
 

 

 

 
 

 

 

 

 

 

BECCS som klimatåtgärd 
 

 

 

En rapport om koldioxidlagring från biomassa i ett svensk-

norskt perspektiv 
 

 

 

 

 


BECCS som klimatåtgärd 

Sida 2 av 74 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 

© Författarna och Biorecro AB, 2010 

 

 

www.biorecro.se 

 

Biorecro AB 

Box 3699 

103 59 Stockholm 

 

Telefon: 08 678 75 01 

Fax:   08 611 42 10 

E-post:  info@biorecro.se 

  


BECCS som klimatåtgärd 

Sida 3 av 74 

 

Förord 
 

Denna rapport har sammanställts för att belysa hur svenska och norska möjligheter kan 

kombineras för att i stor skala utnyttja koldioxidlagring från biomassa (BECCS) för att möta 

klimatutmaningen. Vi hoppas att även läsare som normalt inte tar del av de i huvudsak tekniskt 

inriktade rapport er som finns kring koldioxidlagring (CCS), kan få nytta av vår rapport. 

 

Rapporten har sammanställts som en del av projektet Produkt- och tjänsteutveckling kring 

norsk-svenska BECCS-system, delfinansierat av Tillväxtverket, Innovasjon Norge, Biorecro, 

Swedish Weather and Climate Center (SWC) och den norska miljöorganisationen Zero Emission 

Resource Organisation, ZERO. 

 

Författarna till  rapporten är Henrik Karlsson, Lennart Byström och Josef Wiklund, samtliga från 

Biorecro. Bidrag till rapporten har givits av Marius Gjerset, verksam vid ZERO. Från Biorecro har 

även Susanne Toscha, Hui Qi Foong och Ariff Munshi bidragit .  

 

Vi vill även tacka följande personer för dataunderlag och information : Anna Krohwinkel 

Karlsson, Kenneth Möllersten och Virgil Karlsson. 

 

  

 

 

 

  


BECCS som klimatåtgärd 

Sida 4 av 74 

 

Innehåll 

Förord ....ȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢȢȢȢȢȢȢȣȣ.. 3   

3ÁÍÍÁÎÆÁÔÔÎÉÎÇ ȣȣȣȣȣȣȣȣȣȣȣȣȣȢȢȢȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢȢ.. 6 

Executive Summary ȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ 8 

1 Inledning ............................................................................................................................................................................ 10 

1.1 Syfte, avgränsningar och disposition ........................................................................................................ 10 

1.2 Bakgrund ................................................................................................................................................................. 10 

1.2.1 En kall vinter? .................................................................................................................................................. 11 

1.2.2 Växthuseffekten .............................................................................................................................................. 11 

1.2.3 Havens ekosystemtjänster och aerosoler ......................................................................................... 12 

1.2.4 Nuläget är 390 ppm ...................................................................................................................................... 13 

1.2.5 Vad gör vi nu? .................................................................................................................................................. 13 

1.3 Klimatmål inför 2020 och 2050 .................................................................................................................. 14 

1.3.1 Norges klimatmål ........................................................................................................................................... 14 

1.3.2 Sveriges klimatmål ........................................................................................................................................ 15 

2 Vetenskaplig bakgrund ............................................................................................................................................... 17 

2.1 Vad är BECCS? ....................................................................................................................................................... 17 

2.2 Negativa utsläpp med BECCS ........................................................................................................................ 18 

2.3 Den hållbara potentialen för BECCS .......................................................................................................... 19 

2.4 Skillnaderna mellan FECCS och BECCS .................................................................................................... 21 

3 Politiska och ekonomiska ramverk för BECCS ............................................................................................... 23 

4 Koldioxidkällor i Norge och Sverige .................................................................................................................... 26 

4.1 Bakgrund till Norges och Sveriges koldioxidkällor ........................................................................... 26 

4.2 Biogena CO2-källor i Norge ............................................................................................................................ 27 

4.3 Biogena CO2-källor i Sverige.......................................................................................................................... 27 

4.4 Lokalisering av biogena CO2-källor i Norge och Sverige ................................................................ 27 

4.5 Fossila CO2-källor i Norge ............................................................................................................................... 31 

4.6 Fossila CO2-källor i Sverige ............................................................................................................................ 32 

4.7 Framtida utsläpp i Sverige ............................................................................................................................. 33 

5 Teknisk översikt över avskiljning, transport och lagring av koldioxid ............................................. 34 

5.1 Avskiljningstekniker.......................................................................................................................................... 34 

5.2 Transport ................................................................................................................................................................ 35 

5.2.1 Pipeline................................................................................................................................................................ 35 


BECCS som klimatåtgärd 

Sida 5 av 74 

 

5.2.2 Fartyg ................................................................................................................................................................... 36 

5.2.3 Tåg och lastbil .................................................................................................................................................. 37 

5.3 Lagring ...................................................................................................................................................................... 37 

5.3.1 Tidigare erfarenheter och pågående lagringsprojekt ................................................................. 37 

5.3.2 Lagringssäkerhet............................................................................................................................................ 40 

5.3.3 Lagringspotential ........................................................................................................................................... 40 

6 Norsk-svenska BECCS-system ................................................................................................................................ 42 

6.1 Avskiljning .............................................................................................................................................................. 43 

6.2 Transport ................................................................................................................................................................ 44 

6.3 Lagring ...................................................................................................................................................................... 44 

6.4 Kostnader för avskiljning, transport och lagring ............................................................................... 46 

7 BECCS som klimatåtgärd ........................................................................................................................................... 49 

7.1 Jämförelse med studie av McKinsey och Svenskt Näringsliv ....................................................... 49 

7.1.1 Effekten av att inkludera BECCS i åtgärdsportföljen ................................................................... 51 

7.1.2 Möjligheter till att nå de politiska målen ........................................................................................... 53 

7.2 Är BECCS en klimatvinnare? ......................................................................................................................... 55 

7.3 Hur vi med BECCS kan nå en svensk nollvision redan 2030 ........................................................ 58 

8 Pilot- och demonstrationsprojekt för BECCS .................................................................................................. 60 

8.1 BECCS-pilot i sydvästra Skåne ..................................................................................................................... 61 

8.2 Demonstration av BECCS vid etanolfabriken i Norrköping .......................................................... 62 

8.3 Demonstration av BECCS vid svartlutsförgasning i Domsjö ........................................................ 64 

9 Slutsatser ........................................................................................................................................................................... 66 

10 Referenser ......................................................................................................................................................................... 67 

Appendix 1 .................................................................................................................................................................................. 72 

 

 

 

  


BECCS som klimatåtgärd 

Sida 6 av 74 

 

Sammanfattning 
 

Det är bråttom och viktigt att möta klimatutmaningen. Vi har redan idag för höga nivåer av 

koldioxid i atmosfären, och nivåerna ökar i snabb takt. Kostnaderna för att inte vidta åtgärder är 

oacceptabelt höga ur ekonomiskt såväl som mänskligt perspektiv. Samtidigt är de ekonomiska 

kostnaderna för att möta klimathotet avsevärda, varför noggranna prioriteringar måste göras 

och ekonomisk effektivitet eftersträvas. Med denna utgångspunkt, är syftet med denna rapport 

att undersöka de svenska och norska möjligheterna och potentialerna för koldioxidlagring från 

biomassa, eller BECCS (Bio Energy with Carbon Capture and Storage).  

 

Så kallad biogen koldioxid är en del av det förnybara kretsloppet. Den binds in i träd och gröda 

när de växer, och avges när de förbränns eller bryts ned. Därför bidrar inte biogena 

koldioxidutsläpp till ökningen av halten växthusgaser i atmosfären. Däremot kan dessa utsläpp 

bli en del av lösningen på klimatproblemet. När koldioxid som fångats upp ur atmosfären lagras 

undan geologiskt, uppstår ett flöde av koldioxid ut ur atmosfären och ned i underjorden. Med en 

vetenskaplig term kallas detta för negativa utsläpp, eller permanenta sänkor av koldioxid. 

Eftersom vi redan idag har en halt av 390 ppm (miljondelar) koldioxid i atmosfären, och denna 

nivå stiger med 2 ppm per år, är negativa utsläpp avgörande för att vi skall kunna nå nödvändiga 

klimatmål som 350 ppm eller 400 ppm.  

 

På grund av den stora mängden biomassa som bearbetas i massaindustrin, samt användningen 

av biomassa för energiframställning, finns det många och stora punktkällor med biogena 

koldioxidutsläpp i Sverige. 61 svenska anläggningar släpper totalt ut mer än 31 miljoner ton 

biogen koldioxid per år. I Norge är nämnda näringar avsevärt mindre. De större punktutsläppen 

av biogen koldioxid är mindre än 2 miljoner ton per år, varför den fortsatta analysen fokuserat 

på svenska utsläpp. Däremot finns det mycket goda förutsättningar  för att lagra koldioxid i den 

norska delen av Nordsjön, vilket inte finns i Sverige annat än i de sydvästligaste delarna av 

Skåne. Lagringspotentialen i de norska formationerna motsvarar tusentals år av svenska 

biogena utsläpp.  

 

Med befintlig teknik kan koldioxid från svenska biogena källor infångas och skeppas med båt till 

norska lagringsformationer.  Lagring i Nordsjön har framgångsrikt prövats i mer än tio år och 

koldioxid transporteras redan idag med båtar över Östersjön. År 2020 kan 27,5 miljoner ton 

koldioxid lagras årligen från svenska biogena källor till en kostnad på 700-900 svenska kronor 

per ton. Mängden ökar år 2030 till 30,0 miljoner ton per år, samtidigt som kostnaden beräknas 

sjunka med ett antal hundra kronor per ton. Det finns även möjligheter att nå kostnader under 

500 kronor per ton redan år 2020, för de mindre mängder koldioxid om 400 000 till 2 miljoner 

ton som kan hämtas från etanolproduktion och svartlutsförgasning.  

 

Kostnaderna för klimatåtgärder i Sverige är relativt höga sett ur ett internationellt perspektiv. I 

denna rapport jämför vi BECCS med tre tidigare studier för att sätta kostnader och potentialer i 

sitt sammanhang. Jämfört med de åtgärder som presenterades i en rapport från Svenskt 

Näringsliv och managementkonsultfirman McKinsey, är BECCS en större åtgärd än alla andra 

svenska åtgärder tillsammans. Dessutom möjliggör teknologin en uppfyllnad av både Alliansens 

och de Rödgrönas klimatmål, och detta till en kostnad som är lägre än tusen kronor per ton.  


BECCS som klimatåtgärd 

Sida 7 av 74 

 

 

I jämförelse med en studie utgiven av tankesmedjan Fores, kan det konstateras att BECCS i 

Sverige med stor sannolikhet inte kan finansieras av det europeiska handelssystemet med 

utsläppsrätter. Däremot är det en mycket konkurrenskraftig metod för att nå de inhemska 

klimatmålen. Kostnaderna för BECCS ligger under dagens bensinskatt och långt under de 

framtida kostnadsnivåerna för koldioxidutsläpp i transportsektorn . Jämfört med de alternativa 

åtgärdskostnaderna för att minska utsläppen av koldioxid inom transportsektorn , kan BECCS 

spara in 20-50 miljarder per år enligt Fores beräkningsmetod.  

 

Den tredje studien som vi jämfört med är en rapport utgiven av Kungl. Ingenjörsvetenskaps-

akademin IVA, i vilken en väg till nollutsläpp år 2043 skisseras för Sverige. När BECCS 

introduceras i modellen, kan Sverige nå netto nollutsläpp redan till delmålsåret 2030. Därefter 

kan Sverige med hjälp av en rad andra åtgärder i kombination med BECCS nå netto negativa 

utsläpp efter år 2030, det vill säga att Sverige som nation tar bort koldioxid ur atmosfären.   

