

Drivmedel i Sverige 2014

Mängder, komponenter och ursprung
rapporterade i enlighet med drivmedelslagen

ER 2015:20

Böcker och rapporter utgivna av Statens
energimyndighet kan beställas via
www.energimyndigheten.se
Orderfax: 08-505 933 99
e-post: energimyndigheten@cm.se

© Statens energimyndighet

ER 2015:20

ISSN 1403-1892

Förord

EU:s bränslekvalitetsdirektiv har genomförts i Sverige genom drivmedelslagen (2011:319). Lagen innebär bland annat att enskilda drivmedelsleverantörer är skyldiga att minska de växthusgasutsläpp som drivmedlen de levererar, ger upphov till. Minskningen beräknas med hänsyn taget till ett livscykelperspektiv. Fram till år 2020 ska leverantörerna minska utsläppen med minst 6 procent jämfört med en baslinje som representerar de genomsnittliga utsläppen från fossila bränslen i Europa år 2010. 2011 presenterade EU-kommissionen ett *förslag till baslinje*, vilken är utgångspunkt för samtliga beräkningar i denna rapport.

EU-kommissionen hade vid inledningen av rapporteringsåret 2014 ännu inte fastställt en baslinje eller en detaljerad metod för att beräkna växthusgasutsläpp. Energimyndigheten, som är tillsynsmyndighet, har med stöd av lagen begärt in uppgifter om mängder drivmedel och deras ursprung från drivmedelsleverantörer, trots att närmare föreskrifter ännu inte kunnat utformas.

I november 2014 beslutades ett tilläggsdirektiv till Bränslekvalitetsdirektivet med ändrad baslinje samt ändrade utsläppsfaktorer för de fossila komponenterna. Den avviker från hitintills använda metod, dock inte väsentligt. Dessa bestämmelser används inte i beräkningarna av 2014 års rapporterade leveranser.

I kommande års rapportering kommer den fastställda metoden och baslinjen att användas.

Denna rapport presenterar resultatet av 2014 års rapportering enligt drivmedelslagen men även 2011, 2012 och 2013 års resultat redovisas.

Paul Westin

Marianne Pettersson

Noak Westerberg

Innehåll

1	Sammanfattning	5
2	Bakgrund	7
2.1	Rapportering enligt drivmedelslagen	7
2.2	Rapporteringsskyldighet i andra lagstiftningar	8
2.3	Beräkning av växthusgasutsläpp	8
3	Rapporterade mängder drivmedel	11
3.1	Totala mängder drivmedel	11
3.2	Färdiga drivmedelskvaliteter	12
3.3	Andel biokomponenter i drivmedel	14
4	Växthusgasutsläpp från drivmedel	17
4.1	Utsläpp från 2011 års drivmedel	18
4.2	Utsläpp från 2012 års drivmedel	18
4.3	Utsläpp från 2013 års drivmedel	19
4.4	Utsläpp från 2014 års drivmedel	20
4.5	Växthusgasutsläpp från olika drivmedelskvaliteter	20
4.6	Ändringar i kommande bestämmelser	22
5	Komponenter i drivmedel	25
5.1	Rapporterad mängd fossila komponenter	25
5.2	Fossila komponenters ursprung	26
5.3	Rapporterad mängd biokomponenter	28
6	Bilagor	29
6.1	Bilaga 1	29
6.2	Bilaga 2	31

1 Sammanfattning

Drivmedelsleverantörer som är rapporteringsskyldiga enligt drivmedelslagen ska rapportera levererade mängder drivmedel, samt ingående mängder fossila komponenter och biokomponenter. Enligt drivmedelslagen ska varje leverantör minska sina växthusgasutsläpp med minst 6 procent till år 2020, jämfört med en baslinje som representerar genomsnittliga utsläpp från fossila drivmedel i EU under 2010.

Enligt rapporteringen som Energimyndigheten mottagit levererades under 2014 totalt cirka 92 TWh färdiga drivmedel till den svenska marknaden.

År 2014 uppnådde 20 stycken drivmedelsleverantörer gränsen om 6 procent utsläppsminskning. Dessa leverantörer levererar hela 84 procent av den totala mängden drivmedel, en ökning jämfört med föregående år.

Kravet om 6 procent utsläppsminskning är på leverantörsnivå. En beräkning gjord på hela den levererade mängden drivmedel inom landet, visar att utsläppsminskningen totalt sett låg på 7,85 procent 2014, jämfört med baslinjen.

Andelen biokomponenter i drivmedel uppgick 2014 till drygt 12 procent¹ enligt drivmedelslagens rapportering. De förnybara mängderna levereras till övervägande del som biokomponenter för inblandning i fossila drivmedel.

Under 2014 utgjordes 1,5 procent (energiandel) av de totala levererade mängderna drivmedel av hundra procentigt förnybara drivmedel (> 95 procent volymandelar).

Av de fossila komponenterna för vilka ursprung rapporterades 2014 kom störst mängder, liksom tidigare år, från Ryssland, Norge, Danmark och Nigeria. Andelen importerade färdiga produkter låg på samma nivå som året innan. För dessa behöver endast inköpsland rapporteras, till skillnad från import av råolja då uppgifter om ursprungland ska lämnas.

¹ Enligt förnybartdirektivets (2009/28/EG) beräkningsmetod tillämpas en viss dubbelräkning för uppskattning av den förnybara andelen. I denna rapport tillämpas inte dubbelräkning.

2 Bakgrund

EU:s bränslekvalitetsdirektiv² uppdaterades 2009 med bland annat krav om växthusgasminskningar och rapporteringskyldighet för drivmedelsleverantörer. Direktivet genomfördes i Sverige genom drivmedelslagen.³ I lagen fastställs att enskilda drivmedelsleverantörer ska minska växthusgasutsläppen, som levererade drivmedel orsakar, med minst 6 procent till år 2020 jämfört med 2010. Energimyndigheten har utsetts till tillsynsmyndighet för de delar av lagen som handlar om växthusgasminskningar och rapportering av vissa uppgifter.

Någon beräkningsmetod har inte funnits fastlagd, men Energimyndigheten har baserat beräkningarna på ett tidigare förslag från EU-kommissionen.

