

Rapport

Biogasproduktion i Norrbotten och Västerbotten

Del 1 - Nulägesbeskrivning och biogaspotential

2012-05-29

NORRBOTTENS OCH
VÄSTERBOTTENS ENERGI-
OCH KLIMATOFFENSIV

En investering för framtiden

EUROPEISKA UNIONEN
Europeiska regionala
utvecklingsfonden

NORRBOTTENS OCH
VÄSTERBOTTENS ENERGI-
OCH KLIMATOFFENSIV

Förord

Projektet NV Eko (Norrbottnens och Västerbottnens energi- och klimatoffensiv) var ett näringslivsinriktat samverkansprojekt med fokus på miljödriven affärsutveckling. Projektet pågick 20090601--20120531. Direkt målgrupp var små- och medelstora företag och näringslivets organisationer i Norrbotten och Västerbotten. Indirekt målgrupp var kommuner i Norrbotten och Västerbotten (eftersom kommunerna har en unik och viktig roll för hållbar näringslivsutveckling).

Projektet finansierades av Europeiska regionala utvecklingsfonden, Energimyndigheten, Norrbottens läns landsting, Länsstyrelsen i Norrbotten, Länsstyrelsen i Västerbotten och Region Västerbotten.

Denna rapport kan ses som ett resultat av de diskussioner och samtal som fördes vid de rundabordssamtal som genomfördes i 21 kommuner i Västerbotten och Norrbotten. Biogas är ett intressant utvecklingsområde för många kommuner och entreprenörer, men det är också ett område som kräver samverkan och samarbete. För att hjälpa till att hitta samverkanslösningar och söka ekonomiskt lönsamma investeringar har denna rapport tagits fram av BioMil AB i Lund, på uppdrag av Nenet. Rapporten består av två delar, en inledande substratinventering och en andra del som visar exempel på tre typanläggningar i olika storlekar.

Kontaktpersoner på BioMil AB; Elin Ossiansson, Martin Fransson och Marita Linné.

BioMil AB
biogas, miljö och kretslopp

Innehållsförteckning

1	Inledning.....	6
1.1	Syfte och mål	6
1.2	Förutsättningar och metod.....	6
1.3	Läsanvisningar	6
2	Biogasproduktion i Norrbotten och Västerbotten.....	8
2.1	Befintliga biogasanläggningar	8
2.2	Anläggningar under utbyggnad/ombyggnad.....	10
2.3	Planerade biogasanläggningar	10
2.3.1	Gårdsanläggningar.....	10
2.3.2	Större anläggningar.....	11
2.4	Infrastruktur- tankställen	11
2.5	Gasfordon- nuläge och uppskattning av potential.....	11
2.6	Sammanfattning	13
3	Spridningsarealer.....	15
4	Biogaspotential	17
4.1	Biogasråvaror.....	17
4.2	Matavfall.....	18
4.3	Avfall från livsmedelsindustrin.....	20
4.4	Slam från avloppsreningsverk.....	23
4.5	Gödsel	24
4.6	Skörderester.....	25
4.7	Odlade energigrödor.....	26
4.8	Potential - sammanställning.....	29
5	Sammanfattning.....	32
6	Referenser.....	33
	Bilaga 1. Tabeller och diagram från uppskattning av potential.....	35
	Bilaga 2. Underlag för beräkning av gödselmängder.....	37
	Bilaga 3. Biogaspotentialer kommunvis	38

Ordlista

ARV	Avloppsreningsverk
ABP-förordningen	Animaliska biproduktförordningen är en EU-lagstiftning som klassar biprodukter i tre stycken olika kategorier.
Biogas	Rågas direkt från röt-kammaren på biogasanläggningen. Består av cirka 65 % metan av förnybart ursprung.
Biogödsel	Rötrest från en biogasanläggning som rötar organiskt material exklusive avloppsslam. Innehåller i stort sett all näring som från början fanns i ingående substrat. För att sluta kretsloppen av dessa näringsämnen är det viktigt att biogödsel återförs till åkermark.
Biologisk behandling	Behandlingsmetod av avfall, både rötning och kompostering innefattas.
Fordongas	Uppgraderad biogas eller naturgas som uppfyller svenskstandard och används inom transportsektorn. Består av vanligtvis av cirka 97 % metan.
Gårdsanläggning	Lantbruksbaserad biogasanläggning.
Industrianläggning	Biogasanläggning inom en industri som rötar egna restprodukter.
Kraftvärme	Samtidig produktion av el och värme.
Metan (CH₄)	Energibäraren i biogas. Det enklaste av kolväten.
Metanutbyte	Mängd metan som kan produceras per viktsenhet substrat (exempelvis Nm ³ biogas/ton våtvikt).
Organiskt material	Substrat som innehåller organiskt material (kol).
REVAQ	Certifieringssystem för avloppsslam
Rötning	Biologisk process som bryter ner organiskt substrat under syrefritt förhållande och biogas bildas.
Samrötningsanläggning	Anläggning där flera olika substrat rötas samtidigt. I Sverige är rötning av gödsel tillsammans med avfall från livsmedelsindustrin och hushållsavfall vanligt förekommande.
SPCR 120	Certifieringssystem för biogödsel
Substrat	Råvara till biogasanläggning
TS	Torrsubstans
VS	Organisk andel av TS (VS=volatile substance)

Uppgradering

Process där koldioxid och metan separeras så att man får ett betydligt lägre innehåll av koldioxid i den energirika metangasen.

1 Nm³ metan

Normalkubikmeter som är volymen gas vid 0° och 1 bar. Innehåller 9,97 kWh vilket motsvarar cirka 1,1 liter bensin.

1 kWh

1 kilowattimme

1 MWh

1 Megawattimme = 1000 kWh

1 GWh

1 Gigawattimme = 1000 MWh = 1000 000 kWh

1 Inledning

Biogas är ett förnyelsebart bränsle som kan produceras från t.ex. matavfall, gödsel, slam från avloppsreningsverk eller grödor. På en biogasanläggning behandlas råvarorna i en rötchammare, och bildar biogas och biogödsel. Genom att producera biogas kan vi få ett bränsle med mycket bra klimategenskaper och samtidigt sluta kretsloppet för näringen som finns i råvarorna. Beroende på energiinnehållet i biogas-råvarorna kan de fraktas olika långt till en biogasanläggning innan transporterna blir för energikrävande och dyra. Den producerade biogödseln ska också fraktas för att spridas på åkermark. Det är därför viktigt att biogasanläggningar lokaliseras så nära som möjligt i förhållande till både råvaror och spridningsarealer.

Intresset för biogas i Västerbotten och Norrbotten ökar, och Norrbotten utvaldes av regeringen 2010 till pilotlän för förnybar energi. För att möjligheterna till biogasproduktion ska vara goda krävs att alla delar i värdekedjan finns: från råvaror till avsättning av biogas och biogödsel. BioMil AB har fått i uppdrag av NENET att visa hur förutsättningarna för biogasproduktion ser ut i Västerbotten och Norrbotten med utgångspunkt från nuvarande situation, och de råvaror som finns.