 
Slutligen kan det konstateras att det idag inte finns några åtgärder, initiativ eller incitament för 

att utnyttja BECCS-tekniken i Sverige. Om vi skall kunna nå nödvändiga klimatmål, nå dem 

snabbare och med bästa ekonomiska effektivitet, behövs kraftiga satsningar på BECCS i Sverige 

snarast.   


BECCS som klimatåtgärd 

Sida 8 av 74 

 

Executive Summary 
 

Addressing the climate change challenge is of utmost importance. The atmospheric carbon 

dioxide concentration is already too high and increasing rapidly. The costs of not taking action 

are unacceptably high, both economically and socially. As the economic costs for combating the 

threat of climate change are considerable, accurate priorities have to be set and economic 

efficiency must be sought. On this basis, this report aims at examining the Swedish and 

Norwegian opportunities  and potential for geologic storage of carbon dioxide from biomass, or 

BECCS (Bio Energy with Carbon Capture and Storage). 

 

So-called biogenic carbon dioxide is part of the renewable carbon cycle. Carbon dioxide is 

extracted from the atmosphere into trees and crops as they grow, and is released when they are 

combusted or decompose. Therefore, biogenic carbon dioxide does not contribute to the 

increase of greenhouse gases in the atmosphere. On the contrary, these emissions may become 

part of the solution to the climate problem. When carbon dioxide that has been captured from 

the atmosphere by biomass is stored geologically, a flow of carbon from the atmosphere into the 

underground is created. With a scientific term, this is called negative emissions, or permanent 

carbon dioxide sinks. Since we already today have a level of 390 ppm (parts per million) of 

carbon dioxide in the atmosphere, and this level is rising by 2 ppm per year, negative emissions 

are vital if we are to achieve climate targets such as 350 or 400 ppm. 

 

Due to the large amount of biomass that is processed in the pulp industry as well as the use of 

biomass for energy production, there are several and large point sources of biogenic carbon 

dioxide emissions in Sweden. The 61 largest Swedish plants are together emitting more than 31 

million tons of biogenic carbon dioxide per year. In Norway, these industries are significantly 

smaller with the major point emissions of biogenic carbon amounting to less than 2 million tons 

per year. Because of this the continued analysis focuses on Swedish emissions. However, there 

are very good opportunities for carbon dioxide storage in the Norwegian part of the North Sea. 

This is not the case in Sweden. Suitable conditions for carbon dioxide storage are limited to the 

south-western parts of Skåne in the very south of Sweden. The storage potential in the 

Norwegian formations is equivalent to thousands of years of Swedish biogenic emissions. 

 

Using existing technology, carbon dioxide from Swedish biogenic sources can be separated and 

shipped by boat to Norwegian storage formations. Storage in the North Sea has been successfully 

tested for more than ten years and carbon dioxide is shipped by boat across the Baltic Sea 

already today. At a cost of 700-900 Swedish crowns ɉÁÐÐÒÏØȢ Όχυ-95) per ton, 27.5 million tons 

of carbon dioxide from Swedish biogenic sources could be stored annually by 2020. The 

potential amount increases to 30.0 million tons per year by 2030, while the cost is estimated to 

decrease by several hundred crowns per ton. There is are also a possibility to achieve costs 

below 500 crowns ɉÁÐÐÒÏØȢ ΌτυɊ per ton already by 2020 for the smaller amounts of carbon 

dioxide of 400 000 to 2 million tons which can be captured from ethanol production and black 

liquor gasification. 

 

From an international perspective, the costs of climate action in Sweden are relatively high. In 

this report we compare BECCS with three earlier studies to put the costs and potentials into 


BECCS som klimatåtgärd 

Sida 9 av 74 

 

context. Compared with the measures presented in a report by Svenskt Näringsliv and 

management consulting firm McKinsey, BECCS is a larger measure than all other Swedish 

measures combined. In addition, the technology allows for fulfillment of the climate goals of 

both political coalitions, and this at a cost of less than one thousand crowns per ton. 

 

In comparison to a study published by the think tank Fores, it is deemed unlikely that BECCS in 

Sweden could be financed by the European Union emission trading scheme. However, it is a very 

competitive method for achieving domestic climate targets. The cost of BECCS falls below 

today's gasoline tax and is far below the future costs of carbon dioxide emissions in the 

transport sector. Compared with the costs of alternative measures to reduce emissions of carbon 

dioxide in the transport sector, BECCS can save 20-50 billion crowns per year according to 

&ÏÒÅÓȭ ÃÁÌÃÕÌÁÔÉÏÎ ÍÅÔÈÏÄ. 

 

The third study that we have included in our comparison is a report released by Kungl. 

Ingenjörsvetenskapsakademin IVA (the Royal Swedish Academy of Engineering Sciences), in 

which a path to zero emissions by 2043 is outlined for Sweden. When BECCS is introduced into 

the model, Sweden can reach net zero emissions already by 2030. Thereafter, a number of 

measures in combination with BECCS can make Sweden achieve net negative emissions, i.e. that 

Sweden as a nation is removing carbon dioxide from the atmosphere. 

 

Finally, it should be noted that there are currently no measures, initiatives or incentives to 

exploit BECCS technology in Sweden. If we are to achieve the necessary climate goals, reach 

them faster and with the best economic efficiency, serious and determined investments in 

BECCS in Sweden are needed soon. 

 

  


BECCS som klimatåtgärd 

Sida 10 av 74 

 

1 Inledning 

1.1 Syfte, avgränsningar och disposition 

Denna rapport syftar till att belysa och bestämma den fysiska och ekonomiska potentialen för 

teknologin BECCS (Bio Energy with Carbon Capture and Storage), eller koldioxidlagring från 

biomassa på svenska.   

 

Det finns en rad andra rapporter som redogör för möjligheterna att fånga in koldioxid från 

fossila utsläppskällor, såsom cementindustrier, stålverk, kolkraftverk och raffinaderier. Därför 

har vi i denna rapport enbart fokuserat på så kallade biogena punktkällor av koldioxidutsläpp, 

det vill säga industrier och energianläggningar som släpper ut koldioxid från biomassa, och 

därmed ingår i det förnybara kretsloppet. I många sådana anläggningar släpps koldioxid från 

både biogena och fossila källor ut, men vi har även i dessa fall valt att enbart fokusera på den 

biogena delen av utsläppen. 

 

I kapitel 1 ger vi en bakgrund till behovet av åtgärder som minskar utsläppen, och även den 

absoluta halten av koldioxid i atmosfären. Vi går även igenom de klimatmål som finns uppställda 

i Norge och Sverige. I kapitel 2 redogörs för den vetenskapliga bakgrunden till BECCS-

teknologin. Kapitel 3 redogör för de politiska och ekonomiska ramverken för BECCS. I kapitel 4 

kartläggs de norska och svenska biogena utsläppen och i kapitel 5 vilka tekniker som kan 

användas för att fånga in, transportera och lagra dessa utsläpp i underjorden. I kapitel 6 

sammanställer vi materialet till förslag på hur koldioxid från svenska biogena källor kan lagras i 

norska lagringsfält. Därefter jämför vi i kapitel 7 kostnaderna och volymerna för BECCS med 

andra åtgärder i Sverige. Vi använder metoder och data från tre tidigare studier för att få en bild 

av vilken roll BECCS kan spela i ett svenskt klimatstrategiskt sammanhang. I kapitel 8 föreslås 

ett mindre pilotprojekt och två större demonstrationsanläggningar för BECCS, varefter 

slutsatser och referenser följer i kapitel 9 och 10. 

1.2 Bakgrund 

De senaste 200 000 åren, det vill säga så länge det har funnits människor på jorden, har halten 

koldioxid i atmosfären varierat mellan 200 och 280 ppm (parts per million).1  Detta har bland 

annat uppmätts genom analyser av borrkärnor från isar vid polartrakterna. Den oroväckande 

ökning som just nu angår hela mänskligheten har skett på endast 200 år, och beror framförallt 

på människans användande av fossila bränslen såsom kol, olja och naturgas samt avskogningen 

under denna period. Sedan 1700-talet har koldioxidhalten i atmosfären stigit från ca 280 ppm, 

till dagens nivå på 390 ppm i årsmedelvärde.2,3 

 

                                                             
1
 Barnola et al., 2003 

2
 UNEP GRID-Arendal, Historical trends in carbon dioxide concentrations and temperature 

3
 NOAA, Trends in Atmospheric Carbon Dioxide 


BECCS som klimatåtgärd 

Sida 11 av 74 

 

1.2.1 En kall vinter? 

Januari 2010 var en ovanligt kall vintermånad. Hela vintern var exceptionell, med snö som låg 

kvar i stora delar av landet till långt in i mars. I Sverige. Kylan här i Norden var regional, och 

berodde på att ett kallt vädersystem kommit ur kurs just denna vinter. Normala år ligger det 

över Arktis. Vi måste samla in alla relevanta data för att se hela bilden. Genom den amerikanska 

väderlekstjänsten NOAA får vi till vår stora förvåning reda på att just denna månad har de näst 

högsta havstemperaturerna för en januarimånad som hittills uppmätts, globalt sett, sedan 

mätningar startade i mitten av 1800-talet.4 På södra halvklotet har denna månad även de högsta 

temperaturerna som uppmätts över land av alla januarimånader sedan man började mäta. 

1.2.2 Växthuseffekten 

Den allmänna principen för växthuseffekten beskrevs för första gången år 1824. Den innebär att 

en gas släpper igenom solljus med våglängder inom det synliga spektrumet, men absorberar 

långvågig värmestrålning, så att energin tillvaratas. Namnet lånades från en allmänt känd 

princip, växthuskonstruktionen, där glasrutorna i ett växthus stänger inne den av solen 

uppvärmda luften. 

 

Den svenske kemisten Svante Arrhenius brukar anses vara den som först kom fram till att 

utsläpp av växthusgaser i atmosfären kan leda till en ökning av temperaturen på jorden. Han 

utvecklade genom denna upptäckt en teori om att övergången mellan istider och varma perioder 

skulle vara beroende av variation i atmosfärens koldioxidhalt.  Den växthusgas vars utsläpp 

skapar störst påverkan på klimatet är koldioxid, med den kemiska beteckningen CO2 (en 

kolatom och två syreatomer).  

 

Andra växthusgaser som också riskerar att påverka klimatet är bland andra metan, lustgas och 

vattenånga. För att kunna jämföra dessa gasers klimatpåverkan har man infört måttet CO2-

ekvivalent. Eftersom olika gaser har olika klimatpåverkan omvandlas de till motsvarande mängd 

av vår vanligaste växthusgas, koldioxid. På så sätt kan den klimatpåverkan som uppstår vid helt 

olika processer uttryckas med samma mått. 1 kg metan motsvarar till exempel 25 kg CO2-

ekvivalenter och 1 kg lustgas motsvarar 298 kg CO2-ekvivalenter. 

 

Vilka fakta i form av mätdata stöder hypotesen om att vi nu upplever inledningen till en av 

människan orsakad global uppvärmning? Jordens medeltemperatur har de senaste 100 åren 

ökat med 0,8 grader, ökningstakten är stigande, och flera av de allra varmaste åren som över 

huvud taget uppmätts har inträffat helt nyligen, på 1990- respektive 2000-talen.5  Denna trend 

sammanfaller med trenden mot stigande nivåer av koldioxid och andra växthusgaser i 

atmosfären. 

