

2H3 Other industrial processes (construction)

Förbränning inom industrin för energiändamål

1A1c Manufacture of Solid Fuels and Other Energy
Industries

1A2a Iron and Steel

1A2b Non-Ferrous Metals

 80

1A2c Chemicals

1A2d Pulp, Paper and Print

1A2e Food Processing, Beverages and Tobacco

1A2f Other manufacturing industries and construction

Diffusa utsläpp från bränslehantering

1B1 Fugitive Emissions from Solid Fuels

1B2 Oil and natural gas

1A3ei Pipeline transport

Raffinaderier 1A1b Petroleum Refining

 81

Huvudsektorer

Undersektorer

Aktivitetskod
CRF-kod till UNFCCC-rapporteringen eller NFR-
kod till CLRTAP-rapporteringen

Transporter

Personbilar 1A3bi R.T., Passenger cars

Lätta lastbilar 1A3bii R.T., Light duty vehicles

Tunga lastbilar 1A3biii R.T., Heavy duty vehicles

Bussar 1A3biii R.T., Busses

Mopeder och motorcyklar 1A3biv R.T., Mopeds & Motorcycles

Slitage från däck och bromsar 1A3bvi R.T., Automobile tyre and brake wear

Slitage från vägbanan 1A3bvii Automobile road abrasion (ingår i 1A3bvi)

Avdunstning från vägfordon 1A3bv Gasoline evaporation

Inrikes civil sjöfart (inkl. fritidsbåtar)
1A3dii Navigation

1A4ciii National Fishing

Inrikes flygtrafik (civil trafik under 1000m höjd) 1A3a Civil Aviation, LTO

Övriga transporter (inrikes civil flyg över 1000 m, järnväg, militärt)

1A3c Railways

1A5b Military Mobile

1A3a Civil Aviation, Cruise

 82

Huvudsektorer

Undersektorer

Aktivitetskod
CRF-kod till UNFCCC-rapporteringen eller NFR-
kod till CLRTAP-rapporteringen

Arbetsmaskiner

Arbetsmaskiner verksamheter

1A4aii Commercial/institutional: Mobile

1A4cii Agriculture/Forestry/Fisheries (mobile)

1A2gvii Off-road vehicles and other machinery

1A3eii Other

Hushållens arbetsmaskiner (maskiner för hushålls- och
trädgårdsarbete t.ex. gräsklippare)

1A4bii Residential (Household and gardening,
mobile), exkl. skoteremissioner

Skotrar och fyrhjulingar
1A4bii Residential (Household and gardening,
mobile), endast skoteremissioner

Produkt-
användning

Färg 2D3d Coating application

Lösningsmedel

(Användning av kemiska produkter inom hushåll och verksamheter)

2De Degreasing

2Df Dry cleaning

2D3g Chemical products

2D3h Printing

2D3a Domestic solvent use including fungicides

2D3i Others solvent use

2G Others product use (fireworks, tobacco
smoking)

Smörjmedel 2D1 Lubricant use

Paraffinvax 2D2 Paraffin vax use

 83

Urea för katalysatorer 2D3 Emissions from urea used as catalyst

Lustgas från produktanvändning 2G N2O from Product Uses

Huvudsektorer

Undersektorer

Aktivitetskod
CRF-kod till UNFCCC-rapporteringen eller NFR-kod till
CLRTAP-rapporteringen

Jordbruk

Tarmgaser från idisslare

3A1a Dairy Cattle

3A1b Non-Dairy Cattle

3A2 Sheep

3A3 Swine

3A4d Goats

3A4e Horses

3A4i Reindeers

Kogödsel
3B1a Dairy Cattle (3Da2a, 3Da3)17

3B1b Non-Dairy Cattle (3Da2a, 3Da3)13

Svingödsel 3B3 Swine (3Da2a)13

Hästgödsel 3B4e Horses (3Da2a, 3Da3)13

Hönsgödsel 3B4g Poultry (3Da2a, 3Da3)13

Fårgödsel mm 3B2 Sheep (3Da2a, 3Da3)13

17 Emissionen av N2O från gödselhantering redovisas inte per djurslag inom den internationella rapporteringen utan finns uppdelad
på CRF-koderna 3Da2a Animal manure applied to soils samt 3Da3 Urine and dung deposited by grazing animals.