1.1 Syfte och mål

Syftet är att kunna utvärdera möjligheterna för biogasproduktion i kommunerna i Västerbotten och Norrbotten. Slutrapporten ska bland annat kunna användas som ett underlag för tjänstemän och beslutsfattare runt om i länens kommuner för att kunna fatta långsiktiga och hållbara beslut kring biogasens roll i regionen. Följande mål finns för rapporten:

- Presentera nuläget vad gäller befintlig biogasproduktion och infrastruktur inom Norrbotten och Västerbotten
- Presentera tillgången på råvaror för biogasproduktion på kommunnivå och länsnivå
- Undersöka hur väl biogaspotentialen utnyttjas

1.2 Förutsättningar och metod

2008 presenterade BioMil AB *Den Svenska biogaspotentialen från inhemska restprodukter* (Avfall Sverige m.fl.). Med denna som underlag har biogaspotentialen uppdaterats och inventerats med fördjupning i området. Fokus har legat på jordbruk, fiskförädling, slakterier, matavfall och livsmedelsindustrier. Även potentialen från avloppsreningsverk är intressant, även om denna ofta redan utnyttjas. Potentialen från jordbruket, matavfall och avloppsslam har beräknats med tillgänglig statistik och nyckeltal, se under respektive rubrik. Kontakter har tagits med kommuner, berörda organisationer och myndigheter. Inventering av avfall från fiskförädling och slakterier har tagits fram genom kontakt med flera av de företag som finns på livsmedelsverkets listor. Eftersom området som inkluderats i denna rapport är stort, har endast de större aktörerna inkluderats. Tommy Wikström på Luleå Tekniska Universitet har bidragit med värden från sina mer detaljerade inventeringar kring Boden. Även en förstudie för biogasproduktion i Piteå från november 2011 har tjänat som underlag (Vatten & Miljöbyrån, 2011). Metoderna för inventering och beräkning av potential förklaras för varje kategori. Data från befintliga anläggningar har erhållits från Biofuel Region och Svenskt Vatten.

1.3 Läsanvisningar

Resultaten i rapporten presenteras både per län, och per kommun. Då skillnaderna mellan kommunerna ofta är stora kan det vara svårt att utläsa värden för de mindre kommunerna i vissa av diagrammen. Därför finns även separata diagram med sammanställning av potential för varje enskild kommun i *Bilaga 3*.

I kap 2 visas befintlig biogasproduktion i länen, och avsättning för den producerade gasen. Här finns även beskrivning av planerade ombyggnader/utbyggnader av befintliga anläggningar samt planerade nya biogasanläggningar. Sist presenteras nuvarande fordonsgasflottan, och exempel på potential för användning av fordonsgas.

Resultat från inventering av biogasaråvaror presenteras i kap 3, och potentialerna visas för varje råvara. I vissa fall redovisas potentialen med eller utan begränsning, vilket innebär att all potential inte är möjlig att utnyttja i praktiken. T.ex. så anses det i rapporten att det endast är praktiskt möjligt att samla in 70 % av matavfallet som uppkommer från hushållen vilket då är en begränsning av den faktiska potentialen.

Kapitlet avslutas med sammanfattande tabeller där alla råvaror inkluderats.

Sist återfinns tabeller med spridningsarealer, och en sammanfattning av samtliga resultat.

2 Biogasproduktion i Norrbotten och Västerbotten

2.1 Befintliga biogasanläggningar

I Västerbotten finns tre biogasanläggningar i drift med en sammanlagd produktion på 41 GWh, och i Norrbotten finns fem anläggningar som tillsammans producerar 25 GWh. Normmejerier står för en stor del av produktionen och konsumtionen i Västerbotten, vilket gör värmeproduktion till det största användningsområdet för biogas. Biogasen från anläggningen i Skellefteå är avsedd att uppgraderas, med en stor andel facklades bort förra året, liksom några GWh från Normmejerier i Umeå. 29 % av den producerade gasen facklades därför bort 2011 (Figur 2). I Norrbotten är kraftvärme den dominerande avsättningen av biogas (Figur 3). Även här facklades en del av gasen bort, främst på avloppsreningsverket i Luleå. Den låga produktionen i Boden jämfört med 2010 berodde på driftproblem. För en närmare beskrivning av anläggningarna, se *Kartläggning av bio-och deponigasproduktion, konsumtion samt allmän projektstatus inom Västernorrlands, Västerbottens, Jämtlands och Norrbottens län år 2009*. Biogas Norr, 2010.

Tabell 1. Biogasanläggningar i Västerbottens och Norrbottens län.

Län	Kommun	Namn	Ägare	Typ av anläggning	Avsättning gas	Produktion 2010 (GWh)	Produktion 2011 (GWh)
Västerbotten	Umeå	Öns ARV	Umeå Vatten och Avfall AB	ARV	Värme	10,1	10,1
Västerbotten	Umeå	Norrmejeriets industrianläggning	Norrmejerier	Industri	Värme	22,1	22,1
Västerbotten	Skellefteå	Tuvan ARV/ Skellefteå biogas	Skellefteå kommun	ARV/ Samrötning	Uppgradering	9,0	9,1
Norrbotten	Luleå	Alviksgården	Mikael Hugosson Piteå	Lantbruk	Kraftvärme	11,4	8,4
Norrbotten	Piteå	Sandholmens ARV	Renhållning & Vatten AB	ARV	Kraftvärme	2,9	3,1
Norrbotten	Luleå	Uddebo ARV	Luleå kommun	ARV	Kraftvärme	6,8	8,7
Norrbotten	Boden	Svedjan ARV	Boden kommun	ARV/ Samrötning	Uppgradering	5,3	2,6
Norrbotten	Haparanda	Bottenviken ARV	Haparanda Stad	ARV	Värme	1,8	1,9

Figur 1. Fördelning av biogasproduktion på olika typer av anläggningar baserat på produktionen 2011.

Figur 2. Användning av biogas i Västerbotten. Till vänster visas avsättning, och till höger faktisk användning av den producerade gasen.

Figur 3. Användning av biogas i Norrbotten 2011. Till vänster visas avsättning, och till höger faktisk användning av den producerade gasen.

2.2 Anläggningar under utbyggnad/ombyggnad

- I Boden planeras en utbyggnad av reningsverket med ytterligare en rötkammare. Troligtvis kommer även uppgraderingsanläggningen att byggas ut. Genom samarbete med LTU undersöks substrattillgången inom 15 mil från Boden.
- I Skellefteå tar man emot ca 7 000 ton matavfall/år, men anläggningen är dimensionerad för att ta emot 15 000 ton, och producera 20 GWh/år. Det kommer att kräva en utbyggnad av uppgraderingen (Peter Edlund, Skellefteå kommun).
- I Luleå ska biogasen från Uddebo reningsverk uppgraderas inom kort (ca 8,5 GWh/år), och ett tankställe ska etableras under 2012 (Vatten & Miljöbyrån, 2011).
- Avloppsreningsverket i Umeå ska installera gasmotorer, och producera kraftvärme under största delen av året (Britta Bristav, UMEVA). Därmed kommer biogasen utnyttjas bättre jämfört med idag, då en stor andel facklas bort under sommaren när det inte finns avsättningsmöjligheter till fjärrvärmenätet. Ytterligare en rötkammare ska byggas, och substrat i form av kvarnat matavfall från verksamheter och fettavskiljarslam ska tas in i anläggningen. Biogasproduktionen väntas öka något, men inte avsevärt.
- På Alviksgården utanför Luleå har det stått en pilotanläggning för småskalig uppgradering. Möjligheterna för att uppgradera en del av gasen har diskuterats, men i dagsläget finns inga konkreta planer (Mikael Lång, Alviksgården).

2.3 Planerade biogasanläggningar

2.3.1 Gårdsanläggningar

- I Kulbäcksliden utanför Vindelns är en gårdsanläggning under uppbyggnad, för en produktion på ca 0,8 GWh/år (LRF, 2012). Anläggningen håller på att tas i drift nu under året 2012.
- Frigiva gård norr om Piteå planerar en biogasanläggning för att röta den nötgödsel som produceras på gården, ca 6 000 ton/år (ca 0,8 GWh), och i framtiden även några hundra ton vall/år (Herbert Nyman, telefonkontakt 2012-03-23). De har fått investeringsstöd på 30 % av

investeringen, och planerar byggstart till sommaren 2012. Gasen ska användas för kraftvärmeproduktion.