 

Hotet om global uppvärmning, på grund av en förstärkt växthuseffekt orsakad av människans 

koldioxidutsläpp, leder en mer eller mindre enad mänsklighet in i ett resonemang om 

riskbedömning och kostnadsavvägningar. Risken för mycket allvarliga effekter på grund av en 

                                                             
4
 NOAA, State of the Climate, Global Analysis, January 2010 

5
 Fisher et al., 2007 (IPCC 4th Assessment Report) 


BECCS som klimatåtgärd 

Sida 12 av 74 

 

global uppvärmning är betydande, och ökande genom våra ökande utsläpp. Samtidigt är 

kostnaderna för att åtgärda utsläppsproblemet begränsade till enstaka procent av världens BNP, 

enligt bland annat den mycket uppmärksammade Stern-rapporten, som visade att det är 

önskvärt och möjligt att vidtaga dessa långtgående åtgärder. Rapporten pekade också på att de 

befarade kostnaderna för en flergradig uppvärmning inte på samma sätt är begränsade till 

enstaka procent av BNP, utan riskerar att leda till såväl ekonomisk katastrof som ett enormt 

mänskligt lidande.6 

1.2.3 Havens ekosystemtjänster och aerosoler 

Vi har under hela perioden av mänskliga utsläpp av koldioxid fått en ekosystemtjänst utförd av 

världshaven. De har hjälpt oss motverka växthuseffekten genom att absorbera cirka en tredjedel 

av den koldioxid som vi människor släppt ut.  Nu riskerar haven att mättas och kan därmed 

upphöra med att ta upp koldioxid, eller till och med börja avge koldioxid till atmosfären. Ur ett 

annat perspektiv måste haven förr eller senare upphöra med att fungera som koldioxidbuffert, 

eftersom den absorberade koldioxiden skapar kolsyra, vilket försurat haven. Den nya kemiska 

balansen som uppstår i haven hotar en fundamental förutsättning för allt marint liv, inklusive 

korallreven; kalciumkarbonat. 

 

Kalciumkarbonat, CaCO3, utgör en grundläggande byggsten för biologiskt liv i våra hav. Den 

bygger upp djurplankton och korallrev samt är en förutsättning för kräftdjurens skalbildning, 

och på så sätt en fundamental bas för hela näringskedjan i haven. Kalciumkarbonat är känsligt 

för försurning och reagerar dessutom med koldioxid, så att dess förekomst minskar när den 

bildar andra föreningar. Även haven håller på grund av våra koldioxidutsläpp på att närma sig 

en så kallad systemgräns. Här finns ytterligare ett viktigt skäl till att begränsa mängden 

koldioxid i atmosfären.7 

 

Det finns fler system som dämpat effekterna av människans växthusgasutsläpp. Ett annat sådant 

exempel är så kallade aerosoler.  Vid förbränningen av fossila bränslen och vid vanlig vedeldning 

släpps det ut partiklar och svavelhaltiga föreningar, vilka benämns med samlingsnamnet 

aerosoler. De har en kylande effekt på klimatet genom att reflektera direkt inkommande 

solstrålning. Halten aerosoler är relativt lätt att minska, och uppvärmningseffekten blir 

omedelbar när de försvinner.  Att minska mängden aerosoler är önskvärt ur många synvinklar, 

som att förbättra den lokala luftkvaliteten och att minska fossilbränsleanvändningen i stort. De 

har kort uppehållstid i atmosfären, men så länge vi fortsätter att släppa ut dessa partiklar 

kommer de att försvåra mätningen av den globala uppvärmningen på grund av deras kylande 

effekt, och få det att se ut som om uppvärmningen inte är så stor som den faktiskt är. 

 

Efter att ha vägt in de osäkerheter som finns i att förutsäga jordens framtida klimat, och hotet 

mot ekosystemen vid höga koldioxidhalter, så kommer författarna till rapporten fram till  att vi 

behöver få ner halten koldioxid i atmosfären till under 350 ppm. Dels för att öka sannolikheten 

för att vi inte får en temperaturökning på mer än två grader. Dels för att inte rubba balansen i 

haven, utan ge dem utrymme att ventilera tillbaka den koldioxid som de buffrat under de 

                                                             
6
 Stern, 2006 

7
 Rockström et al., 2009 


BECCS som klimatåtgärd 

Sida 13 av 74 

 

senaste 200 åren. Vi kommer i analysen i senare kapitel inte enbart uppehålla oss kring ett 350-

ppm-mål, men det kan vara intressant att hålla detta mål i minnet när vi tittar närmare på 

BECCS-teknikens möjligheter. 

1.2.4 Nuläget är 390 ppm 

Idag (september 2010) ligger halten CO2 i atmosfären på en nivå av 390 ppm i årsmedelvärde, 

med säsongsvariationer uppåt och nedåt på ca tre ppm åt båda hållen. Ökningstakten är för 

närvarande två ppm per år. Även om all fossileldning upphörde imorgon, har vi redan ökat 

mängden koldioxid i luften med fyrtio procent på en klimathistoriskt sett mycket kort tid. 

1.2.5 Vad gör vi nu? 

Vi återfinner oss i en situation där vi har tre problem samtidigt: 

 

1. Vi har för höga halter av koldioxid i atmosfären; 

2. genom våra utsläpp ökar halterna och ökningen accelererar, och  

3. det kommer att kosta mycket pengar att göra någonting åt problemen och mångdubbelt mer 

att inte göra någonting åt dem. 

  

För att lösa det första problemet behöver vi hitta ett sätt att aktivt föra bort koldioxid ur 

atmosfären. Om vi använder växternas förmåga att binda koldioxid med hjälp av fotosyntesen, 

och sedan fångar in denna koldioxid när växter i olika industriella tillämpningar bryts ned eller 

förbränns, kan vi återföra mycket stora mängder koldioxid från atmosfären tillbaka till 

underjorden. Den vetenskapliga termen är negativa utsläpp (eng. negative emissions), det vill 

säga motsatsen till (fossila) utsläpp. 

 

Om vi kan ta bort koldioxid ur atmosfären, så kan vi även balansera utsläppen och åtgärda det 

andra problemet som vi står inför.  

 

Om det är en kostnadseffektiv metod har vi dessutom råd att genomföra den och kan därmed 

även lösa det tredje problemet.  

 

Den ovan beskrivna tekniken att kombinera biomassa med koldioxidlagring kallas BECCS (eng. 

Bio-Energy with Carbon Capture and Storage) och diskuteras utförligt i denna rapport. Särskilt  

fokus ligger på hur vi kan skapa nytta och kostnadseffektivitet genom att kombinera svenska 

källor för koldioxid från växter (biogen koldioxid) med den norska kapaciteten att återföra 

koldioxid ned i underjorden. 

 

 

 

 

 


BECCS som klimatåtgärd 

Sida 14 av 74 

 

1.3 Klimatmål inför 2020 och 2050 

1.3.1 Norges klimatmål 

Den norska regeringen antog i juni 2007 mål avseende reduktion av de norska utsläppen av 

växthusgaser. Ett mål är att uppnå en reduktion överstigande Norges åtagande enligt 

Kyotoprotokollet , och år 2012 uppnå en utsläppsreduktion på nio procent jämfört med 1990 års 

nivåer.8 Ett långsiktigt mål som regeringen antog är att Norge skall vara koldioxidneutralt år 

2050. 

 

Dessa åtaganden utvecklades och förtydligades genom en klimatöverenskommelse som antogs i 

januari 2008 av samtliga partier förutom ett i Stortinget.9 I denna överenskommelse sätts mål 

för den norska reduktionen av växthusgaser under Kyotoprotokollet (perioden 2008 till 2012), 

samt mål för 2020, 2030 och 2050. Utsläppsmålen i klimatöverenskommelsen baserar sig på ett 

referensscenario där Norge år 2007 släpper ut 58,7 miljoner ton koldioxidekvivalenter. 

 

Utsläppsmålet för 2012 om en reduktion utöver Norges åtagande enligt Kyotoprotokollet 

fastställs till tio procent och skall uppnås genom finansiering av utsläppsminskningar i andra 

länder, främst utvecklingsländer. 

 

Det norska utsläppsmålet för 2020 är en reduktion på mellan 15 och 17 miljoner ton 

koldioxidekvivalenter i förhållande till referensscenariot.  Denna reduktion skall uppnås genom 

åtgärder internt i Norge och inkluderar vad koldioxidupptaget av det norska skogsbruket 

beräknas innebära, 1,5 miljoner ton koldioxid per år.10 

 

Klimatöverenskommelsen bekräftar att Norge skall vara koldioxidneutralt år 2050. Med detta 

avses att Norge senast 2050 skall sörja för globala utsläppsreduktioner vilka motsvarar de 

norska utsläppen av växthusgaser.  I överenskommelsen anges att målet om koldioxidneutralitet 

skall uppnås redan 2030 under förutsättning att ett globalt klimatavtal ingås där även andra 

industriländer åtar sig avsevärda utsläppsreduktioner. 

 

I klimatöverenskommelsen understryks vikten av att uppmuntra andra länder att sätta seriösa 

klimatmål. Det anges att Norge bör vara en drivande kraft i arbetet för ett nytt och mer ambitiöst 

internationellt klimatavtal, vilket skall grundas på målet att den globala temperaturökningen 

inte skall överstiga två grader Celsius jämfört med förindustriell nivå. I detta arbete måste rika 

länder ta en hög andel av utsläppsminskningarna eftersom vägen ut ur fattigdomen för 

utvecklingsländer kräver ökad användning av energi. 

 

Norges unika ställning avseende koldioxidlagring (eng. Carbon Capture and Storage, CCS) får 

visst utrymme i klimatöverenskommelsen. Inom ramen för Norges ökade internationella 

insatser nämns att CCS i framtiden kommer att vara viktigt för att minska de globala utsläppen, 

                                                             
8
 Stortingsmelding nr. 34 (2006-2007) Norsk klimapolitikk 

9
 Klimaforliket 17.01.08 

10
 Beräknat nettoupptag om 1,5 miljoner ton per år anges i Stortingsmelding nr. 34 (2006-2007) Norsk 

klimapolitikk 


BECCS som klimatåtgärd 

Sida 15 av 74 

 

och att stöd för tekniken kommer att bidra till godkännande av framtida avtal. Stödet till ökade 

forskningsinsatser avseende CCS och förnybara energikällor skall uppgå till 300 miljoner NOK i 

2009 års statsbudget och minst 600 miljoner NOK i 2010 års budget. 

 

I praktiken har Norges investeringsvilja och positiva inställning till CCS bland annat tagit sig 

uttryck genom bildandet av Gassnova SF.11  Gassnova är ett statsägt företag som skall verka för 

Norska statens intressen avseende avskiljning, transport och lagring av koldioxid. För 

närvarande är Gassnova inblandat i flera CCS-projekt varav de mest framträdande är 

gaskraftverken i Kårstø och Mongstad. 

1.3.2 Sveriges klimatmål 

Den svenska alliansregeringen har ställt upp klimatmål för Sverige för år 2020 respektive 

2050:12 

 

År 2020 skall Sverige ha uppnått följande: 

 

Ɇ 50 procent förnybar energi 

Ɇ 10 procent förnybar energi i transportsektorn 

Ɇ 20 procent effektivare energianvändning 

Ɇ 40 procent minskning av utsläppen av klimatgaser 

 

Det senare målet avser den icke handlande sektorn och innebär en minskning av utsläppen av 

klimatgaser med 20 miljoner ton i förhållande till 1990 års nivå. Två tredjedelar av dessa 

minskningar skall ske i Sverige och en tredjedel i form av investeringar i andra EU-länder eller i 

flexibla mekanismer som CDM (Clean Development Mechanism). 