Beräkningsmetoder har slutligen fastställts under slutet av 2014, genom ett tilläggsdirektiv (EU) 2015/652 av den 20 april 2015 om fastställande av beräkningsmetoder och rapporteringskrav. Mer om de nya bestämmelserna i kapitel 4.6.

2.1 Rapportering enligt drivmedelslagen

Rapporteringen enligt drivmedelslagen påbörjades år 2012 med rapportering av 2011 års mängder drivmedel. Första året rapporterade de största drivmedelsleverantörerna. Därefter har urvalet av aktörer som ska rapportera utökats.⁴ Utöver Energimyndighetens urval har några leverantörer, som enbart är rapporteringskyldiga enligt hållbarhetslagen, på eget initiativ också rapporterat enligt drivmedelslagen.

De uppgifter som årligen ska rapporteras till Energimyndigheten är

- volym och värmevärde för färdiga drivmedel som levererats till marknaden
- volym, mängd, värmevärde och ursprung för ingående fossila komponenter
- volym, mängd, värmevärde, ursprung och utsläppsminskning för ingående biokomponenter.^{5,6}

² Europaparlamentets och Rådets direktiv 98/70/EG av den 13 oktober 1998 om kvaliteten på bensen och dieselbränslen.

³ Drivmedelslag (2011:319).

⁴ Rapporteringsskyldigheten begränsas nu till de som rapporterar mer än 20 000 m³ flytande drivmedel eller 5 miljoner m³ gas. Detta har ansetts rimligt för att inte öka regelbördan för mindre företag, samt för att inga definitiva regler föreligger på EU-nivå.

⁵ Med biokomponent menas i denna rapport att produkten är tillverkad av biomassa och uppfyller hållbarhetskriterierna i Lag (2010:598) om hållbarhetskriterier för biodrivmedel och flytande biobränslen (hållbarhetslagen).

⁶ Uppgifter hämtas från rapportering enligt hållbarhetslagen.

Beträffande tolkningen av begreppet ursprung (origin) för fossila komponenter är både direktivet och dess förarbeten otydliga. Därför har endast inköpslandet, det vill säga det land där produkten är köpt, krävts i de fall då redan raffinerad råolja har importerats. Då råoljan importerats har rapportering av uppgifter om landet där råvaran är utvunnen krävts.

Drivmedelslagens rapportering har förbättras under de tre år som den pågått. Detta syns bland annat genom att summan av de fossila komponenterna och biokomponenterna stämmer bättre och bättre överens med summan av de färdiga drivmedlen.

Viss felrapportering kan dock ha förekommit i rapportering av gas, på grund av missförstånd. Levererad mängd gas ska rapporteras i kubikmeter avseende gasformiga leveranser och i kilo avseende flytande gas.

2.2 Rapporteringsskyldighet i andra lagstiftningar

Förutom i drivmedelslagen förekommer rapporteringsskyldighet av drivmedel i hållbarhetslagen och till den officiella energistatistiken. Rapporteringsskyldigheten skiljer sig något åt mellan de olika lagstiftningarna vilket inneburit att inrapporterade mängder har skiljt sig åt, trots att det handlat om samma drivmedel. För att kvalitetssäkra resultaten av rapporteringen enligt drivmedelslagen har jämförelser gjorts med den rapportering som sker enligt den officiella statistiken.

Enligt drivmedelslagen ska drivmedel för vilka skattskyldighet inträtt genom leverans till kund rapporteras. Enligt lagen om den officiella statistiken ska de levererade mängderna rapporteras även om leverantören inte är skattskyldig för mängden drivmedel. Detta är en trolig orsak till att uppgifter skiljer sig åt.

Den totala volymen biodrivmedel som rapporteras enligt hållbarhetslagen avviker även från mängden rapporterade biokomponenter som ingår i rapporteringen enligt drivmedelslagen. Detta beror på att färre aktörer omfattas av rapporteringsskyldigheten enligt drivmedelslagen, på grund av den volymgräns för rapporteringsskyldighet som tillämpats av Energimyndigheten.

2.3 Beräkning av växthusgasutsläpp

Utifrån de rapporterade uppgifterna genomför Energimyndigheten beräkningar av växthusgasutsläpp per leverantör. Växthusgasutsläppen ska beräknas över drivmedlets livscykel och jämförs mot en baslinje som representerar de genomsnittliga utsläppen från fossila drivmedel i Europa år 2010.

I beräkningarna används normalvärden, det vill säga ett slags schablonvärden, för de fossila komponenternas utsläpp. I dessa ingår de utsläpp som sker under uttag av råolja, förädling och transporter.

För biokomponenterna hämtas uppgifter om växthusgasutsläpp från rapporteringen enligt hållbarhetslagen.⁷ I dessa ingår odling, förädling och transporter.

⁷ Metoder för rapportering och beräkning beskrivs i Bilaga 1.

De utsläpp av växthusgaser som uppkommer vid förbränning i motorn inkluderas för de fossila komponenterna. Utsläpp som uppstår vid förbränning av biokomponenter inkluderas däremot inte utan antas ha kompenserats genom bindning av kol under råvarans tillväxt. Detta förutsätter dock att biokomponenterna uppfyller hållbarhetskriterierna i hållbarhetslagen. I andra sammanhang, som vid information om koldioxidutsläpp från fordon, anges enbart koldioxidutsläpp från förbränningen av fossila komponenter, och inte från utvinning, förädling och transport av drivmedlet.

Varken baslinje, detaljanvisningar för växthusgasberäkningar eller anvisningar om spårbarhet hade fastställts av EU-kommissionen, under de första rapporteringsåren varför föreskrifter inte kunnat utformas av Energimyndigheten. Energimyndigheten har hittills valt att använda baslinjen på 88,3 g CO₂ ekv/MJ som EU-kommissionen presenterade i ett förslag till bränslekvalitetskommittén år 2011. Förslaget innehöll även normalvärden för fossila komponenters utsläpp. Normalvärdena visas i Figur 1 där de blå staplarna markerar de typer av fossil råvara som används i drivmedel i Sverige.