2.3.2 Större anläggningar

- I Vännäs har man gjort en fördjupad förstudie, och arbetar med tillståndsansökan för en anläggning med produktion på ca 30 GWh/år (Anna Albinsson, telefonkontakt 2012-03-28). Ungefär 70 % av energiproduktionen ska baseras på energigrödor (vall, rörlan eller hampa) och resterande del utgörs av gödsel. I området finns potential att använda 30 000- 70 000 ton flytgödsel från nöt. Biogasen ska uppgraderas till fordonsgas och delvis säljas på tankstation i Vännäs, delvis transporteras till tankstation i Umeå.
- I Piteå finns planer på att bygga en lantbruksbaserad biogasanläggning med ett antal sammanslutna gårdar. Gödsel från ca 20 gårdar ska fraktas till anläggningen. Biogasproduktionen väntas uppgå till omkring 7 GWh/år, och målet är att gasen ska uppgraderas och användas som fordonbränsle. (Vatten & Miljöbyrån, 2011).

2.4 Infrastruktur- tankställen

Idag finns två tankstationer för fordonsgas i drift i, Boden och Skellefteå. I Boden kommer gasen från uppgraderingsanläggningen på reningsverket och ifrån backup med naturgas. 9 bussar, kommunala bilar och privatpersoner tankar på anläggningen (Svedjans avloppsreningsverk, telefonkontakt). På grund av driftproblem i rötning och uppgradering har efterfrågan av biogas varit större än tillgången under 2011. Enligt SCB: statistik från 2011 såldes motsvarande 2,7 GWh fordonsgas i Norrbotten (Boden) respektive 6,1 GWh i Västerbotten (Skellefteå). I Boden utgjorde biogasen 54 % av fordonsgasen, och Skellefteå var andelen biogas 100 %.

Inom ramen för de planerade biogasanläggningarna finns även förslag på tankställen i Piteå, Vännäs och Umeå. I Luleå är invigning av ett tankställe för fordonsgas planlagt till 2012 (Vatten & Miljöbyrån, 2011).

2.5 Gasfordon- nuläge och uppskattning av potential

I slutet av 2011 fanns 155 gasdrivna personbilar i Västerbotten och 173 i Norrbotten (statistik från SCB). Det motsvarar 0,12 respektive 0,13 % av fordonsflottan. Med hjälp av statistik för antal registrerade fordon i kommunerna, samt bränsleförbrukning, har potentialen för biogasanvändningen beräknats. Detta för att visa vilken potentiell marknad det skulle kunna finnas för biogas som fordonbränsle. Resultaten nedan gäller för ett scenario där samtliga bussar samt 75 % respektive 30 % av tjänstebilar i offentlig sektor och privat sektor inklusive taxibilar drivs på biogas (Figur 4, Figur 5).

Figur 4. Uppskattad potential av biogasanvändning som fordonbränsle, Västerbotten. Uppskattningen baseras på uppgifter från SCB 2011 och 2010, samt antagen körsträcka för bussar på 6 000 mil/år och bränsleförbrukning på 4,5 l/mil.

Figur 5. Uppskattad potential av biogasanvändning som fordonbränsle, Norrbotten. Uppskattningen baseras på uppgifter från SCB 2011 och 2010, samt antagen körsträcka för bussar på 6 000 mil/år och bränsleförbrukning på 4,5 l/mil.

2.6 Sammanfattning

Nedan visas två kartbilder som illustrerar var de befintliga och planerade anläggningarna som tidigare beskrivits geografiskt är belägna. Kartbilderna visar att alla anläggningarna ligger nära kusten och att det än så länge inte finns någon biogasproduktion i Norrbottens eller Västerbottens inland.

Figur 6. Översikt biogasanläggningar i Norrbotten och Västerbotten

Figur 7. Biogasanläggningar i Norrbotten och Västerbotten

3 Spridningsarealer

Biogödsel är ett gödningsmedel med lättillgängligt kväve som också innehåller fosfor, viktiga spårämnen och verkar mulhöjande. Avsättning för den producerade biogödseln är en förutsättning för biogasproduktion. Eftersom vattenhalten i biogödseln är hög bör den inte transporteras längre sträckor, vilket innebär att förutsättningarna för biogasproduktion är beroende av vilka spridningsarealer som finns tillgängliga i närområdet. Som visas nedan är spridningsarealerna störst i kustkommunerna i både Norrbotten och Västerbotten (Figur 8, Figur 9). Det bör understrykas att de lokala förutsättningarna för spridning av biogödsel ändå kan vara goda i inlandet, men i mindre skala.

Eftersom Svensk Mjolk inte godkänner att biogödsel sprids på mark som används för mjölkproduktion, är det lämpligt att sprida biogödsel på åkermark som används för produktion av energigröda. Reglerna kan dock komma att ändras i framtiden, vilket avsevärt skulle förbättra förutsättningarna för spridning av biogödsel i området. Certifiering av biogödsel enligt SPCR 120 är en förutsättning för ett högt förtroende för produkten.

Figur 8. Spridningsarealer som utgörs av den totala åkermarken, Västerbotten.

Figur 9. Spridningsarealer som utgörs av den totala åkermarken, Norrbotten.

4 Biogaspotential

4.1 Biogasråvaror

Hur mycket biogas som kan produceras från ett substrat beror på innehållet av fett, kolhydrat och proteiner, dels hur stor mängd det finns av ämnena och dels hur lättnedbrytbart ämnena är. Fettrika substrat ger stor biogasproduktion medan substrat med hög halt av lignin såsom halm är mer svårnedbrytbara. Gödsel och avloppsslam som det finns god tillgång på har relativt lågt gasutbyte och dels består substratet av 90-95 % vatten. Råvaror såsom slakteriavfall, källsorterat matavfall och energigröda har relativt högt gasutbyte. I Figur 10 visas ett diagram med biogasproduktion för olika substrat. Allmänt gäller att en blandning av olika substrat är bra för biogasproduktionen eftersom det då är större sannolikhet att alla näringsämnen som behövs för biogasproduktionen finns i blandningen.

Den stora spridningen i råvarornas energiinnehåll avspeglas även i transportsträckan som råvaran kan transporteras innan en för stor del av energin åtgår i transporten (Figur 11). Avloppsslam och gödsel är inte energieffektivt att transportera längre sträckor än ca 2 mil, både med avseende på miljö och ekonomi.

Figur 10. Biogasproduktion från olika substrat.

Figur 11. Transportsträcka per substrat om maximalt 5 % av energin får förbrukas i transporten.

4.2 Matavfall

Insamling av matavfall i större skala finns i flera kommuner i Norrbotten och Västerbotten. Graden av insamling och metoder för denna ser emellertid mycket olika ut. T.ex. har Gällivare kommun avfallsskvarn på vissa offentliga verksamheter, medan t.ex. Luleå och Kalix har obligatorisk insamling för hushållen.

För beräkning av mängden matavfall som kan samlas in används nyckeltal baserat på plockanalyser. Av denna mängd kan inte allt samlas in på grund av felsortering och hemkompostering. Det insamlade matavfallet behöver förbehandlas innan det kan användas som biogasråvara, och i den processen sorteras en del bort som rejekt. Därför är den faktiska biogaspotentialen mindre än mängden matavfall

som finns. I Luleå samlades 4517 ton matavfall in från hushåll och verksamheter under 2011, vilket motsvarar 61 kg/kommuninvånare (Erika Lundström, Luleå kommun, telefonsamtal). Plockanalyser visar att insamlingen hade kunnat vara 87 kg/ kommuninvånare utan felsortering. Mängden matavfall från hushållen varierar mycket mellan lägenhetsområden och villor, samt mellan stad och landsbygd.

