

Björn Hugosson
Projektledare
Telefon 08-508 28 940, 076-122 89 40
bjorn.hugosson@miljo.stockholm.se

Till
Skärholmens stadsdelsnämnd

SVAR PÅ SKRIVELSE FRÅN SKÄRHOLMENS STADSELSNÄMND – BIOGAS I STOCKHOLM

Förslag till beslut

- 1 Överlämna Miljöförvaltningens svar på ovannämnda skrivelse till Skärholmens stadsdelsnämnd

Gunnar Söderholm

Gustaf Landahl

Sammanfattning

Miljöförvaltningen har tidigare varit behjälplig i att ta fram stadens biogasstrategi som en respons på den kraftigt ökande efterfrågan. Strategin genomförs i samarbete med biogasmarknadens aktörer, men staden har också egna viktiga satsningar som t ex optimering av produktionen, mål om insamling av restaurangavfall, bidrag till gasfordon och skyltning till tankstationer.

Under 2007-2008 har strategin haft god effekt och marknaden har fungerat bra. Under 2009 har emellertid användningen av biogas tagit sådan fart att strategin blivit otillräcklig och Miljöförvaltningen har tagit fram ett förslag till uppdaterad strategi. En ny marknadsstudie för 2009-2015 i Biogas Östs strategi har också tagits fram.

Studien visar att marknaden för biogas fortsätter att växa kraftigt, och att ett flertal nya kommersiella aktörer nu kommer in och konkurrerar med nya tankställen och nya produktionsanläggningar. Ny teknik med flytande biogas gör kommer att göra bränslet mer till en handelsvara likt andra flytande bränslen, men för att inte stockholmarmarknaden skall bli alltför beroende av gas tillförd utifrån bör den lokala produktionen ökas t ex genom optimering av befintliga anläggningar, utnyttjande av matavfall som substrat och uppgradering av deponigas.

Genom samarbetsplattformen Biogas Öst medverkar Miljöförvaltningen till att biogasaktörer i östra mellansverige samarbetar och att marknaden för biogas växer.

Bakgrund

SKRIVELSE

En skrivelse har inkommit till Miljö- och Hälsoskyddsnämnden från Skärholmens stadsdelsnämnd (Bilaga 1) där de ställer frågan vad staden gör för att avhjälpa bristen på drivmedlet biogas. Ärendet har även ställts till Kommunstyrelsen.

STADENS ENGAGEMANG I BIOGASFRÅGAN

Biogas är ett viktigt bränsle för Stockholm. Det produceras ur lokala avfallsprodukter och har utmärkta miljöegenskaper t ex en kraftig reduktion av utsläppen av växthusgaser och renare avgaser. Dessutom ersätter biogas oljebaserade bränslen och gör därför Stockholm mindre oljeberoende och mindre sårbart för oljeprishöjningar.

Miljöförvaltningen har genom Miljöbilar i Stockholm alltsedan starten 1995 aktivt arbetat för att främja användningen av biogas som fordonsbränsle. Insatserna har t ex handlat om upphandlingar av gasdrivna fordon, förmedlande av EU-bidrag och LIP/KLIMP-bidrag till företag som köper gasdrivna fordon eller sätter upp tankstationer för biogas. Även informationsinsatser har gjorts t ex fakta om biogas och kampanjer för ökad försäljning av miljöbilar.

Sedan 2003 har Miljöförvaltningen bidragit till att Stockholm Vatten kunde skriva avtal med AGA Gas AB som distributör av biogasen till privatmarknaden samt initierat, tillsammans med bränslebolag och biltillverkare, en PR-kampanj för att få fler företag att välja miljöbilar. En riktad satsning mot taxisektorn har också genomförts med såväl förmedlande av KLIMP-bidrag till miljöbilar som rådgivning till taxibolagen och utformning av miljökrav i Stockholms stads upphandling av taxitjänster.