Figur 1. Normalvärden för fossila komponenters växthusgasutsläpp enligt EU-kommissionens förslag från 2011. Röd linje visar baslinjen, 88,3 g CO₂ ekv/MJ. Blå staplar visar de typer av fossila komponenter som används i Sverige.

EU-kommissionen beslutade om ett tilläggsdirektiv⁸ den 20 april 2015 (2015/652) med innehåll av bestämmelser för beräkning av växthusgaspåverkan för färdiga drivmedel över hela livscykeln, samt bestämmelser om vilka uppgifter som ska lämnas avseende ursprung för fossila komponenter. Beräkningsmetoden skiljer sig från det förslag som används tidigare. Baslinjen höjts till 94,1 g CO₂ ekv/MJ, vidare har ett genomsnittsvärde framtagits för samtliga kvaliteter råolja som används inom Europa för framställning av bensin respektive diesel. Varje enskild kvalitet av råolja har alltså inte längre tilldelats ett eget normalvärde.

Tabell 1. Normalvärden för fossila komponenter enligt tilläggsdirektiv 2015/652.

Fossil råolja	Fossil komponent	Normalvärde (g CO ₂ ekv/MJ)	Viktat normalvärde (g CO ₂ ekv/MJ)
Konventionell råolja	Bensin	93,2	93,3
Naturgas		94,3	
Kol		172	
Plastavfallsbaserad		107	
Oljesand		131,3	
Konventionell råolja	Diesel	95	95,1
Naturgas		94,3	
Kol		172	
Plastavfallsbaserad		108,5	
Oljesand		133,7	
Naturgas, EU mix	CNG	69,3	69,3
Naturgas, EU mix	LNG	74,5	74,5

Energimyndigheten kommer att introducera den beslutade metoden till kommande års redovisning. Se vidare kapitel 4.6.

⁸ EU 2015/652 laying down calculation methods and reporting requirements pursuant to Directive 98/70/EC of the European Parliament and of the Council relating to the quality of petrol and diesel fuels.

3 Rapporterade mängder drivmedel

Leverantörer som är rapporteringsskyldiga enligt drivmedelslagen rapporterar uppgifter om mängder av färdiga drivmedel, fossila komponenter och biokomponenter. Biokomponenter rapporteras i enlighet med hållbarhetslagen. Därutöver finns mindre aktörer som enbart rapporterar enligt hållbarhetslagen.

I denna rapport presenteras i huvudsak de mängder som rapporterats av leverantörer som är rapporteringsskyldiga enligt drivmedelslagen, om inte annat anges. Alla mängder anges i energimängd.

3.1 Totala mängder drivmedel

Figur 2 visar den totala mängden drivmedel som rapporterats enligt drivmedelslagen och hållbarhetslagen. Samtliga biokomponenter till drivmedel är alltså inkluderade här, även de som rapporteras av aktörer som enbart rapporterar enligt hållbarhetslagen.

Figur 2. Staplarna visar den totala mängden rapporterade drivmedel med innehållande mängd fossila (blått) och förnybara komponenter (grönt).

Mängden levererade drivmedel minskade med nära 7 procent från 2011 till 2012, men var i princip oförändrad mellan 2012 och 2013, samt har ökat med ca 2 procent under 2014 och uppgår därmed till 92 TWh.

Mängden biokomponenter har ökat varje år och uppgår 2014 till drygt 12 procent.

Andelen fossila komponenter har minskat men ligger på samma nivå de sista två åren. Den ökade andelen biokomponenter, främst bidrar till att minska växthusgasutsläppen i transportsektorn.

I Figur 3 nedan illustreras mängden rapporterade färdiga **flytande** drivmedel, fossila komponenter och biokomponenter, alltså exklusive gasleveranser. Enbart mängder från leverantörer som rapporterar enligt drivmedelslagen är inkluderade.

Figur 3. Rapporterade mängder flytande färdiga drivmedel (mörkblå), samt ingående fossila komponenter (ljusblå) och ingående biokomponenter (grön).

Diagrammet visar att kvaliteten på rapporteringen har ökat från år till år. Detta syns genom att summan av biokomponenterna och de fossila komponenterna stämmer bättre överens med den totala mängden färdiga drivmedelskomponenter vid de senaste årens rapporteringar. Förbättringen beror både på ökad kompetens om rapporteringsskyldigheten hos leverantörerna, och en ökad kontroll från Energimyndigheten.

3.2 Färdiga drivmedelskvaliteter

Övervägande del av de färdiga drivmedel som rapporteras enligt drivmedelslagen utgörs av bensin och diesel. Endast en mindre andel av det som rapporteras utgörs av något alternativt drivmedel, se Figur 4.

Andelen helt förnybara färdiga drivmedel (förnybar andel > 95 volymprocent) har ökat något varje år sedan 2011 och uppgick under 2013 till 0,9 procent och 2014 till ca 1,5 procent av den totala energimängden drivmedel. De största mängderna biokomponenter blandas istället in i fossila drivmedel, och påverkar således växthusgasutsläppen från de färdiga drivmedelskvaliteterna, se avsnitt 4.5.

Figur 4. Visar de vanligaste färdiga typer av drivmedel som har rapporterats enligt drivmedelslagen.

Bensen MK1 och diesel MK1 är de två vanligaste drivmedelskvaliteterna i Sverige. Figur 5 visar rapporterade mängder av bensen MK1 och diesel MK1 enligt drivmedelslagen.

Figur 5. Levererade mängder bensen MK1 och diesel MK1 under 2011, 2012, 2013 och 2014.

Leveranserna av bensen har stadigt minskat varje år sedan 2011. Mängden diesel minskade mellan år 2011 och 2012 för att sedan öka de sista tre åren.

Figur 6. Levererade mängder drivmedel under 2011, 2012, 2013 och 2014 förutom bensin MK1 och diesel MK1.

Leveranser av E85 minskade under 2013 och har fortsatt att minska under 2014, medan FAME, levererat som ett 100 procent förnybart drivmedel, har ökat kraftigt varje år.