I beräkningarna antas att det genereras en matavfallsmängd på 90 kg/person och år. Metanpotentialen för matavfall uppskattas till 380 Nm³ metan/ton TS, med en TS-halt på 30 %.

Det är dock inte möjligt på grund av förluster i insamlingsledet att samla in allt detta och i beräkningarna antas att 70 % kan samlas in och användas som biogasråvara vilket är en begränsning av den totala potentialen. Dock har biogaspotentialen beräknats både med och utan denna begränsning vilket visas i figurer i *Bilaga 1*.

Nedan i Figur 12 och Figur 13 visas biogaspotentialerna med begränsning (d.v.s. 70 % av matavfallet samlas in) för kommunerna i Västerbotten och Norrbotten.

Idag rötas matavfall från hushåll och verksamheter i Skellefteå och Boden. Samröttningsanläggningen i Skellefteå får för närvarande matavfall från kommunerna i Luleå, Umeå, och Skellefteå (Peter Edlund, Skellefteå kommun telefonsamtal). I Boden tas matavfall emot från Boden, Piteå, Jokkmokk, Kalix och Haparanda. Avtalen mellan kommunerna har emellertid en viss varaktighet, och det är möjligt att hanteringen av matavfall från kommunerna kan komma att ändras. Eftersom hanteringen av matavfall varierar stort och är svår att överblicka, markeras endast de kommuner som har någon form av matavfallsinsamling enligt en sammanställning av Avfall Sverige (Figur 12, Figur 13). I Umeå finns den största potentialen, och de håller på att utöka sin insamling av matavfall både från verksamheter, och från hushåll (Bengt Ivan Lindgren, UMEVA). 2011 samlades 2100 ton matavfall in, och skickades till biogasanläggningen i Skellefteå.

Figur 12. Biogaspotential från matavfall i Västerbotten med begränsning. Kommunerna markerade med * har någon form av matavfallsinsamling enligt uppgift från Avfall Sverige 2012.

Figur 13. Biogaspotential från matavfall i Norrbotten med begränsning. Kommunerna markerade med * har någon form av matavfallsinsamling enligt uppgift från Avfall Sverige 2012.

4.3 Avfall från livsmedelsindustrin

Västerbottens och Norrbottens län täcker stora ytor, och här finns många livsmedelsindustrier i olika stor skala. Eftersom inventering av samtliga industrier och deras avfallsmängder är ett mycket omfattande arbete har fokus varit att inventera avfall från större aktörer, och att använda nyckeltal från tidigare gjorda inventeringar som anses vara aktuella. Avfallsmängderna från mindre verksamheter är ofta små, och har mindre betydelse vid lokaliseringsbedömningar för större anläggningar. Nedan följer en beskrivning av de substrat som inventerats, i *Bilaga 1* finns en sammanställning av biogaspotentialen för varje kategori och kommun. Idag finns skiftande avsättning för industriavfall i området. I Umeå t.ex., har avfallshanteringen från större verksamheter skötts av privata aktörer, men det kommunala avfallsbolaget planerar att gradvis ta över ansvaret även för verksamhetsavfall (Bengt Ivan Lindgren, UMEVA). Idag vet inte UMEVA hur stora mängder verksamhetsavfall som finns i kommunen, vilket belyser svårigheten i att inventera avfall från industrier.

Slakteriavfall

Enligt statistik från Sametinget slaktades 56 300 renar 2010/2011, och 52 600 renar 2009/2010. Av dessa slaktades ca 57 % i Norrbotten och 27 % i Västerbotten. Varje ren som slaktas ger uppskattningsvis ca 5 kg vom som skulle kunna användas som biogassubstrat. Lungpaket, njurar och lever säljs till foderproducenter för ca 10 kr/kg vilket innebär att det inte är ekonomiskt intressant som biogassubstrat. Idag har vissa renslakterier tillstånd att gräva ner sitt avfall. I Norsjö, som är den största anläggningen finns ca 100 ton avfall/år (Fredrik Eklund, Polarica, telefonsamtal). Mängden slakteriavfall från de övriga stora slakterierna har beräknats med utgångspunkt från Sametingets uppgifter (Rickard Doj, Sametinget, telefonsamtal). Värt att nämna är att renslakteriet i Rovaniemi, Finland (ca 12 mil från Haparanda) har ca 100 ton slakteriavfall som skulle kunna användas som biogassubstrat, men som idag går till destruktion (Fredrik Eklund, Polarica, telefonsamtal). Metanutbytet för avfall från renslakterier uppskattas till 550 Nm³ CH₄/ton TS.

Norrbottensgårdens slakteri i Luleå skickar sitt avfall, ca 500 ton/år, till biogasanläggningen i Alvik. Där rötas även slakteriavfall från Alviksgården och Ullånger. Det finns inga större slakterier i Västerbottens län, slaktdjur fraktas istället till slakterierna i Norrbottens län, eller till Ullånger. (Mikael Lång, Alviksgården.)

I Gällivare finns ett större slakteri för nötdjur som genererar ca 780 ton avfall/år (David Karlgrens slakteri, telefonsamtal). I dagsläget skickas avfallet till destruktion, vilket innebär en kostnad. Baserat på förhållandet mellan biogasråvara/avfall till destruktion för Norrbottensgårdens uppgår mängden

biogasråvara från Gällivare till ca 390 ton/år. I denna rapport så har metanutbytet för avfall från slakterierna bedöms till 550 Nm³ CH₄/ton TS.

Fiskrens

Fiskrens är en biogasråvara med högt energiinnehåll. Idag finns konkurrerande avsättning som minkfoder. Döda fiskar finns i mindre mängder, och kan också användas som biogassubstrat. En av fiskindustrierna skickar till fiskrens, ca 190 ton/år till Finland för produktion av biodiesel (RME) (Överumans fisk). Biogasanläggningen i Skellefteå tar emot en mindre mängd, ca 50 ton/år (Peter Edlund, Skellefteå kommun). De största mängderna avfall från fiskindustrin i området avsätts till foderproducenter och då speciellt till pälsindustrin i Finland (Ronny Persson, Botnia Fisk och Olof Wallsten, BD-Fisk, telefonsamtal). BD-Fisk producerar ca 200-250 ton avfall per år och avfallsmängden från fiskindustrin i Luleå uppskattas vara motsvarande den från Skellefteå, ca 300 ton/år. I Vilhelmina finns en större anläggning med ca 340 ton/år (Josef Nyman, Umlax). I Piteå finns en producent som har 60-70 ton fiskrens/år (Vatten & Miljöbyrå, 2011). Metanutbytet för fiskrens uppskattas till 750 Nm³ CH₄/ton TS.

Mejeri

All gränsmjölk och övrigt avfall från Norrmejerier används redan idag som biogasråvara. I Norrmejeriers egen biogasanläggning i Umeå rötas avfall från mejerierna i Umeå och Burträsk (ca 22 GWh), och avfallet från Luleå skickas till biogasanläggningen i Boden (ca 0,7 GWh). Potentialen från mejerisektorn finns därför inräknat i den befintliga biogasproduktionen.