 

Med den icke handlande sektorn menas de utsläpp som inte omfattas av bestämmelserna om 

reglerade utsläpp inom EU. EU har satt ett tak för de totala utsläppen av CO2 inom ett antal 

industrisektorer som till exempel järn och stål, cement- och energiproduktion. De olika 

företagen inom EU tilldelas sedan rättigheter att släppa ut en viss mängd CO2 och kan genom att 

frivilligt minska utsläppen sälja dessa utsläppsrätter vidare. Om ett enskilt företag däremot inte 

kan klara utsläppsmålet måste man köpa ytterligare utsläppsrätter via EU-ETS, som är det 

europeiska utsläppshandelssystemet. Politikerna i EU kan indirekt kontrollera prisnivån i EU-

ETS, och därigenom påverka företagens klimatarbete, genom att de bestämmer den totala 

mängden utsläppsrätter för varje år. När mängden minskar ökar företagens kostnader och 

därmed drivkraften att byta teknik, effektivisera och på olika sätt minska sina utsläpp. 

 

För att nå målet har regeringen angett att man kommer att presentera förslag om ekonomiska 

styrmedel, till exempel höjd koldioxidskatt, samt minskade eller slopade undantag. Även 

drivmedelsskatter och övriga energiskatter kan komma att höjas. Sammantaget ska dessa 

utvecklade ekonomiska styrmedel ge ett bidrag om två miljoner ton i minskade utsläpp av 

klimatgaser per år. 

                                                             
11

 http://www.gassnova.no/ 
12

 Regeringens proposition 2008/09:162 


BECCS som klimatåtgärd 

Sida 16 av 74 

 

 

För år 2050 finns följande vision: 

 

Ɇ År 2050 har Sverige en hållbar och resurseffektiv energiförsörjning och inga 

nettoutsläpp av växthusgaser i atmosfären. 

 

Oppositionen räknar istället utifrån de totala utsläppen som år 1990 uppgick till ca 72,4 Mton 

CO2-ekvivalenter. Deras förslag är att minska utsläppen totalt sett med 28,8 Mton. Detta skall ske 

genom ett utsläppsminskningsmål om 45 procent för den icke handlande sektorn. Hela denna 

minskning föreslås ske i Sverige. Oppositionen förutsätter att EU ger direktiv om minskningar 

för den handlande sektorn (EU-ETS) med 30 procent. Om EU ger direktiv om lägre minskningar 

bör Sveriges ambitioner för den icke handlande sektorn revideras. Om så sker räknar 

oppositionen att detta sammantaget ger en minskning med ca 40 procent totalt jämfört med 

1990.13 

 

  

                                                             
13

 Motion 2008/09: MJ17 


BECCS som klimatåtgärd 

Sida 17 av 74 

 

2 Vetenskaplig bakgrund 

2.1 Vad är BECCS? 

BECCS (Bio-Energy with Carbon Capture and Storage) är en kombination av biomassasystem 

och geologisk koldioxidlagring.14 Vid förbränning, jäsning, förruttnelse och andra processer 

avger biomassa, exempelvis träd, växter och jordbruksgrödor, stora mängder koldioxid. 

Processerna återfinns bland annat i biomasseeldade kraftverk och kraftvärmeverk, 

pappersmassabruk, etanolfabriker och biogasanläggningar. 

 

När biomassa växer, binds kol genom att koldioxid (CO2) spjälkas från atmosfären. Genom 

fotosyntesen tas kolet upp och bygger själva växtens fibrer, medan syret från den spjälkade CO2-

molekylen släpps fritt. Energin för processen kommer från solen som driver fotosyntesen. När 

biomassan bryts ned genom förbränning eller någon annan naturlig process frigörs de 

kolatomer som växten till stora delar består av. Syret i luften bildar tillsammans med 

kolatomerna gasen koldioxid. På detta sätt fås genom naturliga nedbrytningsprocesser stora 

mängder biogen koldioxid, som släpps tillbaka till atmosfären. Koldioxiden spjälkas sedan på 

nytt av ny biomassa, vilken tas till vara i nästa generations växter, och så vidare. Vid tillämpning 

av BECCS fångas den koldioxid upp som biomassan bundit från atmosfären, och flödet 

omdirigeras till bergrunden för att lagras permanent.15 På så sätt skapar BECCS-system ett flöde 

av koldioxid från atmosfären till underjorden, se bild 1. 

 

 
 

Bild 1. Kolflöden i bioenergisystem respektive BECCS-system. 

 

BECCS-teknologin omnämndes för första gången i vetenskapliga publikationer under 1990-

talet.16,17 Sedan dess har BECCS-teknologin dels diskuterats som en variant av den CCS-teknologi 

som appliceras på fossila källor (FECCS, Fossil Energy with Carbon Capture and Storage), men 

                                                             
14

 Fisher et al., 2007 (IPCC 4th Assessment Report) 
15

 Obersteiner et al., 2001 
16

 Williams, 1996 
17

 Herzog et al., 1996 


BECCS som klimatåtgärd 

Sida 18 av 74 

 

framförallt analyserats som en unik möjlighet till att skapa negativa koldioxidutsläpp som tar 

bort koldioxid från atmosfären. På grund av att BECCS är en ny och sammansatt teknologi, har 

den kommit att benämnas olika beroende på författare och kontext. IPCC använder 

ÆĘÒËÏÒÔÎÉÎÇÅÎ ȱ"%##3ȱ ÆĘÒ ÁÔÔ ÂÅÓËÒÉÖÁ ÔÅËÎÏÌÏÇÉÎ É ÓÉÎ ÆÊßÒÄÅ ÕÔÖßÒÄÅÒÉÎÇÓÒÁÐÐÏÒÔ ÆÒâÎ ςππχȢ18 

!ÎÄÒÁ ÆĘÒÆÁÔÔÁÒÅ ÁÎÖßÎÄÅÒ ÆĘÒËÏÒÔÎÉÎÇÁÒÎÁ ȱ"%#3ȱ19, ȱÂÉÏÍÁÓÓ-ÂÁÓÅÄ ##3ȱ20, ȱ"##3ȱ21, samt 

ȱ"ÉÏÔÉÃ ##3ȱ22. I denna rapport används genomgående den förkortning som IPCC valt att 

tillämpa. 

2.2 Negativa utsläpp med BECCS 

Det finns många tekniker, både etablerade och under utveckling, som har potential att minska 

utsläppen av fossil koldioxid radikalt. Exempel på sådana är sol-, vind-, bio- och geotermisk 

energi, energieffektivisering och även att applicera CCS-teknologi på fossila bränslen. Det som 

gör BECCS unikt som klimatåtgärd är att nettoeffekten av tillämpningen kan resultera i negativa 

koldioxidutsläpp. Detta sker genom att koldioxid som bundits från atmosfären i biomassa lagras 

djupt ner i bergrunden. På så sätt kombinerar BECCS fördelarna med träden och växternas 

bindning av koldioxid, med fördelarna med geologisk koldioxidlagring. 

 

I jämförelse med andra typer av kolsänkor som hav och skogar, påverkas inte geologisk lagring 

av temperaturökningar, avverkning eller andra variationer som riskerar att äventyra dessa 

former av koldioxidbindning. I andra sänkor finns risk för negativa återkopplingar vid 

temperaturökningar, som skulle kunna leda till stora utsläpp av den lagrade koldioxiden. I 

inledningen nämnde vi havens förmåga att ta upp och lagra koldioxid. Detta har lett till en 

relativt långsammare ökning av koldioxidhalten i atmosfären än vad som annars hade varit 

fallet. Den här förmågan är dock starkt temperaturberoende och minskar med ökande 

temperaturer. Dessutom har haven redan lagrat så stora mängder koldioxid att förmågan att ta 

upp ytterligare mängder avtar; de börjar uppnå mättnad. Vi riskerar då att våra fortsatta utsläpp 

får en större påverkan på koldioxidhalten i atmosfären än hitintills.23 

 

Forskningen och erfarenheter från pågående koldioxidlagringsprojekt visar däremot att den 

förväntade lagringstiden i geologiska formationer kommer att bli mycket lång, troligtvis 

miljontals år. För mer om lagringstider och lagringssäkerhet, se avsnitt 5.3. 

 

BECCS unika kapacitet att skapa negativa utsläpp har fyra viktiga implikationer: 

 

1. BECCS kan hantera koldioxid från alla typer av utsläppskällor. I detta avseende kan 

BECCS jämföras med infångning av koldioxid direkt från atmosfären, eftersom biomassa binder 

koldioxid ur atmosfären oavsett var den har släppts ut.24 Detta innebär att BECCS kan användas 

                                                             
18

 Fisher et al., 2007 (IPCC 4th Assessment Report)  
19

 Royal Society, 2009; Azar et al., 2006; Metz et al., 2005 
20

 Metz et al., 2005 (IPCC Special Report on CCS) 
21

 Bonijoly et al., 2009 
22

 Grönkvist et al., 2006b 
23

 Rockström et al., 2009 
24

 Keith, 2005 


BECCS som klimatåtgärd 

Sida 19 av 74 

 

för att återställa de koldioxidutsläpp som är de svåraste och dyraste att skära ner på, till 

exempel utsläpp från fossildrivna bilar och från flygtrafik. Allteftersom kostnaderna för att 

begränsa utsläpp stiger och de mest kostnadseffektiva alternativen (såsom 

energieffektivisering) har uttömts, ökar betydelsen av denna möjlighet med BECCS. För ett 

tydligt exempel på detta, se avsnitt 7 där kostnaderna för BECCS ställs i relation till de 

utsläppsmål och alternativkostnader som gäller i Sverige. 

 

2. BECCS är en åtgärd som tillkommer som ett komplement till andra åtgärder. I de 

klimatscenarier som tagits fram på nationell nivå i Sverige och Norge är inte BECCS medräknat. 

Applicering av BECCS skulle möjliggöra lägre kostnader för uppsatta klimatmål och även stora 

möjligheter till att höja ambitionerna för mängden utsläppsreduktioner och takten i 

klimatarbetet. Med BECCS kan exempelvis Sverige i samarbete med Norge uppnå netto 

nollutsläpp av växthusgaser redan år 2030, och därefter leverera negativa koldioxidutsläpp som 

en exportprodukt till andra länder. Se mer i kapitel 7. 

 

3. BECCS kan hantera koldioxidutsläpp som redan har gjorts. Med andra ord kan BECCS 

återställa atmosfären från utsläpp som ägt rum tidigare. Detta har redogjorts för i ett antal 

långsiktiga klimatscenarier i vilka utsläppen inte bara når en topp för att därefter vända nedåt, 

utan även de absoluta halterna av koldioxid i atmosfären minskar.25 I vissa av dessa scenarier 

kan en sådan topp följas en stabiliseringsnivå vilken ligger flera hundra ppm lägre än toppen. 

Skillnaden mellan topp och stabiliserad nivå är resultatet av att använda BECCS under en period 

som sträcker sig över flera decennier för att ta bort koldioxid från atmosfären. 

 

4. Möjligheten att kunna återställa atmosfären med BECCS gör teknologin till ett 

riskhanteringsverktyg i det långsiktiga klimatarbetet. När man idag talar om ett tvågradersmål 

(det vill säga att jordens medeltemperatur skall höjas med maximalt två grader på grund av 

människans utsläpp), kan man inte med säkerhet veta vilken halt av koldioxid i atmosfären som 

detta motsvarar. Detta beror på klimatsystemets komplexitet, med ett antal dynamiska faktorer 

som medför att det inte finns någon exakt koppling mellan olika koldioxidhalter och 

temperaturer. Inte heller kan man med exakthet förutsäga vilka utsläppsnivåer som leder till 

vilka koldioxidhalter, med tanke på oförutsägbarheten i buffringssystemen i haven och på land. 