Under 2014 har leveranser av FAME mer än fördubblats jämfört med 2013. Förmodligen är användningen större än vad som rapporteras enligt drivmedelslagen. Det finns företag som för närvarande inte är rapporteringsskyldiga enligt drivmedelslagen, men som rapporterar leveranser av FAME enligt hållbarhetslagen. Dessa leveranser uppgår till ytterligare 300 GWh FAME. Det är sannolikt att den används som ren FAME och i sådana fall uppgår alltså användningen av FAME till 1 600 GWh FAME.

Diagrammet ovan visar också en stor ökning av mängden fordonsgas mellan 2011 och 2012. Detta berodde inte enbart på ökad användning utan delvis på att antalet leverantörer som uppmanades att rapportera utökades. Vid en jämförelse med den officiella statistiken⁹ bekräftades dock att det också förekommit en ökning av mängden använd fordonsgas. Sedan 2012 har fordonsgasen minskat något medan den flytande gasen (LNG/LBG) har ökat kraftigt under 2013, för att minska under 2014.

3.3 Andel biokomponenter i drivmedel

Andel ingående biokomponenter i drivmedel rapporterade enligt drivmedelslagen redovisas i Tabell 2. Andelen har ökat från 5,4 procent i 2011 års leveranser till 12,1 procent i 2014 års leveranser, se Tabell 2.¹⁰

⁹ *Transportsektorns Energianvändning 2014*, ES2015:01.

¹⁰ Enligt förnybartdirektivets (2009/28/EG) beräkningsmetod där viss dubbelräkning tillämpas uppgick den förnybara andelen 2014 preliminärt till 18,7 procent. I denna rapport tillämpas inte dubbelräkning.

Tabell 2. Andel ingående biokomponenter i drivmedel i Sverige.

	Andel biokomponenter			
	2011	2012	2013	2014
Exklusive gasformiga drivmedel	5,1 %	7,3 %	9,8 %	11,4 %
Inklusive gasformiga drivmedel	5,4 %	8,3 %	10,5 %	12,1 %

I företagens rapporteringar kan inte biokomponenterna och de fossila komponenterna kopplas till specifika partier färdiga drivmedel. Andelen biokomponenter i olika drivmedelskvaliteter kan därför inte utläsas. Istället har Energimyndigheten beräknat den genomsnittliga andelen biokomponenter i drivmedelskvaliteter vilket krävt att vissa antaganden gjorts. För 2013 års mängder har till exempel antagits att diesel MK3 och EO1 inte innehåller några biokomponenter. Det har också förutsatts att internationella drivmedelsstandarder följs.

Den beräknade genomsnittliga förnybara andelen i olika drivmedelskvaliteter redovisas i Tabell 3 nedan. Då beräkningen bygger på vissa antaganden kan värdena skilja sig från de verkliga inblandningsnivåerna. Bland annat kan en stor ökning av andelen biokomponenter i diesel MK1 utläsas under de tre åren rapporteringen har pågått.

Tabell 3. Rapporterade mängder levererade drivmedel samt genomsnittlig andel ingående biokomponenter över ett helt år, beräknade av Energimyndigheten.¹¹

Drivmedelskvalitet	Energimängd [GWh]				Förnybar andel [vol%]			
	2011	2012	2013	2014	2011	2012	2013	2014
Fordonsgas	530	1 165	1 085	1 145	54 %	64 %	65 %	74 %
LNG/LBG	-	75	640	280		15 %	5,6 %	11 %
Bensin MK1	37 450	34 770	33 050	31 860	4,7 %	4,6 %	5,1 %	5,0 %
E85	1 370	1 380	1 020	890	80 %	80 %	80 %	80,1 %
Diesel MK1	55 310	49 030	51 360	55 065	5,2 %	7,5 %	12 %	13 %
Diesel MK3 ¹²	157	1 210	245	165	1,5 %	1,5 %	0 %	0 %
FAME	90	310	595	1 305	100 %	100 %	100 %	100 %
HVO	-	-	-	20				100 %
ED95	-	225	235	220		95 %	95 %	95 %
EO19	1 500	175	1 085	10	0 %	0 %	0 %	0 %
Summa	96 400	88 300	89 300	90 960				

¹¹ De drivmedelskvaliteter där mycket små mängder rapporterats redovisas inte.

¹² Vissa leverantörer har troligen rapporterat Diesel MK3 och EO1 som utbytbara.

4 Växthusgasutsläpp från drivmedel

Utifrån rapporterade uppgifter har varje drivmedelsleverantörs utsläppsminskning gentemot baslinjen 88,3 g CO₂ ekv/MJ beräknats. Den nya baslinjen tillsammans med ny beräkningsmetodik kommer att användas i kommande års rapportering, för beräkning av de enskilda leverantörernas måluppfyllelse gentemot kravet om en 6-procentig minskning av växthusgasemissioner.

En leverantörs utsläppsminskning beror dels på vilka färdiga drivmedelskvaliteter som levererats, dels på deras sammansättning. Om till exempel en stor andel drivmedel har levererats utan förnybar inblandning och om de dessutom till största delen består av diesel, kommer en ökning att ske gentemot baslinjen.¹³ Naturgas ger utsläppsminskningar gentemot baslinjen, men biogas ger större utsläppsminskningar. HVO ger också betydande växthusgasminskningar medan FAME inte ger lika stor positiv effekt. Skälet är att ca 85 procent av råvaran till HVO utgörs av avfall.¹⁴

För att beräkna bidraget tillväxthusgasutsläpp från de fossila komponenterna används normalvärden som tilldelats varje råvarukvalitet. I Sverige har enbart konventionell råolja rapporterats som basråvara och därmed bidrar de fossila komponenterna, med rapporterad sammansättning, på lägsta möjliga sätt eftersom konventionell råolja har de lägsta värdena.

Tabell 4 visar antalet leverantörer som uppnått målet enligt de tre senaste årens rapportering, samt energimängden drivmedel som dessa leverantörer tillsammans levererade. Även dessa leverantörers andel av den totala mängden rapporterade drivmedel redovisas. Observera att antalet rapporterade aktörer ökat varje år, liksom företag som klarar 6 procent gränsen.