Förpackat matavfall

Förpackat matavfall kräver särskild utrustning för att kunna tas omhand som biogasråvara. Ännu finns ingen teknik för att omhänderta glasförpackningar, men plastförpackningar och kartonger går att tömma i en förbehandlingsanläggning. Eftersom det inte finns bra möjligheter att ta tillvara på förpackat matavfall är det troligt att en stor andel förbränns, t.ex. i Boden. Enligt beräkningar från Avfall Sverige (2007) finns 14000 ton/år i Sverige från handelsledet, och 50 000 ton/år från industrierna. Biogaspotentialen från förpackat matavfall i handelsledet uppskattas vara proportionerligt med antalet invånare i kommunerna och ha en metanpotential på 1 MWh/ton våtvikt. Baserat på befolkningen i Västerbotten och Norrbotten ger det ca 370 ton/år och län. Om förpackat avfall från livsmedelsindustrin beräknas med samma metod fås 1300 ton/år och län. Enligt Avfall Sveriges rapport är andelen förpackat matavfall från bagerierna ca 50 % av den totala mängden från livsmedelsindustrin. Eftersom samtligt avfall från bagerier presenteras under *bageriavfall* räknas det bort. Därför uppskattas mängden förpackat matavfall (exklusive bageriavfall) till omkring 1000 ton/år och län. Metanutbytet från förpackat matavfall är mycket varierande beroende på om det rör sig om drycker, eller exempelvis färdigmat och är därmed svår att uppskatta generellt. Här antas en metanpotential på i medeltal 1 MWh/ton våtvikt. Mängderna i varje kommun är relativt små, och förpackat matavfall kan bäst hanteras i större skala. Potentialen presenteras därför enbart för länen, som *ospecificerad kommun*.

Övriga avfall

För närvarande pågår inventering av avfall inom 15 mil från Boden inom ett doktorandarbete av Tommy Wikström på LTU, och de preliminära resultaten visar även på potentialen från livsmedelsindustrin i området.

Det största bageriet i Norrbotten, Polarbröd, ligger i Älvsbyn och har en betydande mängd avfall i form av deg, returbröd och mjöl med en sammanlagd potential på ca 2,8 GWh. Avfall från mindre bagerier har inventerats med nyckeltal för spill och produktionen på bagerierna. De preliminära resultaten visar att det finns ca 1000 ton/år från bageriet i Älvsbyn, och ca 2500 ton från övriga bagerier i området. Uppskattningen på totalt 3500 ton/år antas därför gälla bagerinäringen i Norrbotten. Metanpotentialen för bageriavfall uppskattas i genomsnitt till 2 MWh/ton våtvikt.

I Västerbottens län finns ett större bageri i Umeå som har både plastat returbröd och degar. Idag avsätts det som djurfoder, men bageriet vill inte uppge vilka mängder som det rör sig om. Eftersom det inte finns möjlighet att inventera avfallsmängderna från mindre bagerier i Västerbottens län inom ramen för denna rapport, antas att mängden bageriavfall i Västerbotten är jämförbart med den i

Norrboten om Polarbröd exkluderas. Därmed antas de potentiella mängderna till 2500 ton/år. Eftersom fördelningen mellan kommunerna är okänd, presenteras resultaten som *Ospecificerad kommun*.

Avfall från hönseri, som består av ägg m.m. finns i Alträsk. Potatisavfall i form av skal, bortsorterad potatis och dylikt finns i Haparanda och Boden. Biogaspotentialerna från verksamheterna beräknas till ca 0,4 respektive 1,2 GWh/år. Det används idag som djurfoder. I Piteå finns en livsmedelsindustri som ger upphov till blandat matavfall med en potential på ca 0,3 GWh/år. I inventeringen finns även råvaror med många små källor, som är utspridda över ett större område. Dessa substrat; bageriavfall och frityrolja återfinns under posten *Ospecificerad kommun*.

Matafall från grossister och mindre verksamheter som lämnas till kommunala avfallsbolag inkluderas i den beräknade mängden matavfall, se 4.2.

Fettslam från fettavskiljare rötas i vissa fall redan på avloppsreningsverk, och finns inkluderat i biogasproduktionen på befintliga anläggningar (se 2). I Umeå tas inte fettavskiljarlam in på avloppsreningsverket, men efter ombyggnaden ska ca 300 ton TS tas in (Britta Bristav, UMEVA, telefonsamtal). Fettavskiljarlammet uppskattas ge ett metanutbyte på $650 \text{ Nm}^3 \text{ CH}_4 / \text{ton TS}$.

Resultat

De sammanfattande resultaten visas i Figur 14 och Figur 15. I Umeå utgörs biogaspotentialen av de 22 GWh som idag produceras av Normmejerier, samt en större del av de mängder som återfinns under *Ospecificerad, Norrbotten*. Inventeringen visar att det finns mindre mängder industriavfall i inlandskommunerna, främst i Storuman och Vilhelmina.

Livsmedelsindustrins avfall från Luleå i Norrbotten används redan idag som biogasråvara i stor utsträckning, och rötas dels på Alviksgården, dels i Boden. I övrigt finns avfall i Boden, Älvsbyn samt en mindre mängd i Gällivare och Haparanda.

Figur 14. Uppskattad biogaspotential från livsmedelsindustrins avfall, Västerbotten.

Figur 15. Uppskattad biogaspotential från livsmedelsindustrins avfall, Norrbotten

4.4 Slam från avloppsreningsverk

Potentialen från slam har uppskattats med statistik från Svenskt Vatten från 2005 för antalet anslutna till reningsverken i Västerbotten och Norrbotten. Ett schablonvärde på 50 kg TS/personequivall har använts för att beräkna slamproduktionen och metanutbytet har bedömts till 195 Nm³ CH₄/ton TS.

Biogaspotentialen från avloppsslam i kommunerna visas i Figur 16, Figur 17. De mindre reningsverken med några hundra anslutna personer har i allmänhet inte rötning av slam. På de större reningsverken, som utgör den största delen av potentialen, rötas slammet redan idag. I några av kommunerna är det mer vanligt med enskilda avlopp än i andra, därför är inte invånarantalet och potentialen från reningsverksslam alltid jämförbara med varandra.

Figur 16. Biogaspotential från avloppsrenings slam, Västerbotten.

Figur 17. Biogaspotential från avloppsrenings slam, Norrbotten

4.5 Gödsel

Mängden gödsel som produceras uppskattades från Jordbruksverkets statistik för djurhållningen i de olika kommunerna 2011. Värderna för fördelningen mellan olika gödselslag hämtades från Linné m.fl. (2008), liksom data för gödselproduktion per djurslag med olika uppfödningmetoder. Underlaget visas i tabellform i Bilaga 2. Flytgödsel är ett lättare biogassubstrat att använda eftersom det är pumpbart, och inte kräver någon form av förbehandling. Gödsel som innehåller strömedel är svårare att hantera, men är torrare vilket ger en mer koncentrerad biogödsel efter rötning.

Biogaspotentialen med begränsning innebär att gödselproduktionen har tagit hänsyn till den uppskattade stalltiden. Om djuren ständigt skulle vara inne i stallar fås biogaspotentialen utan begränsning, som är mindre intressant ur ett praktiskt perspektiv (se Bilaga 2 för figurer med och utan begränsning). Nedan visas biogaspotentialerna med begränsning (Figur 18, Figur 19).

Figur 18. Biogaspotential från gödsel (med begränsning), Västerbotten

Figur 19. Biogaspotential från gödsel (med begränsning), Norrbotten

4.6 Skörderester

De skörderester som kan vara aktuella som biogassubstrat är främst utsorterad potatis, potatisblast, och halm. Eftersom tillgången på halm i Västerbotten och Norrbotten åtgår för att täcka behovet som finns i djuruppfödningen, beräknas ingen halm finnas tillgänglig. Den återfinns i fastgödsel, och ingår i potentialen för biogasproduktion från gödsel (4.5).

Det är möjligt att skörda potatisblasten och att använda den som biogasråvara. Nedan (Figur 20, Figur 21) visas att biogaspotentialen i kommunerna är relativt liten. För en gårdsanläggning kan det emellertid vara intressant att ta in potatisblast från närbelägen odling. Metanutbytet för potatisblast uppskattas till 280 Nm³/ton TS, och utbytet 2 ton TS/ha efter lagring. Rester från hantering av potatis har delvis inventerats som industriavfall, och mängderna är inte stora. Därför har det uteslutits här.