 84

3B4d Goats (3Da2a, 3Da3)13

3B4h Other (3Da2a, 3Da3)13

Handelsgödsel 3Da1 Inorganic N-fertilizers

Kalkning samt spridning av urea
3G Liming

3H Urea application

Övriga gödselmedel mm.

3Da2b Sewage sludge applied to soils

3Da2c Other organic fertilizers

3Da4 Crop residues applied to soils

3Dc Farm-level storage, handling and transport of
agricultural products

3De Cultivated crops

Bearbetning av organogena jordar (enbart lustgasavgång) 3Da6 Cultivation of organic soils (i.e. histosols)

Bearbetning av mineraljordar
3Da5 Mineralization/immobilization associated with
loss/gain of soil organic matter

Indirekt lustgasavgång

3Db1 Indirect emissions from managed soils,
Atmospheric deposition

3Db2 Indirect emissions from managed soils, Nitrogen
leaching and run-off

 85

Huvudsektorer

Undersektorer

Aktivitetskod
CRF-kod till UNFCCC-rapporteringen eller NFR-kod till
CLRTAP-rapporteringen

Avfall och avlopp

Avfallsupplag 5A1 Managed waste disposal sites

Biologisk behandling

5B1 Biological treatment of waste - Composting

5B2 Biological treatment of waste - Anaerobic digestion
at biogas facilities

Behandling av avloppsvatten
5D1 Waste-water handling

5D2 Domestic wastewater handling

Förbränning av farligt avfall
(övrig avfallsförbränning ingår i 1A1a)

5C1bii Hazardous Waste Incineration

5C1bv Cremation

Hus- och bilbränder 5E3 House/car fires

Övrig avfallshantering (trädgårdseldning, förbränning av
kadaver, deponibränder och smådjurs avföring)

5C2 Garden burning bonfires

5C1bvi Crematories (carcasses)

5E1 Landfill fires

 5E2 Pets

 5E4 Sludge spreading

 86

Internationell luftfart
och sjöfart

Internationell luftfart under 1000m höjd i svenskt luftrum
1.A.3.a.i.ii International Aviation (LTO)

Internationell sjöfart inom Sveriges gränser
1.A.3.d.i Totalemissioner från EMEP förelade med
fartygspositioner från AIS.

 87

Bilaga 2. Utsläpp av växthusgaser uttryckt som CO2-ekvivalenter
under 2015

0

2000

4000

6000

8000

10000

12000

C
O

2
-e

k
v

iv
a

le
n

te
r

[G
g

/å
r]

Avfall och avlopp

Jordbruk

Produktanvändning

Arbetsmaskiner

Transporter

Industri (energi + processer)

El och uppvärmning

 88

Bilaga 3. Kvalitetsklassning per
kommun för utsläpp inom sektorn
Industri
Notera att i årets leverans redovisas alla utsläpp som rör industri och
bränslehantering (förbränning inom industri för energiändamål,
processutsläpp, diffusa utsläpp från bränslehantering samt raffinaderier)
aggregerade i en enda industrisektor som heter Industri (energi och
processer).

Bilagan med kvalitetsklassning per kommun avser därför hela denna
industrisektor (till skillnad från förra året då den enbart avsåg förbränning
inom industri för energiändamål).

Bilagan nås via webbadressen:

http://extra.lansstyrelsen.se/rus/SiteCollectionDocuments/Statistik%20och%
20data/Nationell%20emissionsdatabas/Bilaga3.xlsx

http://extra.lansstyrelsen.se/rus/SiteCollectionDocuments/Statistik%20och%20data/Nationell%20emissionsdatabas/Bilaga3.xlsx