Tabell 4. Sammanställning av drivmedelslagens totala rapporterade mängder samt mängder som rapporterats av leverantörer som uppnått målet om 6 procent minskning av växthusgasutsläpp.

	2011	2012	2013	2014
Rapportering enligt drivmedelslagen				
Antal företag	22 st	33 st	35 st	36 st
Total mängd drivmedel [TWh]	96,4	88,3	89,3	92,0
Rapportering från företag som uppnått 6 % minskning				
Antal företag	2 st	15 st	19 st	21 st
Mängd drivmedel [TWh]	0,4	1,8	74,9	76,2
Andel av total mängd drivmedel	0,4 %	2 %	82 %	84 %

¹³ De utsläppsfaktorer som används för fossila komponenter beskrivs i kapitel 2.

¹⁴ Växthusgasutsläpp från olika förnybara komponenter beskrivs mer i Energimyndighetens publikation *Hållbara biodrivmedel och flytande biobränslen 2014*, ET2015:12. Där återfinns också utsläppsfaktorer.

Figur 8. Minskning av växthusgasutsläpp från enskilda leverantörers drivmedel 2012, jämfört med baslinjen, 88,3 g CO₂ ekv/MJ. Gröna staplar visar leverantörer som uteslutande levererar gas och/eller förnybara drivmedel. Blå staplar visar övriga leverantörer. Den röda linjen visar kravet om 6 procent minskning mot baslinjen.

4.3 Utsläpp från 2013 års drivmedel

För 2013 års drivmedelsleveranser uppgick den genomsnittliga utsläppsminskningen till 6,9 procent jämfört med baslinjen. I Figur 9 visas utsläppsminskningen per leverantör.

19 leverantörer klarade gränsen om 6 procent utsläppsminskning gentemot baslinjen. Tidigare år har det främst varit gasleverantörer och enstaka aktörer som levererat helt förnybara drivmedel som klarat gränsen. Under 2013 nådde också fem leverantörer som i huvudsak hanterar standarddrivmedel gränsen. Detta genom att blanda in förnybara komponenter. De 19 leverantörer som klarade gränsen stod för 83 procent av den totala energimängden drivmedel, vilket är en mycket stor ökning sedan föregående år.

De fem leverantörer som i huvudsak levererade standarddrivmedel och som klarade gränsen stod för hela 80 procent av leveranserna.

Figur 9. Minskning av växthusgasutsläpp från enskilda leverantörers drivmedel 2013, jämfört med baslinjen, 88,3 g CO₂ ekv/MJ. Gröna staplar visar leverantörer som uteslutande levererar gas och/eller förnybara drivmedel. Blå staplar visar övriga leverantörer. Den röda linjen visar kravet om 6 procent minskning mot baslinjen.

4.4 Utsläpp från 2014 års drivmedel

För 2014 års drivmedelsleveranser uppgick den genomsnittliga utsläppsminskningen till 7,7 procent jämfört med baslinjen. I Figur 10 visas utsläppsminskningen per leverantör

20 leverantörer klarade gränsen om 6 procent utsläppsminskning gentemot baslinjen. Liksom 2013 var det gasleverantörer och enstaka aktörer som levererat helt förnybara drivmedel, tillsammans med fem leverantörer som i huvudsak hanterar standarddrivmedel som klarade gränsen. De senare genom att blanda in förnybara komponenter.

De 20 leverantörer som klarade gränsen stod för knappt 84 procent av den totala energimängden drivmedel, liksom föregående år.

Figur 10. Minskning av växthusgasutsläpp från enskilda leverantörers drivmedel 2014, jämfört med baslinjen, 88,3 g CO₂ ekv/MJ. Gröna staplar visar leverantörer som uteslutande levererar gas och/eller förnybara drivmedel. Blå staplar visar övriga leverantörer. Den röda linjen visar kravet om 6 procent minskning mot baslinjen.

4.5 Växthusgasutsläpp från olika drivmedelskvaliteter

Med utgångspunkt från de uppgifter som togs in genom rapporteringen beräknade Energimyndigheten, ur ett livscykelperspektiv, de växthusgasutsläpp som olika färdiga drivmedel ger upphov till.

För att utföra beräkningen har Energimyndigheten först beräknat den genomsnittliga andelen biokomponenter i olika drivmedelskvaliteter, se avsnitt 3.3, samt antagit den förnybara andelens sammansättning.¹⁶

¹⁶ Den förnybara andelen i bensin MK1 och i E85 har antagits bestå av 99,5 procent etanol och 0,5 procent ETBE. I diesel MK1 har den förnybara andelen antagits bestå av 62 procent HVO och 7 procent FAME.

Tabell 5 visar drivmedelskvaliteter som levererats i Sverige, och deras genomsnittliga växthusgasutsläpp. Beräkningen utfördes också för ett genomsnittligt drivmedel i Sverige, det vill säga ett utsläppsvärde beräknades baserat på samtliga rapporterade drivmedel.

Tabell 5. Årsmedelvärden av växthusgasutsläpp från olika drivmedelskvaliteter. Ett årsmedelvärde baserat på samtliga drivmedel som rapporterats visas längst ned i tabellen.

Drivmedelskvalitet	Växthusgasutsläpp [g CO ₂ ekv/MJ]			
	2011	2012	2013	2014
EI*		34,5	34,5	34,5
Fordonsgas	59,8	43,8	51,8	44,6
LNG/LBG		69,6	74,2	71,2
Bensin MK1	86,2	85,9	85,6	85,9
E85	50,6	41,8	38,6	50,6
Diesel MK1	87,3	85,4	82	81
Diesel MK3	88,7	88,5	89,1	89,1
FAME	57,1	50	48,2	45,9
ED95		38,7	35,5	39,9
DME		21	21	
Syntetisk diesel (100 % förnybar HVO)	18	13	15,9	15,6
EO1	89,1	89,1	89,1	89,1
Medelbränsle Sverige	86,3**	84,2	82,3	81,4
Minskning mot baslinje	-2,3 %	-4,60 %	-6,80 %	-7,85 %

* Ref. Emissionsfaktorer för nordisk elproduktion IVL 2012, genomsnitt 2005-2009 inklusive uppströms emissioner.