Figur 20. Biogaspotential från potatisblast, Västerbotten.

Figur 21. Biogas potential från potatisblast, Norrbotten.

4.7 Odlade energigrödor

I länen finns arealer som kan användas för att odla vall till biogasproduktion. Inom ramen för projektet Bioenergiårdar som avslutades 2007 odlades 420 ha rörfilen i Västerbotten varav 160 ha i Umeåområdet och 260 ha i Skellefteåområdet (Länsstyrelsen i Västerbottens län, 2011). Rörfilen växer bra även på torvmark och ger en hög avkastning med de många soltimmarna i norra Sverige. Grödan användes som bränsle i värmeproduktion, men avsättningen var osäker p.g.a tekniska problem med eldningen. Försöken visade att det var möjligt att odla rörfilen med en avkastning på 4-5 ton TS/ha. Möjligheten att använda rörfilen som biogassubstrat undersöktes i en rapport (Eliasson, 2010). Fördelen med rörfilen som långliggande vall går delvis förlorad då den används till biogasproduktion eftersom skördetekniken är annorlunda. Rörfilen och andra vallgräs sönderdelas och ensileras för användning som biogassubstrat. Metanutbytet uppskattas till 330 Nm³/ton TS, vilket ger ett utbyte på 16 MWh/ha med en avkastning på 5 ton TS/ha.

Hampa är också en intressant energigröda med hög avkastning. Den skördas på hösten för användning som biogassubstrat. Försök utanför Umeå har visat att avkastningen uppgår till ca 8-10

ton TS/ha (JTI, 2005). Metanutbytet för hampa har i försök visats sig vara relativt lågt på grund av den höga andelen svärnedbrytbar hemicellulosa och lignin. Här antas ett metanutbyte på 120 Nm³/ton TS, vilket ger ett utbyte på 11 MWh/ha. Det är möjligt att öka biogasutbytet med förbehandling, t.ex. extrusion men det kräver stora volymer för att bli ekonomiskt möjligt. Om frön och fiber från hampaplantan kan tas tillvara, har dessa ett högre värde. Resterande del av plantan kan användas för biogasproduktion och ge en bättre total lönsamhet. I dagsläget anses insatsen för att odla hampa vara för hög för att den ska kunna odlas i norra Sverige (Per-Gunnar Olofsson, LRF, telefonsamtal).

Odling av rörfen eller annat vallgräs på marker som idag inte nyttjas för foderproduktion till mjölkgårdar bedöms som det mest lämpliga alternativet för att odla till biogas. Det finns mindre arealer mark som idag klassificeras som träda, men det är inte givet att marken passar för att bruka. I vissa fall är marken otillgänglig, eller svår att köra på med moderna maskiner. Däremot finns det stora arealer vall som inte behövs för foderproduktion. Markerna hålls som åkermark, men gödslas i liten grad och ger en liten avkastning. Dessa områden kunde gödslas med biogödsel, och ge en större avkastning av vall till biogasproduktion. I Jordbruksverkets statistik anges inte hur stor del av vallodlingarna som är mindre utnyttjad, men på Länsstyrelsen uppskattar man att det kan röra sig om ca 20 % (Sven Lingegård, telefonsamtal). Inom projektet Bioenergi gårdar bedömdes arealen som är tillgänglig för bioenergiproduktion vara 4000 ha i Umeå- och Skellefteåområdet (Länsstyrelsen Västerbotten, 2011). Det motsvarar ca 15 % av vallarealen i kommunerna.

Nedan visas biogaspotentialen och arealer för odling av vallgräs med en avkastning på 5 ton TS/ha och 330 Nm³ metan/ton TS för ett exempel med odling på 10 respektive 20 % av vallarealerna.

Figur 22. Potential från odling av vall för biogasproduktion på 10 respektive 20 % av vallarealen i Västerbotten.

Figur 23. Arealer för odling av vall till biogasproduktion på 10 respektive 20 % av vallarealen i Västerbotten.

Figur 24. Potential från odling av vall för biogasproduktion på 10 respektive 20 % av vallarealen i Norrbotten.

Figur 25. Arealer för odling av vall till biogasproduktion på 10 respektive 20 % av vallarealen i Norrbotten

4.8 Potential - sammanställning

Nedan visas två figurer som illustrerar de två länens sammanställda biogaspotential som tillsammans uppgår till nästan 370 GWh/år.

Figur 26. Sammanställd biogaspotential för Västerbotten

Figur 27. Sammanställd biogaspotential för Norrbotten

En översiktlig bild av varje läns potential i förhållande till befintlig och planerad produktion visas i Figur 28. I båda länen är den uppskattade potentialen mindre än potentialen för fordonsgasanvändning enligt exempel i 2.5. Uppskattning av potentialen bygger på inventering, samt antagandet att 10 % av vallarealen används för biogasproduktion, och biogaspotentialen skulle öka betydligt om en större del av marken antas vara tillgänglig för att odla energigröda. Den planerade produktionen utgör en mindre del av den inventerade potentialen. Det bör dock understrykas att alla biogasråvaror inte är möjliga att använda i praktiken, p.g.a. ekonomi och praktiska aspekter. Eftersom konkurrerande avsättning för råvarorna kan förändras är det ändå relevant att visa potentialen för råvaror som kanske inte är aktuella idag, men som kan bli aktuella framöver.

Figur 28. Potentialer för biogasproduktion och avsättning som fordonsgas, jämfört med befintlig och uppskattad planerad produktion i Västerbotten och Norrbotten.

Nedan visas en figur som illustrerar biogaspotentialen för alla kommuner inom de båda länen. Kartan är endast en illustration av hur potentialen är fördelad inom länen där läsaren hänvisas till bilaga 3 för

att närmare studera potentialen för respektive kommun. Figuren visar tydligt att det finns en betydligt högre potential i kustområdet i förhållande till inlandet men att det finns län som Gällivare, Vilhelmina och Lycksele som har en potential över 5 GWh/år.

Figur 29. Biogaspotential Norrbotten och Västerbotten

5 Sammanfattning

Idag finns tre biogasanläggningar i drift i Västerbotten, och fem i Norrbotten. 2011 producerades ca 41 GWh biogas i Västerbotten, och ca 25 GWh i Norrbotten. Det finns planer på utbyggnad av befintliga anläggningar, samt nya anläggningar som grovt uppskattat innebär en fördubbling av produktionen i båda länen. Den gas som produceras kan användas mer effektivt än idag, då en stor andel av gasen facklas bort när avsättning saknas.

I kommunerna med större invånarantal finns betydande biogaspotential från matavfall och slam från avloppsreningsverk. Insamling av matavfall finns i olika utsträckning i flera kommuner. Reningsverksslam är överlag ett väl utnyttjat substrat, då de stora reningsverken har rötkammare.

Inventering av de största livsmedelsindustrierna har gjorts, och till viss del har avfallsmängder även uppskattats med hjälp av nyckeltal. En mer detaljerad inventering bör göras på kommunnivå eller liknande för att få en mer fördjupad bild av tillgången på industriavfall. Resultatet visar att det finns slakteriavfall som inte utnyttjas för biogasproduktion idag, men att en stor andel dock redan används som biogasråvara. Allt avfall från mejeriindustrin rötas idag. Det finns även mindre mängder fiskrens, som är en mycket bra råvara, men som idag har alternativ avsättning som djurfoder. Även förpackat avfall skulle kunna användas för biogasproduktion, men kräver utrustning i hanteringen. Avfall från bagerier är intressant att använda för biogasproduktion, och preliminära resultat från LTU visar att det finns en betydande potential.