På grund av dessa osäkerheter, är det viktigt att i ett långsiktigt globalt perspektiv ha tillgång till 

BECCS som en teknologi där vi kan kompensera för felaktiga prognoser, eller för den delen 

felaktiga och senfärdiga politiska beslut, som gör att vi inte möter de mål som vi satt upp för 

temperaturökningar och negativa konsekvenser.26 

2.3 Den hållbara potentialen för BECCS 

I ett flertal olika scenarier bedöms den långsiktiga, hållbara kapaciteten för BECCS som mycket 

stor i ett globalt perspektiv.27 Vid modellering av klimatscenarion finns det ett antal prognoser 

för den eventuella omfattningen av BECCS i framtiden, vilka ser möjlighet till att skapa negativa 

                                                             
25

 se bl.a. Fisher et al., 2007 
26

 Hare och Meinshausen, 2006 
27

 Fisher et al., 2007 


BECCS som klimatåtgärd 

Sida 20 av 74 

 

utsläpp på 5 till 20 miljarder ton CO2 per år.28 Detta kan jämföras med de årliga växthusgas-

utsläppen i världen idag på drygt 30 miljarder ton CO2e. Vissa författare har till och med pekat 

på att en massiv tillämpning av BECCS är tillräcklig för att motverka och uppväga alla 

antropogena utsläpp av växthusgaser som någonsin skett eller kommer att ske, och att detta är 

möjligt redan inom 50-60 år.29 Hållbarheten i att producera biomassa i den skala som föreslås på 

detta sätt har dock ifrågasatts.30 Det är däremot vida accepterat att BECCS-system kan uppväga 

antropogena utsläpp över längre tidsrymder om 100 år och mer.31 

 

Den huvudsakliga invändningen mot BECCS i ett livscykelperspektiv hänför sig till det 

underliggande användandet av biomassa. Samma invändning möter alla energisystem som 

använder sig av biomassa. Biomassa kan odlas på ett ohållbart sätt och därigenom ge negativa 

bidrag på flera olika sätt, till exempel genom koldioxidutsläpp vid odling och transport, ohållbar 

vattenförbrukning samt minskad biologisk mångfald. Om efterfrågan på biomassa ökar alltför 

snabbt på grund av framtagandet av BECCS-system, och dessa faktorer inte redovisas, kan de 

negativa effekterna överväga fördelarna med negativa koldioxidutsläpp.32 Å andra sidan finns 

det redan idag en omfattande produktion av biomassa som är hållbar. Ett bra exempel på detta 

är det svenska skogsbruket, som har ett nettoupptag av koldioxid (det vill säga högre tillväxt än 

avverkning) på tiotals miljoner ton koldioxid per år.33 Det finns också utmärkta möjligheter att 

producera hållbar biomassa i betydande global omfattning.34 

 

I den vetenskapliga litteraturen på området beskrivs emellanåt BECCS-system i vilka biomassan 

odlas primärt för att åstadkomma negativa utsläpp med BECCS. BECCS-system kan dock skapas 

mycket enklare och billigare genom att kombinera redan existerande biomassaanläggningar 

med koldioxidlagring. Genom att införa koldioxidlagring på redan etablerade 

biomassaanläggningar kan tekniken börja tillämpas i närtid, samt till en mycket lägre kostnad än 

i system där biomassan odlas enbart för de negativa utsläppens skull. I denna rapport räknar vi 

endast med biomasseanläggningar som redan är i bruk och som redan idag släpper ut stora 

mängder biogen koldioxid. I de längre scenarierna använder vi oss av prognoser för tillväxten i 

pappersmassa- och kraftvärmeindustrin, inklusive förväntade omställningar från fossil till 

biologisk insatsråvara. 

 

Som tidigare nämnts är BECCS en kostnadseffektiv teknologi för att reducera halterna CO2 i 

atmosfären samt möta mer ambitiösa klimatmål. Enligt studier ledda av bland annat forskare vid 

Chalmers och KTH är andra alternativ att anse som otillräckliga eller alltför dyra för att nå 

ambitiösa koldioxidnivåer om 350 miljondelar,35 något som kan vara en nödvändighet för att 

undvika plötsliga och svåra klimatförändringar. Med den utbredda passivitet som präglar 

klimatarbetet i några nyckelländer och i de internationella förhandlingarna gäller detta 

förhållande snart även för högre stabiliseringsnivåer på 400 och 450 ppm. Det är även värt att 

                                                             
28

 Azar et al., 2006 
29

 Read et al., 2005 
30

 Rhodes et al., 2008 
31

 Royal Society, 2009; Azar et al., 2006; Metz et al., 2005 
32

 Rhodes et al., 2008 
33

 Naturvårdsverket, 2010 
34

 Kraxner et al., 2003 
35

 Se exempelvis Azar et al., 2006 


BECCS som klimatåtgärd 

Sida 21 av 74 

 

notera att BECCS enligt dessa vetenskapliga studier sänker kostnaderna för mindre ambitiösa 

klimatmål om teknologin ingår i den samlade portföljen för klimatåtgärder, se bild 2. 

 

 
  

Bild 2 . Källa: Azar et al., 2006 

2.4 Skillnaderna mellan FECCS och BECCS 

Samtidigt som BECCS är mindre känt som teknologi, har konventionell CCS (Carbon Capture and 

Storage), eller FECCS36 (Fossil Energy with CCS), blivit mer och mer omtalat under de senaste 

åren. I fossila sammanhang brukar CCS-teknologin kopplas samman med stora kolkraftverk, 

men den kan även användas för att minska utsläppen från bland annat gaskraftverk, stålverk och 

cementindustrier. I länder som Norge och Sverige, där det endast finns ett fåtal mindre 

kolkraftverk är det främst de senare kategorierna som har tilldragit sig intresse. 

 

Till skillnad från BECCS kan CCS applicerat på fossila källor inte skapa negativa utsläpp, utan 

endast minska mängden fossila utsläpp. En möjlighet som finns är dock att samelda exempelvis 

fossila bränslen med biomassa. Sammantaget skulle kombinationen leda till lägre, noll eller 

negativa utsläpp, beroende på mängden biomassa och verkningsgraden i CCS-systemet. Det bör 

tilläggas att på samma sätt som biomassa kan leda till utsläpp under produktionen, leder även 

utvinning av fossila bränslen till utsläpp, exempelvis vid brytning och transport. Därför krävs det 

noggranna livscykelanalyser för att avgöra systemens totala påverkan vad gäller CO2-utsläpp. 

 

För en översikt över de generella flödena av kol och CO2 i olika energisystem, se bild 3. Märk väl 

att det förutom dessa generella system finns stödjesystem för t.ex. byggnation, utvinning av 

bränslen och transporter, vilket medför att alla system idag har vissa fossila utsläpp i något led i 

produktionskedjan. Till och med konstruktion och montering av vindkraftverk medför 

koldioxidutsläpp, även om det rör sig om i sammanhanget små mängder. 

                                                             
36

 Vergragt et al, mimeo 


BECCS som klimatåtgärd 

Sida 22 av 74 

 

 

 
Bild 3. Översiktlig jämförelse mellan kolflödet i olika system. 

 

I jämförelse med andra energisystem blir det radikalt annorlunda med konceptet negativa 

koldioxidutsläpp tydligt. Fossila bränslen ökar halten koldioxid i atmosfären i absoluta tal. Fossil 

kol och olja som inte ingår i våra kretslopp tas upp, förbränns och koldioxid tillförs därmed 

atmosfären. Fossila bränslen med CCS ökar också halten koldioxid, men i mindre utsträckning än 

utan CCS. Förnyelsebar energi genererad av exempelvis vindkraft, solpaneler, 

geotermianläggningar och vattenkraftverk påverkar i mycket liten utsträckning kolflöden och 

kolets kretslopp när de väl är i drift. Bioenergi släpper ut lika mycket koldioxid som biomassan 

tidigare fångat in. BECCS däremot innebär att koldioxid lagras undan från atmosfären. 

  


BECCS som klimatåtgärd 

Sida 23 av 74 

 

3 Politiska och ekonomiska ramverk för BECCS 

De politiska och ekonomiska förutsättningarna för BECCS kan grovt delas in i två kategorier: 

tillståndsgivning och ekonomiska styrmedel. I båda kategorierna råder det i dagsläget otydlighet 

om vad som gäller för BECCS, både på nationell såväl som internationell nivå. Främst beror detta 

på att det tidigare inte planerats några BECCS-anläggningar, och att det funnits begränsat 

intresse från både biomasseindustrin och CCS-industrin för att driva frågan. Inom 

tillståndsgivningsområdet har det skett en rad framsteg under de senaste åren, främst som en 

följd av de internationella satsningarna på fossil CCS. 

 

I denna studie kommer vi framförallt undersöka möjligheterna till att lagra koldioxid från 

svenska biogena källor i norska akvifärer. De norska akvifärerna är belägna ute i Nordsjön och 

ligger under havsbotten. En rad internationella konventioner behandlar eller vidrör frågan om 

lagring av koldioxid under havsbotten. De viktigaste bland dessa är OSPAR-konventionen och 

Londonkonventionen, vilka båda har justerats för att tillåta geologisk koldioxidlagring under 

havsbotten.37, 38 

 

EU har även gjort en rad ändringar i sina direktiv, så att de numera omfattar och tillåter 

avskiljning, transport och lagring av koldioxid.39 För lagring på land i Sverige i eventuella mindre 

pilotprojekt är dock rättsläget mer osäkert, och förändringar krävs i bland annat miljöbalken för 

att kunna hantera frågan. 

 

Under FN: s klimatkonvention, som är ett slags underlag till Kyotoprotokollet, bokförs 

förändringar i den mängd kol som finns bunden i biomassa.40 Detta sker genom att koldioxid 

som upptas (när biomassan växer) eller avges (när biomassan exempelvis skördas) förändrar 

mängden kol som är bokförd i varje kolpool. Exempelvis så rapporterar Sverige förändringar i 

den mängd biomassa som finns i landet under klimatkonventionen. 

 

Den svenska skogen är för tillfället en sänka för koldioxid totalt sett. Det innebär att tillväxten är 

större än avverkningen av skog. År 2008 var nettoupptaget av koldioxid 14,7 miljoner ton i 

Sverige.41 Denna sänka är dock inte att betrakta som permanent, då upptagningsförmågan i skog 

och mark för koldioxid är beroende av en rad faktorer som varierar över tid. Exempelvis kan 

varmare temperaturer leda till både bättre och sämre upptagningsförmåga i en snar framtid. 

Sänkan är även svår att exakt mäta och styra över. Den brukar därför inte räknas med när de 

svenska klimatmålen sätts. 

 

Med BECCS öppnas möjligheten till en permanent sänka som är oberoende av 

klimatförändringar och skogsanvändning. FN: s klimatpanel IPCC har visat på möjligheten att 

ÒßËÎÁ ÍÅÄ ÄÅ ÎÅÇÁÔÉÖÁ ÕÔÓÌßÐÐ ÓÏÍ "%##3 ÍÅÄÆĘÒ É ȱςππφ )0## 'uidelines for National 

                                                             
37

 http://www.ospar.org/content/news_detail.asp?menu=00600725000000_000002_000000 
38

 http://www.imo.org/Newsroom/mainframe.asp?topic_id=1472&doc_id=7772 
39

 Direktiv 2009/31/EG om geologisk lagring av koldioxid 
40

 Penman et al 2003. 
41

 Naturvårdsverket, 2010 


BECCS som klimatåtgärd 

Sida 24 av 74 

 

Greenhouse Gas InventorÉÅÓȱȢ42 I riktlinjerna rekommenderas att negativa utsläpp från BECCS 

bokförs som en minuspost, vilket ger goda möjligheter till att i framtida regelverk betrakta 

BECCS på samma sätt i klimaträkenskaper som i den vetenskapliga diskursen. På så sätt kan 

negativa utsläpp från BECCS bli en minuspost i de svenska klimaträkenskaperna, vilket är en 

viktig observation i en klimatstrategisk kontext. 