** Värdet är korrigerat med hänsyn till den misstänkta felrapporteringen av Eo1.

En tydlig minskning av växthusgasutsläpp som diesel MK1 ger upphov till sker under de tre åren som är presenterade. Detta är till stor del en konsekvens av en ökad inblandning biokomponenter, främst HVO.

För bensin och etanolbaserade alternativa drivmedel (E85 och ED95) kan det sista året en omvänd trend ses. Detta kan bero på att en större andel etanol med god klimatprestanda säljs till den tyska marknaden till följd av ett växthusgasbaserat styrmedel som har införts där. Den etanol som når den svenska marknaden har därför en något sämre klimatprestanda än tidigare år.

Växthusgasutsläppen för ett färdigt drivmedel beror dels på hur stor andel av drivmedlet som består av biokomponenter, se Tabell 2, dels på utsläppsfaktorerna för både de fossila komponenterna och biokomponenterna.¹⁷

¹⁷ Utsläppsfaktorer för biokomponenter redovisas i Energimyndighetens publikation *Hållbara biodrivmedel och flytande biobränslen 2013*, ET2014:15.

4.6 Ändringar i kommande bestämmelser

Ett tilläggsdirektiv (EU) 2015/652 av den 20 april 2015 om fastställande av beräkningsmetoder och rapporteringskrav har beslutats till bränslekvalitetsdirektivet. Energimyndigheten kommer att introducera beslutade metoden till kommande års redovisning.

Den avviker från tidigare kommittéförslag bl.a. genom införandet av:

- en förändrad metod för växthusgasberäkningar med en ny och uppdaterad baslinje och tilldelade vägda normalvärden för bensin respektive diesel, se även kapitel 2.3,
- möjligheten att inkludera reduktioner för insatser att minska växthusgasutsläpp från raffinaderier,
- mer stringenta krav avseende uppgifter om ursprung,
- regler för samrapportering inom en nation,
- samtliga företag kommer att bli rapporteringsskyldiga men små och medelstora företag (SMF)¹⁸ har en förenklad rapportering,
- krav om separat redovisning av ILUC-faktorer för biodrivmedel som baseras på livsmedelsgrödor.

Beskrivningen av vad de nya kraven för växthusgasberäkningar innebär beskrivs i kapitel 2.3. I syfte att utvärdera effekterna av den nya metodiken har dock beräkningar gjorts även utifrån denna för den rapportering som hittills har tagits in. Resultatet av detta visar att de allra flesta aktörernas procentuella utsläppsminskning blir marginellt större med den nya metodiken. Detta beror främst på att baslinjen är högre än föregående vilket gör att biodrivmedelskomponenterna i högre utsträckning kan bidra till utsläppsminskningen. Samtliga Sveriges leveranser har en minskning för 2014 års drivmedel om 7,85 procent beräknat med nuvarande metod. Med de nya bestämmelserna kommer minskningen istället att uppgå till 7,97 procent.

Möjligheten att inkludera uppströms reduktioner i växthusgasutsläpp innebär att ett system för tilldelning av certifikat kommer att förberedas. Kommande bestämmelser ger möjlighet till handel med sådana certifikat. En leverantör som inte uppnår 6-procentsmålet kan alltså komma att köpa ett certifikat för att lyckas uppnå reduktionen. På så sätt kan leverantören undvika att blanda in biokomponenter.

Uppgifter om ursprung kommer att bli mer stringenta. För importerad mängd råolja kommer uppgifter om oljekälla att krävas. För importerad mängd raffinerad produkt kommer uppgifter om raffinaderi att krävas. Däremot kommer inte längre kvaliteten på råoljan att behöva anges.

¹⁸ EU-kommissionen, 2003.

Samrapporteringen innebär att drivmedelsleverantörer ska kunna uppnå målet på 6 procent minskning av växthusgasutsläpp tillsammans. Tanken är att drivmedelsleverantörer som inte klarar av att uppfylla målet ska kunna rapportera tillsammans med bättre presterande leverantörer. Det finns till exempel drivmedelsleverantörer som enbart levererar till arbetsmaskiner i vinterklimat där kunden enbart vill ha en 100 procent fossil produkt.

Dessa kan då endast uppfylla kravet om 6 procent minskningen genom att samrapportera med ett annat företag som i sin tur levererar drivmedel med högre klimatprestanda, t.ex. via högre inblandning av biokomponenter.

5 Komponenter i drivmedel

5.1 Rapporterad mängd fossila komponenter

I Figur 11 och i Tabell 6 redovisas rapporterade mängder av olika fossila komponenter.

Den konventionella råoljan utgör den absoluta merparten av fossila råvaror. Dessutom förekommer naturgas. Sedan 2011 har mängden naturgas ökat, men energimängderna är jämförelsevis små. Inga av de fossila komponenterna som rapporterades kom från råvaror som oljesand eller oljeskiffer.

Figur 11. Rapporterade mängder fossila komponenter 2011, 2012, 2013 och 2014.

Mängden fossila komponenter har minskat dels beroende på en minskad mängd använd drivmedel men även beroende på en ökad andel inblandning av biokomponenter i drivmedel.

Tabell 6. Rapporterade mängder fossila komponenter till drivmedel 2011, 2012, 2013 och 2014.

Fossila komponenter	Energimängd enligt DML [GWh]			
	2011	2012	2013	2014
Råvara till LNG/CNG	265	524	808	633
Konventionell råolja till bensin	38 061	35 026	32 022	31 764
Konventionell råolja till diesel	54 726	46 730	46 352	48 640
Övriga fossila tillsatser	2 163	1 679	1 860	223
Summa	95,2 TWh	84,0 TWh	81,2 TWh	81,3 TWh

5.2 Fossila komponenters ursprung

Sveriges importerar råolja för raffinering. De raffinerade produkterna används till produktion av bl.a. drivmedel och andra bränslen. En del av dessa används inom Sverige medan andra exporteras. De uppgifter som presenteras i den här rapporten, är uppgifter om ursprung av den råolja som raffinerats till fossila komponenter för användning av drivmedel *inom landet*. Sverige importerar även redan raffinerad råolja i form av fossila komponenter för tillverkning av bensin och diesel. I detta fall har inte inköpslandet presenterats i figurerna.