Under 2006 lossnade taximarknaden samtidigt som de ekonomiska incitamenten från stat och kommun började få full verkan t ex befrielse från trängselskatt, gratis boende- och nyttoparkering och reducerat förmånsvärde. Resultatet blev en kraftig ökning av försäljningen av gasbilar. Distributionssystemet blev snabbt överbelastat med underdimensionerade gasmackar, otillräcklig försörjning av gas och missnöjda användare som följd. I stadens budget för 2007 gavs nämnden i uppdrag att ta fram en strategi med syftet att få biogassystemet att fungera. Strategin beslutades i MHN 2007-12-10. Strategin är upplagd så att den genomförs av staden och biogasmarknadens parter i samarbete. Resultatet avrapporteras på rundabordssamtal under ledning av Miljö- och Trafikborgarrådet ca var 6:e månad. Strategins huvudpunkter är att gasmackarna ska fungera och bli fler, att produktionen av biogas ska öka och att fler biogasfordon ska köpas.

Strategin har haft god effekt och enligt en enkätundersökning som Miljöförvaltningen gjorde i januari 2009 är biogASFörarna betydligt mer nöjda än ett år tidigare. Under 2009 har emellertid försäljningen av biogasbilar och biogasdrivna sopbilar tagit ny fart och en ny bristsituation har uppstått. För att skapa ett underlag till denna nya situation har Miljöförvaltningen sammanställt vilka volymer av biogas som finns tillgängliga för den öppna marknaden utanför de volymer som SL planerar att använda och tagit fram ett förslag till uppdaterad biogasstrategi.

Förvaltningens synpunkter

Att öka stadens biogasproduktion är positivt ur miljösynpunkt. Biogas ersätter fossila drivmedel och minskar därmed utsläppen av växthusgaser. Avgaserna från gasfordon är renare än för motsvarande konventionella fordon och därför bidrar användningen av biogas till en renare luft i Stockholm vilket underlättar för staden att uppfylla miljö kvalitetsnormerna för NOx och partiklar. Det skulle också underlätta för den framväxande privata biogasmarknaden om större volymer gjordes tillgängliga.

STOCKHOLMS BIOGASSTRATEGI

Stockholms nuvarande biogasstrategi innebär att staden aktivt skall verka för en fungerande och växande biogasmarknad. Tyngdpunkten i strategin ligger på samarbetet mellan offentliga och privata aktörer och att kommersialiseringen av drivmedlet biogas skall stöttas. Inte desto mindre innehåller strategin ett antal aktiviteter som staden själv gör, men det är stadens uttalade strategi att det är marknadens parter som ska göra huvuddelen av jobbet. Biogas är ett bränsle som har sitt ursprung i kommunal avloppsrening, men det är till syvende och sist drivmedelsmarknaden som ska förse kunderna med framtidens drivmedel. För att möta klimathotet och ersätta oljan krävs mycket stora volymer förnybart bränsle. Biogas är ett viktigt alternativ vid sidan om etanol, biodiesel och el. Potentialen i biogasanvändningen är betydligt större än vad de råvaror kommunerna råder över kan medge. Storskalighet kräver att råvaror från industri och jordbruk används, och då är gasindustrins engagemang viktigt för att bygga upp en kostnadseffektiv produktion och infrastruktur för tankning. Kommunerna kan med sin begränsade rådighet aldrig förverkliga den potential som biogasen verkligen har, och därför är en bärande del i biogasstrategin att aktivt stödja kommersialiseringen.

Samtidigt måste kommunerna ta sitt ansvar vad gäller de avfallsvolymer de har ansvar för. System och incitament för utsortering och logistik för insamling är kommunernas ansvar. Målet om 35% biologisk behandling ligger på staden liksom ansvar för miljö kvalitetsnormer och uppfyllande av klimatmål.

Miljöförvaltningen har inom ramen för rundabordsamtalen om biogas följt upp hur strategin genomförts. Den senaste uppföljningen från juni 2009 visar att strategin genomförts enligt plan, och en enkätundersökning från januari 2009 gav vid handen att biogASFörarna var betydligt mer nöjda än ett år tidigare. Engagemanget från de privata

biogasaktörerna växer sig allt starkare, och fler företag konkurrerar nu om att bygga tankställen och att öka produktionen av biogas. Från sommaren 2009 har emellertid antalet användare vuxit så kraftigt att strategin från 2007 visat sig otillräcklig. En allt större andel av fordonsgasen som säljs på den öppna marknaden utgörs av naturgas och bristen på biogas har blivit uppenbar. Miljöförvaltningen har därför tagit fram ett förslag till uppdaterad strategi som presenterades för rundabordssamtalet den 18 december 2009 (Bilaga 2).