 

Helt korrekt kan det påpekas att det ur ett livscykelsperspektiv inte uppstår negativa utsläpp om 

odling, avverkning, transport och processande av biomassan som ligger till grund för BECCS ger 

upphov till stora utsläpp av växthusgaser. I dessa fall bör dock de indirekta utsläppen redovisas 

som direkta utsläpp vid utsläppskällan, snarare än längre fram i kedjan när koldioxid från 

biomassan lagras. På så sätt kan ett enhetligt system utformas som ger rätt incitament till 

samtliga parter att minska utsläppen där de uppstår och få ersättning för de negativa utsläpp 

som uppstår vid koldioxidlagring av biogen koldioxid. 

 

Koldioxidbalans 

i atmosfären 

Fossila bränslen Fossila bränslen 

med CCS 

Biomassa Biomassa med 

CCS, BECCS 

Förbränning +1 +1 0 0 

CCS 0 -1 0 -1 

Totalt +1 0 0 -1 

 

Tabell 1.  Tabellen baseras bland annat på Grönkvist et al.43 

 

Trots att FN: s klimatkonvention reglerar kolbalanser och utsläppsåtgärder, är CCS applicerat på 

fossila utsläpp inte tydligt reglerat i det bindande Kyotoprotokollet. Däremot så har en praxis 

utvecklats, där fossil koldioxid som återförs med CCS-tekniken inte räknas in i länders totala 

utsläpp. Exempelvis så redovisas inte den koldioxid som lagras i de norska CCS-anläggningarna 

Sliepner och Snöhvit i de norska klimaträkenskaperna. 

 

Inte heller i direktivet för ETS, det europeiska handelssystemet för utsläppsrätter, är CCS tydligt 

reglerat. Däremot så har det senare klimatpaketet från EU förtydligat spelreglerna för fossil CCS. 

I samma paket förslogs även att 10-12 större demonstrationsanläggningar för CCS skulle 

finansieras med pengar från auktioneringen av utsläppsrätter, alternativt genom dubbel 

tilldelning av utsläppsrätter till CCS-anläggningar.44 Det har även framförts krav på obligatorisk 

installation av CCS på nya fossileldade anläggningar från och med 2015. 

 

Att BECCS inte är reglerat vare sig i Kyoto-protokollet eller i ETS innebär att de negativa utsläpp 

som uppstår i BECCS-system inte i dagsläget ger rättigheter till ersättning eller 

tillgodohavanden. Det är visserligen tillåtet med utsläppsminskande åtgärder inom Kyoto-

protokollet, men hur ett BECCS-projekt skulle behandlas är svårt att veta på förhand. Då CCS 

                                                             
42

 Eggelston 2006 
43

 Grönkvist et al, 2006b. 
44

 Direktiv 2009/31/EG om geologisk lagring av koldioxid 


BECCS som klimatåtgärd 

Sida 25 av 74 

 

ännu inte är accepterat som metod inom CDM (Clean Development Mechanism), är BECCS svårt 

att få in även i detta system. 

 

Kyotoprotokollet från 1997 reglerar endast tiden fram till 2012. Eftersom inget internationellt 

avtal om bindande utsläppsminskningar ingicks under förhandlingarna i Köpenhamn i slutet av 

2009 är spelreglerna efter 2012 ovissa. Detta gäller i synnerhet för nya teknologier såsom 

BECCS. 

 

I Norge anses CCS vara ett viktigt steg på vägen till ett hållbart samhälle, och en rad initiativ har 

lanserats för att möjliggöra teknikens implementering. Bland annat planeras för statlig 

finansiering av projekt i Kårstö och Mongstad, vilka dock upprepade gånger har skjutits fram i 

tiden. Ett särskilt bolag har etablerats för att facilitera processen, Gassnova, och staten 

investerar hundratals miljoner norska kronor i utveckling av CCS varje år. Det kan noteras att 

detta är flera tiopotenser mer än de svenska satsningarna på CCS-området, vilka endast omfattar 

enstaka miljoner kronor. 

 

För att möjliggöra storskaliga negativa utsläpp för svensk del, behövs en incitamentsstruktur 

som kopplar svenska fossila utsläpp till möjliga negativa utsläpp från BECCS. På så sätt skulle 

den samhällsekonomiska nyttan av BECCS kunna realiseras. Det är anmärkningsvärt att det för 

närvarande inte finns vare sig ekonomiska incitament eller medel avsatta för forskning, 

utveckling, pilot- och demonstrationsprojekt i Sverige. Inte heller i Norge planeras för BECCS, 

utan fokus ligger främst på CCS inom olja- och gasutvinningen och för gaskraftverk. 

 

  


BECCS som klimatåtgärd 

Sida 26 av 74 

 

4 Koldioxidkällor i Norge och Sverige 

4.1 Bakgrund till Norges och Sveriges koldioxidkällor 

I diskussioner om koldioxidlagring, dess potential och klimatnytta, beaktas ofta endast fossila 

CO2-utsläpp. Som framgår av denna rapport finns det all anledning att höja blicken och även 

inkludera potentialen för koldioxidlagring från biogena CO2-utsläpp. Med biogen CO2 avses CO2 

som härrör från biomassa, såsom träd, växter, säd, sopor eller avlopp. Oavsett om CO2 härhör 

från fossila eller biogena källor krävs viss volym för att utsläppskällan skall lämpa sig för att 

inkluderas i ett koldioxidlagringssystem. I dagsläget krävs större punktkällor för att kunna få 

ekonomi i systemet vilket gör att vissa utsläpp, exempelvis från transporter och hushåll, faller 

utanför teknikens användbarhet. Detta kapitel syftar därför till att klargöra hur potentialen från 

norska respektive svenska punktutsläpp ser ut, framförallt avseende biogena CO2-utsläpp. 

 

Förutsättningarna för CO2-utsläpp skiljer sig åt mellan Norge och Sverige, i synnerhet när det 

gäller biogena CO2-utsläpp. Sverige är till stor del täckt av skog och har byggt upp en stor 

industri som processar trädråvara. Pappers- och massaindustrin utgör en viktig del av svensk 

basindustrin och därtill finns många kraftvärmeverk vilka eldas med trädråvara. Norge har 

mindre goda möjligheter till uttag av massaved och biomassa för process- och energiändamål. 

Det finns därför betydligt fler och större anläggningar i Sverige än i Norge som använder skog 

som råvara i energi- och industriprocesser. På så sätt har Sverige betydligt större och fler 

biogena CO2-källor än Norge, se bild 4. 

 

 
Bild 4.  

 


BECCS som klimatåtgärd 

Sida 27 av 74 

 

När det gäller fossila CO2-källor skiljer sig inte länderna åt på samma sätt. Utsläpp per capita 

samt större punktkällor är på flera sätt jämförbara med undantag för att Norge har stora fossila 

CO2-utsläpp inom olja- och gasindutrin ute till havs. 

4.2 Biogena CO2-källor i Norge 

År 2008 uppgick större punktutsläpp av biogen CO2 i Norge till knappt 1,7 miljoner ton. Det 

största punktutsläppet svarade Södra Cell Tofte för med ett utsläpp på 860 000 ton biogen CO2. I 

tabell 3 återfinns en sammanställning som upptar de utsläppskällor vars utsläpp översteg 100 

000 ton år 2008. Sammanställningen är baserad på data inrapporterade till Klima- og 

forurensningsdirektoratet (KLIF),45 Utöver data från KLIF bygger sammanställningen på data 

som hämtats direkt från bolagen (exempelvis ingår märkligt nog inte den enskilt största och 

dominerande källan, Södra Cell Tofte, i KLIF: s databas). Då utsläpp av biogen CO2 inte är kvot- 

och rapporteringspliktig på samma sätt som fossila CO2-utsläpp kan vissa mindre anläggningar 

ha förbigåtts. Utsläppsmängderna från sådana anläggningar bedöms dock vara alltför små för att 

kunna bli föremål för en tidig implementering av koldioxidlagring. 

4.3 Biogena CO2-källor i Sverige 

För svensk del uppgår de biogena CO2-utsläppen från större punktkällor (med utsläpp 

överstigande 100 000 ton per år) till över 31 miljoner ton årligen. Det är värt att notera att 

mängden biogena utsläpp är mycket stor, i synnerhet i relation Sveriges fossila CO2-utsläpp. En 

annan intressant aspekt är att de största biogena CO2-källorna inte är kraftvärmeverk som eldar 

med biomassa, utan pappersmassabruk. Den enskilt största utsläppskällan år 2006 var Husums 

pappersmassabruk i Örnsköldsvik, med biogena koldioxidutsläpp på 1 865 000 ton. 

 

En sammanställning av biogena utsläpp i Sverige återfinns i tabell 2 nedan. Endast anläggningar 

som släpper ut mer än 100 000 ton årligen finns upptagna. Sammanställningen bygger på data 

ÆÒâÎ ÒÁÐÐÏÒÔÅÎ ȱ#/2-ÁÖËÉÌÊÎÉÎÇ É 3ÖÅÒÉÇÅȱ ÍÅÄ 3ÔÅÆÁÎ 'ÒĘÎÑÖÉÓÔ ÓÏÍ ÈÕÖÕÄÆĘÒÆÁÔÔÁÒÅ.46 Dessa 

uppgifter är i sin tur hämtade från EMIR,47 Naturvårdsverkets databas för registrering av 

anläggningar som deltar i handeln med utsläppsrätter, samt data från Skogsindustrierna. 

4.4 Lokalisering av biogena CO2-källor i Norge och Sverige 

Den geografiska spridningen av norska och svenska punktkällor med koldioxidutsläpp 

överstigande 100 000 ton per år framgår av kartan på bild 5 nedan. Till denna följer tabell 2 

samt tabell 3, som listar vilka svenska respektive norska utsläppskällor som anges på kartan. 

 

                                                             
45

 Klima- og forurensningsdirektoratet, Norske utslipp, Karbondioksid biomasse 
46

 Grönkvist et al., 2008 
47

 EMIR, Länsstyrelsernas EMIssionsRegister 


BECCS som klimatåtgärd 

Sida 28 av 74 

 

 
 

Bild 5. 


BECCS som klimatåtgärd 

Sida 29 av 74 

 

 Namn Industrislag Plats Biogena CO2-

utsläpp (ton/år) 

1 Billerud AB, Karlsborgs bruk Massa- och pappersbruk Karlsborg, Kalix 789 000 

2 SCA, Munksund Massa- och pappersbruk Piteå 605 980 

3 Kappa Kraftliner Piteå Massa- och pappersbruk Piteå 1 181 000 

4 Skellefteå Kraft, Hedensbyns Kraftvärmeverk Energi Skellefteå 223 900 

5 Umeå Energi, Dåva Kraftvärmeverk Energi Umeå 176 028 

6 SCA, Obbola Massa- och pappersbruk Umeå 423 000 

7 M-real Sverige AB, Husums fabrik Massa- och pappersbruk Örnsköldsvik 1 865 000 

8 Domsjö fabriker Massa- och pappersbruk Örnsköldsvik 567 926 

9 Mondi Packaging Dynäs Massa- och pappersbruk Kramfors 579 000 

10 SCA, Östrands massafabrik Massa- och pappersbruk Timrå 1 147 000 

11 SCA, Ortvikens pappersbruk Massa- och pappersbruk Sundsvall 254 000 

12 Holmen AB, Iggesunds Bruk Massa- och pappersbruk Hudiksvall 750 589 

13 Rottneros AB, Vallviks Bruk AB Massa- och pappersbruk Vallvik 553 000 

14 Korsnäs AB, Korsnäsverken Massa- och pappersbruk Gävle 1 417 000 

15 Stora Enso, Skutskärs Bruk Massa- och pappersbruk Skutskär 1 489 000 

16 Stora Enso, Norrsundets Bruk Massa- och pappersbruk Skutskär 890 350 

17 Karskär Energi, Karskärsverket Energi Gävle 139 702 

18 Stora Enso, Kvarnsveden Massa- och pappersbruk Borlänge 316 698 

19 Stora Enso, Fors Bruk Massa- och pappersbruk Avesta 162 806 

20 Holmen AB, Hallsta Papper Massa- och pappersbruk Hallstavik 173 000 

21 Vattenfall, Boländeranläggningarna Energi Uppsala 373 762 

22 Fortum, Bristaverket Energi Sigtuna 286 481 

23 Ragn-Sells AB, Högbytorps avfallsanläggning Energi Upplands-Bro 115 500 

24 Fortum, Hässelbyverket Energi Stockholm 346 220 

25 Norrenergi, Solnaverket Energi Solna 128 538 

26 Fortum, Värtaverket Energi Stockholm 244 825 

27 Söderenergi, Fittjaverket Energi Stockholm 128 259 

28 Söderenergi, Igelstaverket Energi Södertälje 346 987 

29 Vattenfall, Idbäckens Kraftvärmeverk Energi Nyköping 123 502 

30 Lantmännen Agroetanol AB Etanol Norrköping 170 000
48

 