Rapporterade ursprungsländer för fossila komponenter avseende levererade mängder under 2014, redovisas i

Figur 14. I de fall färre än tre leverantörer har angett samma ursprungland, redovisas mängderna under ”övriga länder” på grund av sekretesskäl.

Under 2011 utelämnades uppgift om ursprungland eller inköpsland i ett fåtal rapporter. Siffrorna blev osäkra eller felaktiga. 2011 års uppgifter har därför utelämnats.

Under 2012 skedde viss felrapportering då inköpsland och ursprungland förväxlades. Detta har korrigerats i Figur 12. 2012 var andelen importerade färdiga drivmedel 59 procent. För de mängder som köptes in som råvaror ökade antalet rapporterade ursprungsländer till tio stycken. Ryssland, Norge och Danmark var dominerande.

Figur 12. Rapporterade ursprungsländer 2012 års leveranser för fossila komponenter, importerat som råolja, uttryckt som procentandelar baserat på energiinnehåll.

2013 minskade andelen importerade färdiga drivmedel till 52 procent, se Figur 13. Större andel köptes alltså in som råvaror detta år jämfört med tidigare år.

För råvaror där ursprungsländer rapporterades dominerade Ryssland, Norge, Danmark och Nigeria. Totalt sett rapporterades 13 stycken ursprungsländer.

Figur 13. Rapporterade ursprungsländer 2013 års leveranser, för fossila komponenter importerat som råolja, uttryckt som procentandelar baserat på energiinnehåll.

2014 minskade återigen andelen importerade färdiga drivmedel ytterligare till 47 procent, se Figur 14. Andelen av fossila drivmedel som har raffinerats i Sverige av importerade råvaror ökade därmed till 53 procent. För råvaror där ursprungsland rapporterades dominerade återigen Ryssland, Norge, Danmark och Nigeria. Andelen råolja från Ryssland har ökat genom de tre rapporteringsåren och uppgick 2014 till 23 procent.

Figur 14. Rapporterade ursprungsländer 2014 års leveranser för fossila komponenter, importerat som råolja, uttryckt som procentandelar baserat på energiinnehåll.

5.3 Rapporterad mängd biokomponenter

I Tabell 7 redovisas rapporteringen av biokomponenter för de leverantörer som rapporterar enligt drivmedelslagen. Det råder en viss skillnad mellan dessa uppgifter och totala uppgifter rapporterade enligt hållbarhetslagen.¹⁹ Det beror på att mindre aktörer för närvarande undantagits rapportering enligt drivmedelslagen, för att minska deras administrativa börda.

Mängden förnybara komponenter i drivmedel har ökat varje år. Mest har mängden HVO ökat men även mängderna FAME och biogas ökade. Mängden etanol minskade mellan 2012 och 2013.

Tabell 7. Rapporterade biokomponenter (GWh) till drivmedel som rapporterats av aktörer som rapporterar enligt drivmedelslagen.

Biokomponent	DML [GWh]			
	2011	2012	2013	2014
Biogas	418	540	624	805
LBG	-	14	36	39
Etanol	2 240	2 250	2060	1908
ETBE	19	42	10	3
FAME	2309	2652	2806	3850
HVO	353	1294	3729	4602
DME	-	-	-	-
Övriga icke hållbara biokomp	<1	-	78	93
Summa	5,9 TWh	6,8 TWh	9,3 TWh	11,2 TWh

¹⁹ Rapporteringen enligt hållbarhetslagen redovisas utförligt i Energimyndighetens publikation *Hållbara biodrivmedel och flytande biobränslen 2013*, ET2014:15.

6 Bilagor

6.1 Bilaga 1

6.1.1 Utsedda drivmedelsleverantörer som genom anmodan har rapporterat

I och med att drivmedelslagens föreskrift ännu inte finns på plats, valde Energimyndigheten under 2012 ut 31 st drivmedelsleverantörer, som anmodades att rapportera 2011 års leveranser, till Energimyndigheten. Aktörer som levererade mer än 20 000 m³ flytande drivmedel och/eller 20 000 000 Nm³ gas skulle därmed komma att rapportera. Uppskattningsvis bedömdes att drygt 90-95 procent av levererade drivmedel skulle täckas in.

Av de leverantörer som valts ut var det nio stycken som senare visade sig inte passa in för villkoren. Orsaken var att de inte förde volymerna över skattepunkt eller att de inte nådde valda volymgränser. Ett annat skäl var att leverantörer köpte in drivmedel för egen användning, till exempel för arbetsmaskiner. De levererade alltså inte till andra användare.

Inför rapporteringen av 2012 års mängder beslutade Energimyndigheten att sänka gränsen för mängd levererad gas till 5 000 000 m³. Det resulterade i att ytterligare tre leverantörer av gas skulle rapportera. Tillsammans med de leverantörer som tillkommit genom att frivilligt rapportera har 33 leverantörer rapporterat 2012 års mängder.

Definitionen av rapporteringsskyldig aktör skiljer sig i drivmedelslagen jämfört med hållbarhetslagen. Energimyndighetens tolkning av drivmedelslagen (DML) resulterade i att endast *leverantörer* av drivmedel skulle rapportera. Denna tolkning utesluter alltså skattskyldiga upplagshavare som inte levererar drivmedlet vidare. Dessa leverantörer inkluderas däremot i hållbarhetslagens rapportering. Det är alltså fler aktörer som är rapporteringsskyldiga enligt hållbarhetslagen jämfört med drivmedelslagen.

6.1.2 Metodval, mall och beräkningar

För rapportering av 2011, 2012 och 2013 års mängder efterfrågades uppgifter om volymer för färdiga drivmedel, fossila komponenter och biokomponenter. Vidare efterfrågades uppgifter om ursprung för de fossila komponenterna.

Drivmedel för flygtrafik är inte inkluderat i rapporteringsskyldigheten. Drivmedel för sjöfart är inkluderat i rapporteringsskyldigheten, avseende framdrift på inre vattenvägar. Det är ett begrepp som är svårt att applicera i Sverige.