Nedan presenteras den uppdaterade strategin per december 2009 uppdelad i tankställen, produktion och användning. Avbockade punkter är klara medan resterande är pågående eller nya. Precis som tidigare utgörs listan av planerade åtgärder hos såväl staden som andra aktörer på biogasmarknaden.

Det ska alltid finnas gas i pumparna som ska fungera och det ska även finnas fler tankställen

- ✓ Fem tankställen har fått uppgraderad kapacitet
- ✓ Två nya tankställen byggda (Täby och Södertälje)
- ✓ Gasförljningen ökat 60% på två år
- ✓ Dagsaktuell information om gastillgång på mackarna på web/wap (AGA: www.gasinfo.se)
- Tankstation för sopbilar i Högdalen (beräknad till hösten 2010) (AGA)
- **Nytt** Sex nya mackar varav tre klara i april 2010; de sistnämnda är OKQ8-stationer i Rinkeby, Sickla och Solna-Hemvärnsgatan (EON)
- **Nytt** Ny mack med hög kapacitet på Arlanda i maj 2010 (Fortum/Stockholm Gas)
- **Nytt** Fyra nya mackar varav två för tunga lastbilar, de sistnämnda i Älvsjö och Kungens Kurva (AGA)

Biogasproduktionen i regionen måste öka för att möta den ökande efterfrågan

- ✓ Himmerfjärdsverket (Södertörn) producerar biogas
- ✓ Naturgas-lager som back-up
- Rörnät för distribution av fordonsgas
- Ökad gasproduktion/optimering på Henriksdals reningsverk
- Käppalaverket börjar producera biogas (sommaren 2010)
- Ny biogasanläggning i Skarpnäck byggs och kopplas till rörnätet (Fortum/Stockholm Gas, planerad leveransstart 2011. Med en planerad produktion på 10,5 MNm³ blir detta den största biogasanläggningen i Sverige)
- Biogasutvinningen kan ökas genom ökad rötning av matavfall. Insamling av matavfall har fyrdubblats i Stockholm de senaste åren. Restauranger och storhushåll men även enfamiljshus resp flerfamiljshus erbjuds separat

insamling av matavfall. Den som vill kan istället satsa på avfallskvarn som mal ner matavfall direkt i avloppsvattnet. (Renhållningen; Stockholms Stad)

- **Nytt** Nya biogasvolymerna till Stockholm från Örebro i jan 2010 (Stockholm Gas)
- **Nytt** Dubblerad kapacitet i naturgas-backup under 2010 (AGA)
- **Nytt** Ytterligare biogasvolymerna till Stockholm från Katrineholm i sept 2010 (AGA)
- **Nytt** Loudden börjar producera biogas och levererar den i flytande form – teknikgenombrott som öppnar för effektivare distribution (Stockholm Vatten)

Fortsätta köpa och använda biogas och öka antalet biogasfordon i Stockholmstrakten

- ✓ 78 nya biogasbussar (dvs totalt 129 i trafik fr o m februari 2010)
- ✓ EU-bidrag förmedlat till företagsfordon
- ✓ Sjunkande försäljningstrend för gasfordon har vänts
- ✓ Vägskyltning till alla gasmackor i Stockholm
- 30-tal nya bussar fr sommaren 2010, 90-tal nya bussar 2011 (SL)
- 100% miljöbilar i stadens flotta (juni 2009 68%)
- Ständigt pågående informationsinsatser
- **Nytt** Projekt CleanTruck banar väg för miljölastbilar på biogas (MF, AGA, OKQ8)
- **Nytt** Totalt ca 400 biogasbussar till 2015 på sju depåer (SL)
- **Nytt** Uppskattningsvis 500 nya gastaxibilar 2010 varav 250 hos Taxi Stockholm