31 Holmen AB, Bravikens Pappersbruk Massa- och pappersbruk Norrköping 161 400 

32 E.ON, Händelöverket Energi Norrköping 484 553 

33 Billerud AB, Skärblacka Massa- och pappersbruk Skärblacka 691 000 

34 Tekniska Verken i Linköping, Gärstadverket Energi Linköping 418 866 

35 Tekniska Verken i Linköping, Kraftvärmeverket Energi Linköping 190 202 

36 Södra Cell AB, Mönsterås Bruk Massa- och pappersbruk Mönsterås 1 735 755 

37 Växjö Energi, Sandviksverket Energi Växjö 228 013 

38 Södra Cell AB, Mörrums Bruk Massa- och pappersbruk Mörrum 1 144 000 

39 Stora Enso, Nymölla Massa- och pappersbruk Nymölla 867 000 

                                                             
48

 Uppgiften har hämtas från Peter Nimrodsson vid Lantmännen Agroetanol AB. Volymen beräknas uppnås 2011 

och budgeterad volym för 2010 motsvarar 150 000 ton. 


BECCS som klimatåtgärd 

Sida 30 av 74 

 

40 C4 energi, Allöverket Energi Kristianstad 111 697 

41 Sydskånes Avfall, Sysav Energi Malmö 363 985 

42 E.ON, Heleneholmsverket Energi Malmö 511 341 

43 Öresundskraft, Västhamnsverket Energi Helsingborg 310 787 

44 Ängelholms Energi, KVV-Åkerslund Energi Ängelholm 146 788 

45 Stora Enso, Hylte Massa- och pappersbruk Hyltebruk 216 000 

46 Södra Cell AB, Värö Massa- och pappersbruk Väröbacka 927 392 

47 C4 energi, Allöverket Energi Göteborg 397 700 

48 Göteborg Energi, Sävenäs Kraftvärmeverk Energi Göteborg 444 075 

49 Borås Energi och Miljö AB, Ryaverket Energi Borås 342 882 

50 Jönköping Energi, Kraftvärmeverket, Munksjö Energi Jönköping 131 851 

51 Munksjö AB, Aspa Bruk Massa- och pappersbruk Olshammar 420 000 

52 Munksjö Paper, Billingsfors Massa- och pappersbruk Billingsfors 133 000 

53 Nordic Paper, Bäckhammars Bruk Massa- och pappersbruk Bäckhammar 358 389 

54 Karlstads Energi, Heden kraftvärmeverk Energi Karlstad 137 516 

55 Stora Enso, Skoghalls Bruk Massa- och pappersbruk Skoghall/Karlstad 867 408 

56 Billerud AB, Gruvöns Bruk Massa- och pappersbruk Karlstad 1 400 000 

57 SAKAB AB Energi Kumla 109 210 

58 E.ON, Åbyverket Energi Örebro 346 940 

59 AssiDomän Massa- och pappersbruk Frövi 604 000 

60 Eskilstuna Energi & Miljö, Kraftvärmeverket Energi Eskilstuna 282 140 

61 Mälarenergi, Västerås kraftvärmeverk Energi Västerås 983 888 

     

    31 435 831 

 

Tabell 2 . 

 

 

 Namn Industrislag Plats Biogena CO2-

utsläpp (ton/år) 

62 Norske Skogindustrier ASA, Follum Fabrikker Massa- och pappersbruk Hønefoss 136 420 

63 Södra Cell AS Massa- och pappersbruk Tofte 859 400 

64 Peterson Linerboard AS Massa- och pappersbruk Moss 265 000 

65 Borregaard Ind. Ltd. Massa- och pappersbruk Sarpsborg 100 000 

66 Norske Skogsindustrier ASA, Saubrugs Massa- och pappersbruk Halden 161 910 

67 Norcem AS Betong Brevik 113 850 

68 Norske Skog Skogn Massa- och pappersbruk Skogn 187 000 

     

    1 687 160 

 

Tabell 3 . 

 


BECCS som klimatåtgärd 

Sida 31 av 74 

 

4.5 Fossila CO2-källor i Norge 

År 2008 var de norska utsläppen av växthusgaser 53,8 miljoner ton CO2e , varav fossil koldioxid 

stod för 44,0 miljoner ton.49  De tio största punktutsläppen av fossil koldioxid på land svarade 

samma år för knappt 8 miljoner ton, se tabell 4. 

 

Fossila utsläpp på land Ton CO2 

STATOIL ASA, Mongstad 1 437 600 

Hammerfest LNG 1 356 230 

Gassco AS, Kårstø 1 200 730 

Nordcem AS, Brevik 812 250 

Yara Norge AS, Yara Porsgrunn 673 820 

Hydro Aluminium AS Sunndal 647 400 

Hydro Aluminium AS Karmøy 532 600 

NORETYL AS 458 000 

Alcoa Mosjøen 423 000 

NORCEM AS, Kjøpsvik 403 320 

 7 944 950 

 

Tabell 4 .50 

 

Norge har även stora utsläppskällor till havs vilka härhör från olja- och gasindustrin. De tio 

största punktutsläppen på norsk kontinentalsockel framgår av tabell 5. 

 

Fossila utsläpp till havs Ton CO2 

StatoilHydro ASA, Osebergfältet 1 239 287 

StatoilHydro ASA, Gullfaksfältet 1 059 779 

StatoilHydro ASA, Åsgardfältet 1 008 090 

ConocoPhilips Skandinavia, Ekofiskområdet 1 002 041 

StatoilHydro ASA, Statfjordfältet 967 417 

StatoilHydro ASA, Sleipnerfältet 861 250 

StatoilHydro ASA, Troll B och C 633 895 

StatoilHydro ASA, Snorrefältet 502 630 

StatoilHydro ASA, Heidrunfältet 390 246 

Marathon Petroleum Company, Alvheim 343 901 

 8 008 536 

 

Tabell 5 .51 

                                                             
49

 Statistisk sentralbyrå, Utslipp av klimagasser 1990-2009 
50

 Klima- og forurensningsdirektoratet, Norske utslipp, Karbondioksid fossilt 
51

 Klima- og forurensningsdirektoratet, Klimakvoter for 2008ï2012 


BECCS som klimatåtgärd 

Sida 32 av 74 

 

4.6 Fossila CO2-källor i Sverige 

År 2008 var de svenska utsläppen av växthusgaser 64,0 miljoner ton CO2e, varav 50,4 miljoner 

ton var fossil koldioxid.52 I tabell 6 listas de tio största punktutsläppen av fossil CO2 i Sverige 

under 2008. 

 

Namn Anläggning Bransch Ton CO2  

SSAB Oxelösund AB SSAB Oxelösund Järn och Stål 2 334 970 

Lulekraft AB Kraftvärmeverket El och fjärrvärme 2 229 736 

Preem Petroleum AB Preemraff Lysekil Raffinaderi 1 769 903 

Cementa AB Slitefabriken Mineral Cement 1 541 171 

SSAB Tunnplåt AB Metallurgi, Luleå Järn och Stål 1 252 730 

Borealis AB Krackeranläggningen Energi Kemi 615 596 

AB Fortum Värme Värtan El och fjärrvärme 610 389 

Preem Petroleum AB Preemraff Göteborg Raffinaderi 539 306 

Shell Raffinaderi AB Shell raffinaderi Göteborg Raffinaderi 522 275 

Mälarenergi AB KVV, Block 4 El och fjärrvärme 490 242 

   11 906 318 

 

Tabell 6 .53 

 

Under 2008 var det totalt 31 anläggningar som släppte ut mer än 100 000 ton fossil CO2. 

Tillsammans stod dessa anläggningar för utsläpp om 16,0 miljoner ton CO2. Punktutsläppen av 

fossil koldioxid i Sverige är därmed hälften så stora som utsläppen av biogen koldioxid. De 

största biogena punktutsläppen är ungefär lika stora som de största fossila punktkällorna och 

nästan dubbelt så många bland anläggningarna med mer än en miljon ton utsläpp per år. Detta 

förhållande visar att BECCS har större potential i Sverige än fossil CCS applicerat på fossila källor 

inom stål- cement ɀ och raffinaderiindustrin. 

 

En faktor som gör bilden något mer komplicerad är att majoriteten av de biogena punktkällorna 

har en viss procentandel fossila utsläpp inblandat i de biogena utsläppen. I exempelvis 

massabrukens mesaugnar används ofta olja som bränsle, vilket i kombination med 

biomassaråvaran renderar en blandning av biogen och fossil koldioxid i rökgaserna.  Rent 

tekniskt medför detta inga problem vid avskiljningen och lagringen, tvärtom så innebär det 

skalfördelar. De fossila utsläppen i de svenska pappers- och massabruken är knappa två 

miljoner ton per år, vilket motsvarar cirka 8 procent av de biogena utsläppen på samma 

anläggningar.54 På samma sätt är det vanligt i kraftvärmeproduktionen att de biogena utsläppen 

är uppblandade med fossila delar. Därför skulle installation av koldioxidlagringssystem i 

kraftvärme- och massaindustrin kunna minska även de fossila utsläppen med flera miljoner ton 

årligen. Vi har i vår studie inte räknat med denna potential, dels för att framhäva de biogena 

                                                             
52

 Naturvårdsverket, Utsläpp av växthusgaser i Sverige 2008 
53

 Naturvårdsverket, Utsläpp och tilldelning av utsläppsrätter 
54

 Grönkvist et al., 2008 


BECCS som klimatåtgärd 

Sida 33 av 74 

 

lagringsmöjligheterna, dels för att de fossila delarna med sannolikhet kommer att fasas ut över 

tid och ersättas av biomassa. 

4.7 Framtida utsläpp i Sverige 

De utsläppsdata som har presenterats ovan kommer inte att vara oförändrade över tid. Höjda 

ambitioner avseende klimatmål kommer att minska de totala utsläppen av fossil CO2. Utsläppen 

av biogen CO2 förväntas däremot att öka i och med ökad användning av biomassa inom 

sektorerna industri, elproduktion och fjärrvärme. Även omvandlings- och 

distributionsförlusterna ökar till följd av ökad elproduktion fram till år 2030.  Användningen av 

biomassa inom pappersmassaindustrin förväntas likaså öka, se bild 6. En mer utförlig 

redogörelse för den förväntade ökningen av biogena CO2-utsläpp följer nedan i avsnitt 6. 

 

 
Bild 6 . 