En stor del av biogaspotentialen kommer från lantbruket i form av gödsel och energigrödor. Gödsel från nötdjur har emellertid ett lågt energiinnehåll och bör inte transporteras längre sträckor. Odling av vallgräs på åkermark som kan brukas mer intensivt än idag anses vara ett bra alternativ för att odla substrat för biogasproduktion. Hur stora arealer som kan användas för biogasproduktion beror naturligtvis på konkurrerande markanvändning och ekonomiska förutsättningar, men ett antagande är att 10-20 % av marken skulle kunna vara tillgänglig för odling.

De uppskattade biogaspotentialerna uppgår ca 230 GWh/år i Västerbotten, och 140 GWh/år i Norrbotten. Det bör dock understrykas att alla biogasråvaror inte är möjliga att använda i praktiken p.g.a. dagens ekonomiska och praktiska aspekter. De största biogaspotentialerna finns inom kommuner med större befolkning, och större jordbruksnäring. Det innebär att kustkommunerna har en större biogaspotential, räknat i GWh/år. Det bör dock understrykas att även inom de kommuner som har en mindre summerad biogaspotential kan det finnas mycket goda lokala förutsättningar för att bygga mindre anläggningar. T.ex. så kan det finnas samordningsmöjligheter över kommungränserna som möjliggör biogasproduktion samt att det inte bara är den lokala substrattillgången som avgör förutsättningarna för ett biogassystem.

6 Referenser

Publikationer

Avfall Sverige. Rapport 2007:4. Hantering av förpackat matavfall. Reviderad 2009. Avfall Sverige Utveckling, 2007

Biogas Norr, Biogaskartläggning i de fyra nordligaste länen. 2012

Eliasson, K. Rörflen som biogasråvara. Hushållningsällskapet, 2010

Sundberg, M, Westlin, H Hampa som bränsleråvara. JTI, 2005

Vatten & Miljöbyrå, Förstudie Biogas som fordonsgas, Piteå kommun, 2011

Västerbottens Län. Bioenergigårdar i ett nytt landskap. Slutrapport november 2011. Västerbottens Län, 2011

Telefonkontakter

Albinsson, Anna. Biofuel Region, Biogas Norr. 2012-03-28

Bristav, Britta. UMEVA 2012-04-03

David Karlgrans slakteri, 2012-03-27

Doj, Rickard. Sametinget 2012-03-26

Edlund, Peter. Skellefteå kommun 2012-03-29

Eklund, Fredrik. Polarica Norsjö 2012-03-28

Lingegård, Sven. Länsstyrelsen i Västerbotten 2012-04-02

Lindgren, Bengt Ivan. UMEVA 2012-04-11

Lundström, Erika. Luleå Kommun. 2012-03-23

Lång, Mikael. Alviksgården. 2012-04-10

Nyman, Herbert. Frigiva gård 2012-03-23

Nyman, Josef. Umlax 2012-03-20

Olofsson, Per-Gunnar. LRF Norrbotten 2012-03-29

Persson, Ronny, Botnia Fisk 2012-03-30

Svedjans avloppsreningsverk, 2012-03-28

Wahlberg, Cecilia Hushållningsällskapet Sjuhärad

Wallsten, Olof, BD-Fisk, 2012-05-04

Wikström, Tommy. LTU. 2012-04-04

Wolf-Wats, Camilla, Norrmejerier 2012-03-30

Överumans fisk, 2012-03-25

Elektroniska källor

LRF. <http://www.lrf.se/Medlem/Regioner/norrbotten/Nyheter1/Forst-ut-med-biogas-i-norr/>. Hämtat 2012-03-28

SLU. <http://www.slu.se/sv/om-slu/fristaende-sidor/aktuellt/alla-nyheter/2011/11/hampa-lovordas-som-energigroda/>. Hämtat 2012-03-28

Piteå- Tidningen. <http://www.pitea-tidningen.se/nyheter/artikel.aspx?ArticleId=6663537> Publicerat 2012-01-21 , Hämtat 2012-04-03

Bilaga 1. Tabeller och diagram från uppskattning av potential

AVFALL FRÅN STÖRRE LIVSMEDELSINDUSTRIER, GWH/ÅR

	fiskrens	slakteriav	bageriavfal	potatisavfal	fjäderfä	mejeri	övrig indu	förpackat i	Summa
NORDMALING	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
BJURHOLM	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
VINDELN	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
ROBERTSFORS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
NORSJÖ	0,0	0,2	0,0	0,0	0,0	0,0	0,0	0,0	0,2
MALÅ	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
STORUMAN	0,6	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,6
SORELE	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
DOROTEA	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
VÄNNÄS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
VILHELMINA	1,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	1,1
ÅSELE	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
UMEÅ	0,0	0,0	0,0	0,0	0,0	22,1	0,0	0,0	22,0
LYCKSELE	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
SKELLEFTEÅ	0,9	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,9
ARVIDSJAUR	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,1
ARJEPLOG	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
JOKKMOKK	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
ÖVERKALIX	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
KALIX	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
ÖVERTORNEÅ	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
PAJALA	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
GÄLLIVARE	0,0	0,6	0,0	0,0	0,0	0,0	0,0	0,0	0,6
ÄLVSBYN	0,0	0,0	2,8	0,0	0,0	0,0	0,0	0,0	2,8
LULEÅ	0,9	3,3	0,0	0,0	0,0	0,7	0,0	0,0	5,0
PITEÅ	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
BODEN	0,0	0,1	0,0	1,2	0,1	0,0	0,0	0,0	1,3
HAPARANDA	0,0	0,0	0,0	0,4	0,0	0,0	0,0	0,0	0,4
KIRUNA	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,1
OSPECIFICERAD, NOF	0	0	7,117202	0	0	0	0,00134	1,06811	7,1185
OSPECIFICERAD, VÄS	0	0	7,117202	0	0	0	0	1,11591	7,1172

Bilaga 2. Underlag för beräkning av gödselmängder

Tabell 2. Gödselproduktion för olika djurslag, baserat på uppgifter från Jordbruksverket år 2007, från Linné m.fl. (2008).

Djurslag	Flytgödsel ton/djur, år	Fastgödsel ton/djur, år	Djupströ ton/djur, år
Mjökkor	26,3	10,7	15
Övriga kor	12,2	5,9	6
Kvigor etc >1 år	10,3	5,9	6
Kalvar	6	2,7	3,4
Suggor	7,8	2,25	4,35
Slaktsvin, galtar	2,6	0,8	

Tabell 3. Gödselns fördelning för olika djurslag, från Linné m.fl. (2008)

Djurslag	Flytgödsel	Fastgödsel	Djupströ
Mjökkor	0,7	0,29	0,01
Övriga nöt	0,25	0,57	0,18
Suggor	0,45	0,45	0,1
Slaktsvin	0,95	0,05	

Tabell 4. Gödselproduktion för olika djurslag, baserat på uppgifter från Jordbruksverket, från Linné m.fl. (2008).

Djurslag	Gödsel ton TS/djur, år
Värphöns	0,011
Unghöns	0,0033
Slaktkyckling	0,005
Kalkon	0,012
Häst	1,5
Baggar och tackor	0,25
Lamm	0,1

Tabell 5. Stalltider för olika djurslag uttryckt som andel/år, från Linné m.fl. (2008).