Inre vattenvägar avser vatten där våghöjden understiger en viss nivå, vilket skulle komma att innebära att framdriften av sjöfart på Väner och Vättern skulle exkluderas. På grund av dessa oklarheter exkluderades sjöfart i rapportering tills vidare.

Möjligheten att även använda förnybara komponenter som inte var hållbara finns och därför kompletterades mallen att även inkludera dessa. Förnybara komponenter som inte uppfyller hållbarhetskriterierna bidrar dock inte till leverantörernas växthusgasminskning i beräkningarna.

Rapporteringsmallen har tre flikar för uppgifter om färdiga drivmedel, fossila komponenter respektive biokomponenter. Dessa är inte kopplade till varandra. Det går alltså inte att se vilka specifika partier fossila komponenter som har blandats med specifika partier förnybara komponenter för att bilda det färdiga drivmedlet.

Energimyndigheten har genomfört beräkningarna av växthusgasutsläpp. Normalvärden har använts för att beräkna utsläpp från de fossila komponenterna, se Figur 1. Dessa bygger på ett förslag från EU-kommissionen för hur beräkning enligt bränslekvalitetsdirektivet ska ske. En slutgiltig beräkningsmetod har dock inte fastställts av EU-kommissionen, så den kan komma att förändras för framtida rapporteringar. De inrapporterade uppgifterna enligt hållbarhetslagen har använts för växthusgasberäkningar för de förnybara komponenterna. De sammanslagna växthusgasutsläppen från de levererade drivmedlen jämförs sedan med en baslinje, för att få fram vilken minskning av växthusgasutsläpp som leverantören har åstadkommit.

Baslinjen ska motsvara genomsnittliga växthusgasutsläpp för fossila drivmedel år 2010 och uppgår enligt DML till 88,3 g CO₂ ekv/MJ enligt kommissionsförslag för FQD.

En avvikelse gentemot EU-kommissionens förslag har dock avsiktligt formulerats av Energimyndigheten. El för användning av framdriften för fordon är definierat som drivmedel. Växthusgasutsläpp från elanvändningen var avsedda att räknas på Sveriges produktionsmix, enligt kommissionsförslaget. Dock beräknas användningen av el enligt nordisk mix i likhet med beräkningar enligt hållbarhetslagen. Under 2012 rapporterades ingen el som drivmedel, det har däremot skett under 2013.

För 2011 års rapportering har aktörerna i cirka hälften av fallen använt normalvärden och i cirka hälften av fallen faktiska värden. För 2012 års rapportering har antal aktörer som använt faktiska värden ökat till 57 procent.

6.2 Bilaga 2

6.2.1 Begrepp och förkortningar

Biokomponent	Vätskeformiga eller gasformiga bränslen som framställs av biomassa och som används för transportändamål. Endast andelen från biomassa (biokomponenten) i färdiga drivmedel avses.
CO ₂ ekv	Koldioxidekvivalenter. En beteckning som används när flera olika växthusgaser (i det här fallet koldioxid, metan och lustgas) omräknats till motsvarande koldioxidmängd.
DME	Dimetyleter. Ett gasformigt bränsle som kan produceras genom förgasningsteknik och kan användas i modifierade tyngre fordon.
Drivmedel	Ett bränsle som är avsett för motorer och som uppfyller en specifikation i drivmedelslagen.
Etanol	Etanol omfattar i denna rapport såväl höginblandade bränslen som E85 och ED95 (i första hand ett buss/lastbilsbränsle för dieselmotorer) som låginblandningsvolymmer i E5 (bensin med 5 % etanol). Endast den biomassabaserade delen av bränslena omfattas.
ETBE	Etyltertiärbutyleter. Ett oktanhöjande additiv till bensin som kan vara baserat på etanol.
FAME	Fettsyrametylester (engelska: Fatty Acid Methyl Ester). Kallas i vardagligt tal biodiesel och omfattar såväl rena bränslen som B100 som låginblandade volymer i vanlig diesel. RME, rapsmetylester, är en FAME som producerats genom förestring av rapsolja.
Fossil komponent	Komponent i drivmedel med ursprung från fossila råvaror.
Förnybartdirektivet	Renewable Energy Directive, RED (2009/28/EG). Innehåller bland annat hållbarhetskriterier för biodrivmedel och flytande biobränslen samt mål till år 2020 om andel förnybar energi för olika sektorer som medlemsstaterna är ålagda att uppfylla. Ett mål är 10 % förnybar energi i transportsektorn.
HVO	Vätebehandlad Vegetabilisk Olja (engelska: Hydrogenated Vegetable Oil). Kan produceras från olika typer av oljor som genom en hydreringsprocess kan ge upphov till olika typer av kolväten. Här avses en syntetisk HVO-diesel som har identiska kemiska egenskaper med en vanlig diesel.
LBG	Metangas från förnybar råvara i flytande form.
LNG	Metangas från fossil källa i flytande form.
RME	Se FAME ovan

Ett hållbart energisystem gynnar samhället

Energimyndigheten arbetar för ett hållbart energisystem, som förenar ekologisk hållbarhet, konkurrenskraft och försörjningstrygghet.

Vi utvecklar och förmedlar kunskap om effektivare energi-användning och andra energifrågor till hushåll, företag och myndigheter.

Förnybara energikällor får utvecklingsstöd, liksom smarta elnät och framtidens fordon och bränslen. Svenskt näringsliv får möjligheter till tillväxt genom att förverkliga sina innovationer och nya affärsidéer.

Vi deltar i internationella samarbeten för att nå klimatmålen, och hanterar olika styrmedel som elcertifikatsystemet och handeln med utsläppsrätter. Vi tar dessutom fram nationella analyser och prognoser, samt Sveriges officiella statistik på energiområdet.

Alla rapporter från Energimyndigheten finns tillgängliga på myndighetens webbplats www.energimyndigheten.se.

Energimyndigheten, Box 310, 631 04 Eskilstuna
Telefon 016-544 20 00, Fax 016-544 20 99
E-post registrator@energimyndigheten.se
www.energimyndigheten.se