STUDIE AV BIOGASMARKNADEN 2009-2015

Miljöförvaltningen gjorde 2007 en studie av biogasmarknaden under 2007-2012. Inom ramen för Biogas Öst har Miljöförvaltningen stött en ny marknadsstudie för 2009-2015 som tagits fram under hösten. Huvudresultaten finns sammanfattade i presentationen till rundabordsamtalet 18 december (Bilaga 2). Studien visar att den planerade lokala produktionen av biogas räcker för behovet hos SLs biogasbussar, planerat antal biogassopbilar och till en del men inte hela den övriga marknadens behov. Om nya satsningar på ökad lokal produktion görs t ex optimering av befintliga anläggningar, utnyttjande av matavfall som råvara och uppgradering av deponigas till fordonsgas, kan en större del av privatmarknadens behov mättas. Det är emellertid troligt att stockholmmarknaden för biogas är så stark att den alltid kommer att vara beroende av gas som tillförs utifrån t ex från närliggande kommuner med gasöverskott eller från stora kommersiella anläggningar.

En viktig faktor är det förväntade teknikgenombrottet för flytande biogas, som är betydligt mer kompakt än trycksatt gas, som skulle göra det ekonomiskt möjligt att transportera biogas längre sträckor. Biogasen skulle därmed bli en handelsvara på liknande sätt som etanol och biodiesel är. Flytande biogas hanteras med befintlig LNG-teknik som används mycket i gasindustrin. Med denna teknik kan biogasmarknaden i Stockholm utvecklas utan de restriktioner som den lokala produktionen sätter. Flytande biogas kan tillverkas där råvarorna finns och transporteras till områden där användarna finns. Anläggningar för flytande biogas än under uppförande vid Louddens biogasanläggning i Stockholm, och även i Sundsvall och Lidköping.

Enligt den nya marknadsstudien kan användningen av drivmedlet biogas växa till närmare 30 MNm³ till 2015. Av detta kan matavfallet i Stockholm potentiellt utgöra 2-4 MNm³. De riktigt stora volymerna biogas kan bara förverkligas genom ett aktivt industriellt samarbete mellan gasindustri, livsmedelsindustri, deponier, jordbruk och i framtiden även skogsbruk.

Med detta sagt skall man naturligtvis inte förringa det bidrag som matavfallet i Stockholm kan ge. Det är en stabil och växande råvarubas. Matavfall fungerar enligt experter på anaerob rötning som ett stabiliserande substrat dvs processen vinner på att man samrötar slam eller jordbruksgrödor med matavfall. Matavfallet kan hanteras genom politisk styrning och man är därför inte lika beroende av lönsamhetskalkyler som den kommersiella produktionen är. Stockholm har i förhållande till många andra kommuner relativt stora mängder organiskt avfall. Det finns ett nationellt mål att 35% av det organiska avfallet skall behandlas biologiskt till 2010, och för en stad med en växande marknad för biogasdrivna fordon är rötning till biogas det naturliga valet av behandlingsmetod snarare än kompostering. Den biologiska behandlingen medför att rötresten (eller komposten) kan återföras till jordbruket vilket sluter kretsloppet för näringsämnen. Användningen av fossilt baserad konstgödning minskar därmed vilket är ett viktigt instrument i jordbrukets klimatanpassning. Prognosen för 2009 är att 6,5% av matavfallet i Stockholm gick till biologisk behandling, och det framstår därför som viktigt att frågan förs framåt ganska raskt. Ett system för utsortering och insamling av organiskt avfall behöver komma på plats. Dessutom behöver avfallet göras pumpbart innan det kan matas in i en rötkammare.

Att installera avfallskvarnar i flerbostadshus kan också vara ett komplement. Vilket som är den effektivaste vägen framåt när det gäller nyttiggörandet av matavfallet för biogasproduktion borde studeras närmare.

Frågan om insamling och förbehandling av matavfall har studerats ingående av Stockholm Vatten och Trafikkontoret Avfall. Miljöförvaltningens vill därför inte i detalj gå in på detta område som behärskas bättre av ovanstående organisationer.

Slut

Bilagor

- Bilaga 1 Skrivelsen "Biogas i Stockholm" från Skärholmens stadsdelsnämnd
- Bilaga 2 Presentation av uppdaterad biogasstrategi 2009-2015 |