Djurslag	Stalltid
Mjökkor	0,75
Övriga nöt	0,45
Kvigor, tjurar och stutar	0,6
Kalvar, under 1 år	0,65
Baggar och tackor	0,5
Lamm	0,5
Svin	1
Häst	0,5

Bilaga 3. Biogaspotentialer kommunvis

Potential med begränsning, GWh/år

BJURHOLM

■ Energigröda, 10 % av vallarealen	3,5
■ Skörderester	0,1
■ Gödsel	2,9
■ Avloppsslam	0,1
■ Avfall från större industrier	0,0
■ Matavfall	0,2

Potential med begränsning, GWh/år

NORDMALING

■ Energigröda, 10 % av vallarealen	5,8
■ Skörderester	0,0
■ Gödsel	3,9
■ Avloppsslam	0,6
■ Avfall från större industrier	0,0
■ Matavfall	0,5

Potential med begränsning, GWh/år

	NORSJÖ
■ Energigröda, 10 % av vallarealen	1,2
■ Skörderester	0,0
■ Gödsel	0,9
■ Avloppsslam	0,3
■ Avfall från större industrier	0,2
■ Matavfall	0,3

Potential med begränsning, GWh/år

	MALÅ
■ Energigröda, 10 % av vallarealen	0,3
■ Skörderester	0,0
■ Gödsel	0,5
■ Avloppsslam	0,2
■ Avfall från större industrier	0,0
■ Matavfall	0,2

Potential med begränsning, GWh/år

STORUMAN

■ Energigröda, 10 % av vallarealen	1,0
■ Skörderester	0,0
■ Gödsel	0,5
■ Avloppsslam	0,5
■ Avfall från större industrier	0,6
■ Matavfall	0,4

Potential med begränsning, GWh/år

SORSELE

■ Energigröda, 10 % av vallarealen	0,9
■ Skörderester	0,0
■ Gödsel	0,5
■ Avloppsslam	0,2
■ Avfall från större industrier	0,0
■ Matavfall	0,2

Potential med begränsning, GWh/år

DOROTEA

■ Energigröda, 10 % av vallarealen	0,4
■ Skörderester	0,0
■ Gödsel	0,1
■ Avloppsslam	0,2
■ Avfall från större industrier	0,0
■ Matavfall	0,2

Potential med begränsning, GWh/år

VÄNNÄS

■ Energigröda, 10 % av vallarealen	6,6
■ Skörderester	0,2
■ Gödsel	5,1
■ Avloppsslam	0,6
■ Avfall från större industrier	0,0
■ Matavfall	0,6

Potential med begränsning, GWh/år

VILHELMINA

■ Energigröda, 10 % av vallarealen	1,5
■ Skörderester	0,0
■ Gödsel	1,4
■ Avloppsslam	0,7
■ Avfall från större industrier	1,1
■ Matavfall	0,5

Potential med begränsning, GWh/år

ÅSELE

■ Energigröda, 10 % av vallarealen	0,9
■ Skörderester	0,2
■ Gödsel	0,4
■ Avloppsslam	0,3
■ Avfall från större industrier	0,0
■ Matavfall	0,2

Potential med begränsning, GWh/år

	UMEÅ
■ Energigröda, 10 % av vallarealen	14,3
■ Skörderester	0,5
■ Gödsel	11,2
■ Avloppsslam	8,3
■ Avfall från större industrier	22,0
■ Matavfall	8,4

Potential med begränsning, GWh/år

	LYCKSELE
■ Energigröda, 10 % av vallarealen	2,1
■ Skörderester	0,0
■ Gödsel	1,4
■ Avloppsslam	1,0
■ Avfall från större industrier	0,0
■ Matavfall	0,9

Potential med begränsning, GWh/år

	SKELLEFTEÅ
■ Energigröda, 10 % av vallarealen	30,8
■ Skörderester	0,9
■ Gödsel	25,3
■ Avloppsslam	4,7
■ Avfall från större industrier	0,9
■ Matavfall	5,1

Potential med begränsning, GWh/år

	ARVIDSJAUR
■ Energigröda, 10 % av vallarealen	0,7
■ Skörderester	0,0
■ Gödsel	0,5
■ Avloppsslam	0,9
■ Avfall från större industrier	0,1
■ Matavfall	0,5

Potential med begränsning, GWh/år

ARJEPLOG

■ Energigröda, 10 % av vallarealen	0,2
■ Skörderester	0,0
■ Gödsel	0,2
■ Avloppsslam	0,3
■ Avfall från större industrier	0,0
■ Matavfall	0,2

Potential med begränsning, GWh/år

JOKKMOKK

■ Energigröda, 10 % av vallarealen	0,3
■ Skörderester	0,0
■ Gödsel	0,1
■ Avloppsslam	0,5
■ Avfall från större industrier	0,0
■ Matavfall	0,4

Potential med begränsning, GWh/år

ÖVERKALIX

■ Energigröda, 10 % av vallarealen	1,3
■ Skörderester	0,1
■ Gödsel	0,6
■ Avloppsslam	0,3
■ Avfall från större industrier	0,0
■ Matavfall	0,3

Potential med begränsning, GWh/år

KALIX

■ Energigröda, 10 % av vallarealen	4,3
■ Skörderester	0,1
■ Gödsel	3,5
■ Avloppsslam	1,8
■ Avfall från större industrier	0,0
■ Matavfall	1,2

Potential med begränsning, GWh/år

ÖVERTORNEÅ

■ Energigröda, 10 % av vallarealen	2,7
■ Skörderester	0,4
■ Gödsel	2,2
■ Avloppsslam	0,5
■ Avfall från större industrier	0,0
■ Matavfall	0,3

Potential med begränsning, GWh/år

PAJALA

■ Energigröda, 10 % av vallarealen	1,5
■ Skörderester	0,0
■ Gödsel	0,6
■ Avloppsslam	0,4
■ Avfall från större industrier	0,0
■ Matavfall	0,5

Potential med begränsning, GWh/år

GÄLLIVARE

■ Energigröda, 10 % av vallarealen	1,5
■ Skörderester	0,0
■ Gödsel	0,2
■ Avloppsslam	1,7
■ Avfall från större industrier	0,6
■ Matavfall	1,3

Potential med begränsning, GWh/år

ÄLVSBYN

■ Energigröda, 10 % av vallarealen	2,4
■ Skörderester	0,1
■ Gödsel	2,4
■ Avloppsslam	0,7
■ Avfall från större industrier	2,8
■ Matavfall	0,6

Potential med begränsning, GWh/år

LULEÅ	
■ Energigröda, 10 % av vallarealen	10,2
■ Skörderester	0,8
■ Gödsel	8,4
■ Avloppsslam	6,3
■ Avfall från större industrier	5,0
■ Matavfall	5,4

Potential med begränsning, GWh/år

PITEÅ	
■ Energigröda, 10 % av vallarealen	9,8
■ Skörderester	0,9
■ Gödsel	11,4
■ Avloppsslam	3,5
■ Avfall från större industrier	0,0
■ Matavfall	2,9

Potential med begränsning, GWh/år

	BODEN
■ Energigröda, 10 % av vallarealen	6,6
■ Skörderester	0,6
■ Gödsel	4,4
■ Avloppsslam	2,1
■ Avfall från större industrier	1,3
■ Matavfall	2,0

Potential med begränsning, GWh/år

	HAPARANDA
■ Energigröda, 10 % av vallarealen	2,9
■ Skörderester	0,2
■ Gödsel	2,0
■ Avloppsslam	6,5
■ Avfall från större industrier	0,4
■ Matavfall	0,7

Potential med begränsning, GWh/år

KIRUNA	
■ Energigröda, 10 % av vallarealen	0,3
■ Skörderester	0,0
■ Gödsel	0,1
■ Avloppsslam	1,7
■ Avfall från större industrier	0,1
■ Matavfall	1,7

NORRBOTTENS OCH
VÄSTERBOTTENS ENERGI-
OCH KLIMATOFFENSIV

Samarbetspartner och finansiärer:

REGION
VÄSTERBOTTEN

Länstyrelsen
Västerbotten

Länstyrelsen
Norrbotten

En investering för framtiden

EUROPEISKA UNIONEN
Europeiska regionala
utvecklingsfonden