 

 

$ÁÔÁ ßÒ ÈßÍÔÁÄÅ ÆÒâÎ ȱ,âÎÇÓÉËÔÓÐÒÏÇÎÏÓ ςππψȱ ÆÒâÎ %ÎÅÒÇÉÍÙÎÄÉÇÈÅÔÅÎ,55 samt en rapport från 

CEMS-programmet vid Handelshögskolan i Stockholm. 56 

 

  

                                                             
55

 Energimyndigheten, 2009 
56

 Zantioti et al., 2009 


BECCS som klimatåtgärd 

Sida 34 av 74 

 

5 Teknisk översikt över avskiljning, transport och 

lagring av koldioxid 

Koldioxid är inte bara en växthusgas, utan används även i en rad industriella tillämpningar. Mest 

känt är koldioxiden som bildar kolsyrebubblorna i läskedrycker, men koldioxid änvänds även i 

brandsläckare, som kylmedium i livsmedelsindustrin, i produktionen av konstgödsel och för 

kemikalieframställning. Kunskapen om hur koldioxid hanteras är därför god, samtidigt som den 

storskaliga hantering som koldioxidlagring innebär ställer delvis nya krav. 

5.1 Avskiljningstekniker 

Vid förbränning av kol, olja, gas och biomassa bildar bränslets kolatomer och luftens syre 

koldioxid. Syret är uppblandat med med andra gaser i luften, varför även rökgaserna blir 

uppblande med kväve och andra gaser från både luften och bränslet. Halten koldioxid i 

rökgaserna är vid förbränning av naturgas 3-4 procent, av kol 13-15 procent och av biomassa 

14-17 procent.57 För att kunna komprimera och lagra koldioxiden geologiskt, behöver den 

avskiljas till en ren ström. 

 

Det finns i huvudsak tre tekniker för avskiljning av koldioxid ur förbränningsgaser. Koldioxiden 

kan antingen skiljas av före förbränning, på engelska kallat pre-combustion, eller efter, post-

combustion. Den tredje tekniken är att förbränna bränslet med rent syre, benämnt oxyfuel, 

varpå ren koldioxid bildas, se bild 7. Vardera metod har i sin tur olika teknikvarianter. För post-

combustionteknikerna kan exempelvis aminer användas, eller metoden chilled ammonia. Det 

norska företaget Sargas har utvecklat en metod som bygger på trycksatt förbränning och post-

combustionavskiljning, så kallad pfbc-teknik (Pressurized Fluidized Bed Combustion). I 

kolkraftverket i Värtahamnen i Stockholm har metoden testats med goda resultat . Vanligtvis kan 

85-90 procent av koldioxiden avskiljas, men med vissa metoder såsom oxyfuel eller pfbc-

tekniken kan mer än 95 procent avskiljning uppnås. 58 

 

Redan idag avskiljs koldioxid vid två svenska massabruk (M-real i Husum och StoraEnso i 

Nymölla) genom att rökgaser reagerar med släckt kalk för att bilda PCC (kalciumkarbonat). I 

vardera anläggning binds på detta vis 40-50 tusen ton koldioxid  per år, varav merparten i båda 

fallen är av biogent ursprung. PCC används för produktion av färg, lim, tätningsmedel, plast, 

gummi och läkemedel. När dessa produkter bryts ned eller eldas upp återgår den bundna 

koldioxiden till det atmosfäriska kretsloppet, varför den långsiktiga klimatnyttan är begränsad. 

 

 

                                                             
57

 Grönkvist et al., 2008 
58

 Martin Rödén, affärsutvecklingschef, Sargas AS. 


BECCS som klimatåtgärd 

Sida 35 av 74 

 

N2O2

Luft/O2

Ånga H2

Gasifiering
Reformering
+Separation 

avCO2

Förbränning

Föreförbränning
(Pre-Combustion) Kraft,Värme

KoldioxidBränsle

Luft N2, O2

Förbränning Separation 
avCO2

Efter förbränning
(Post-Combustion)

Bränsle

N2

Luft
O2

Förbränning Luftseparation

Syrgasförbränning
(Oxyfuel)

Bränsle

ProduktRåmaterial

Luft/O2

Process+ 
Separation 

avCO2

Industriell process

Bränsle

Kraft,Värme

Kraft,Värme

Koldioxid

Koldioxid

Koldioxid

Bild 7 . 

 

I tillägg till rökgaser från förbränning finns det processer som avger relativt rena strömmar av 

koldioxid med 95-99 procent koldioxidkoncentration . Ett exempel är jäsning av etanol, en 

annan är uppgraderingsprocessen för biogas. Ytterligare en process som ger rena strömmar av 

biogen koldioxid är svartlutsförgasning, en process där en biprodukt i pappersmassabruk 

omvandlas till fordonsbränsle. En försöksanläggning för svartlutsförgasning finns idag i Piteå, 

och en fullskaleanläggning är projekterad för Domsjö Fabriker i samarbete med Chemrec.  I alla 

tre fallen kan kostnaderna för ett koldioxidlagringssystem kraftigt reduceras, då koldioxiden 

redan separeras som en del i de underliggande processerna. 

5.2 Transport 

5.2.1 Pipeline 

För transport av koldioxid över kortare sträckor eller för större mängder är pipeline ett 

alternativ. För att få koldioxiden mer lätthanterlig komprimeras gasen till över 74 atmosfärers 

tryck. Vid detta tryck övergår koldioxiden från gasform till så kallad superkritisk fas, vilket 

medför att koldioxiden beter sig som ett mellanting mellan gas och vätska. Densiteten är vid 


BECCS som klimatåtgärd 

Sida 36 av 74 

 

detta tryck mer än 700 kg/m3, vilket är i närheten av densiteten för vanligt vatten.59 

Kompressionen sker med känd teknik, men kräver energi. 

 

Det finns i dagsläget mer än 5 000 kilometer pipelines i USA för transport av koldioxid,60 med en 

sammanlagd kapacitet på cirka 50 miljoner ton årligen. Den största av dessa pipelines är Cortez-

ledningen, som går genom tre delstater och transporterar 20 miljoner ton CO2 per år genom en 

pipeline som är 76 cm i inre diameter.61 Erfarenheterna av pipelinetransport är därför 

omfattande och innehåller få osäkerhetsmoment. 

5.2.2 Fartyg 

För långa transporter över vatten är fartygstransport ett alternativ. Det finns idag fartyg som 

transporterar koldioxid för industriellt bruk, med en kapacitet om 1 250 - 1 500 ton. För att få 

koldioxiden hanterbar kyls den ned till under -25 °C och trycksätts till 14-17 atmosfärers tryck. 

På så sätt blir koldioxiden flytande och kan transporteras i stora tankar. Sex fartyg ägda av I.M. 

Skaugen, som idag transporterar etylen, skulle utan större modifikationer kunna transportera 

koldioxid i ett tänkt första lagringsprojekt. De har en kapacitet på 10-12 tusen ton koldioxid per 

fartyg.62  För att transportera större volymer på många miljoner ton per år föreslås fartyg med 

en kapacitet på 20 000 ton eller mer, men sådana skepp finns inte idag.63 

 

 
 

Bild 8 . Skepp för transport av flytande koldioxid. Foto Yara International. 

 

                                                             
59

 Elforsk 04:27, 2004 
60

 Parfomak och Folger, 2007 
61

 Elforsk 04:27, 2004 
62

 Grönkvist et al., 2008 
63

 Elforsk 04:27, 2004 


BECCS som klimatåtgärd 

Sida 37 av 74 

 

5.2.3 Tåg och lastbil 

För mängder om miljontals ton koldioxid per år är tåg och lastbil olämpliga som transportmedel. 

Däremot används ofta lastbilar för de mindre mängder koldioxid som behövs i till exempel 

industriellt bruk eller i pilotprojekt med koldioxidlagring.  

5.3 Lagring 

Koldioxid kan lagras i flera olika typer av geologiska formationer, såsom uttjänta olja- och 

gasfält, så kallade salina akvifärer, basalter och liknande porösa formationer. Störst kapacitet 

finns i salina akvifärer.64 En salin akvifär är en porös sandsten med salt eller bräckt vatten som 

ligger isolerad från grund- och havsvattnet. Man tittar efter formationer på mer än 800 meters 

djup som har vissa egenskaper och som ligger under ett impermeabelt och täckande berglager 

som stänger in det som injiceras i akvifären. På samma sätt som olja och gas som bildats under 

lång tid har stannat kvar i porösa formationer tack vare ett sådant täckande och instängande 

berglager, kan man skapa en permanent förvaring av koldioxid i flytande form i porerna i 

sandstenen under ett sådant lock. 

5.3.1 Tidigare erfarenheter och pågående lagringsprojekt 

Koldioxid förekommer i koncentrerad form i naturliga reservoarer i jordskorpan. Exempel på 

sådana förekomster är McElmo Dome i Colorado och Bravo Dome i New Mexico i USA. Här har 

koldioxiden legat lagrad i miljontals år, på samma sätt som olja- och gasfyndigheter.65 

 

Sedan 1970-talet har koldioxid använts för att öka utvinningen i oljefälten i västra Texas. 

Koldioxiden pumpas ner för att höja trycket i oljekällorna, så att mer olja kan utvinnas. Detta 

kallas EOR, Enhanced Oil Recovery. Koldioxiden som används för EOR utvinns framförallt ur 

naturliga underjordiska CO2-förekomster, varpå det inte finns någon klimatnytta med 

verksamheten i dagsläget. Det är för EOR som de stora rörledningarna till oljefälten i västra 

Texas har byggts, bland annat den tidigare nämnda Cortez-ledningen. 

 

Det första större projektet med koldioxidlagring för att minska utsläppen av CO2, initierades av 

norska Statoil på 1990-talet. På gasplattformen Sleipner i Nordsjön utvinns naturgas, som är 

uppblandad med koldioxid när den kommer upp ur underjorden. För att kunna sälja naturgasen 

enligt gällande kvalitetsnormer, avskiljs koldioxiden ur gasen. För att undvika den norska 

koldioxidskatten har sedan 1996 cirka 1 000 000 ton koldioxid per år injicerats tillbaka ner i 

underjorden under havsbotten i den stora salina akvifären Utsira. Mer än tio miljoner ton har 

hittills injicerats ner till 800 meters djup genom ett och samma lagringshål, med mycket goda 

resultat.66 Som en jämförelse, skulle ett utsläpp om en miljon ton koldioxid kvala in bland de tio 

största punktkällorna i Norge och motsvarar nästan två procent av Norges samlade utsläpp av 

växthusgaser. 

                                                             
64

 Metz et al., 2005 (IPCC Special Report on CCS) 
65

 Elforsk 04:27, 2004 
66

 Elforsk 05:27, 2005 


BECCS som klimatåtgärd 

Sida 38 av 74 

 

 

 
 

Bild 9.  Statoils plattform Sleipner A. Foto Øyvind Hagen/Statoil.  

 

Ett liknande projekt inleddes 2007 vid Snövit- fältet i Nordnorge, även detta i Statoils regi. Här 

lagras 700 000 ton koldioxid per år i Tubåsen, en salin akvifär under havsbotten.67 Det finns 

planer och förslag på CCS-anläggningar i anslutning till industrierna vid Mongstad, Kårstö och 

Tjellbergodden, men här har projekten skjutits upp på grund av kombinationer av ekonomiska, 

tekniska och politiska svårigheter. 

 

Sammantaget finns ett tiotal genomförda och ett hundratal projekterade och planerade 

koldioxidlagringsprojekt i världen idag. Norge och norska företag ligger i täten tillsammans med 

nordamerikanska satsningar. Bland annat förbereds nu ett tiotal mellanstora CCS-projekt i USA 

med stöd från US Department of Energy, och EU har anslagit medel till åtta större projekt. 

Däremot är det mycket få initiativ och satsningar som sker för att lagra koldioxid från 

biomassa.68 

 

                                                             
67

 Elforsk 08:58, 2008 
68

 Vergragt et al, mimeo 


BECCS som klimatåtgärd 

Sida 39 av 74 

 

 
 

Bild 10 . Områden för koldioxidlagring. 


