

Annual Climate Outlook 2014

CONCITOs rådsmøde, 21. november 2014

Status

Klimamål og emissioner
Energiproduktion- og forbrug

Transportsektoren
Landbrug og arealanvendelse

Drivhusgasudledning og klimamål (mio. ton)

3,7

77,4

70,3

59,1

43,2

14,8

1990 2000 2010 2020 (40 %) 2050 (80-95 %)

40 % indenfor rækkevidde

73,9
79,8

71,8
68,6

62,3 64,1
61,1

53,8 50,8

1990 1995 2000 2005 2008 2009 2010 2011 2012

Danmarks historiske udledninger (mio. ton CO2e)

EU’s klima- og energipolitiske ramme

• Bindende mål om reduktion af EU’s egen
drivhusgasudledning på mindst 40 % i 2030 ift. 1990

• Mindst 27 % VE i 2030 (bindende på EU-plan)

• Mindst 27 % forbedring af energieffektiviteten i 2030
ift prognoserne for det fremtidige forbrug
(vejledende)

• Sammenkobling af medlemslandenes gas- og elnet,
så mindst 15 % af energien kan eksporteres eller
importeres (vejledende)

80-95 % er straks sværere

• 80-95 % baseret på en vurdering fra IPCC’s fjerde
hovedrapport fra 2007. Baseret på 2 ton per borger.

• Ikke gentaget i femte hovedrapport, men 2-graders
scenarie kræver:

• EU-reduktion på 32 % i 2030 ift. 2010. Større
reduktion end 40 % ift. 1990

• Reduktion i globale udledninger på 40-70 % i 2050
ift. 2010

• Globale udledninger skal bringes til nul eller
derunder i slutningen af århundredet

• =Nulemission i 2050?

Retvisende opgørelse af udledninger?

0

10

20

30

40

50

60

70

80

1990 1995 2000 2005 2010 2011 2012

CO2-udledning fra afbrænding af
biomasse (mio. ton)

CO2-udledning (officiel opgørelse)

CO2-udledning fra afbrænding af biomasse

50

60

70

80

90

100

110

120

130

Udvikling i Danmarks BNP
og CO2-udledning (2003=100)

BNP (2010-priser)

CO2-udledning inkl. international transport

CO2-udledning (officiel opgørelse)

Forbrugsudledning

0

5

10

15

20

25

Drivhusgasudledning per borger (ton CO2e)

Forbrugsudledning Officiel national udledning

Sektorer

Energiproduktion

-

 100

 200

 300

 400

 500

 600

 700

 800

 900

 1 000

Bruttoenergiforbrug fordelt på brændsler (PJ)

Samlet forbrug

Olie

Naturgas

Kul og koks

Affald, ikke-bionedbrydeligt

Vedvarende energi

Energiforbrug

0

50

100

150

200

250

300

350

400

450

500

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

10

2
0

11

2
0

12

Endeligt energiforbrug fordelt på anvendelser (PJ)

Samlet forbrug

Produktionserhverv

Handels- og
serviceerhverv

Husholdninger

Anbefalinger for energisektoren

• Energiforbruget skal reduceres yderligere. Mere
traditionel regulering samt stærkere økonomiske
incitamenter til energibesparelser.

• Mere fokus på de tiltag, som kan sikre en stabil
energiforsyning i et energisystem med en meget stor
andel vedvarende energi: Fleksibelt energiforbrug, bedre
lagringskapacitet i fx varmepumper og elbiler samt
yderligere udbygning af transmissionsforbindelser

• Direkte og indirekte støtte til brug af biomasse i de større
danske kraftværker bør tages op til fornyet overvejelse.

Transportsektorens udledning

0

10

20

30

40

50

60

70

80

1995 2000 2005 2010 2012

M
io

.
to

n
 C

O
2

Danmark og transportsektorens
samlede CO2- udledning

Emissioner i alt Emissioner fra transport

Transportsektorens energiforbrug

0

50

100

150

200

250

P
J

Energiforforbrug fordelt på transportform

Andet

Busser

Tog, S-tog og metro

Varebiler 2-6 ton

Lastbiler

Udenrigs flytrafik

Personbiler inkl. varebiler u. 2
ton

Anbefalinger for transportsektoren

• Nødvendigt med ”roadmap” mod en fossilfri
transportsektor, og nærliggende at den omfatter en
hurtig indfasning af elbiler i persontransport.

• Mere fokus på energieffektivisering forstået som øget
kapacitetsudnyttelse: Flere personer per bil og mere gods
per køretøj.

• Effektivt virkemiddel er at fordyre transport, men andre
kan og bør supplere indsats.

Landbrugets udledning

0

2

4

6

8

10

12

14

1990 1995 2000 2005 2008 2009 2010 2011 2012

M
io

.
to

n
 C

O
2

e

Landbrugets metan- og lattergasudledning

Lattergas

Metan

Anbefalinger for landbrugssektoren

• Udtagning af lavbundsjorder bør opskaleres til sit fulde
potentiale og ikke blot omhandle de få tusinde hektar,
der i øjeblikket er planlagt i Naturplan Danmark.

• En omlægning fra dyrkning af etårige afgrøder til
flerårige afgrøder, og en efterfølgende ekstraktion af
protein og andre fodermidler, udgør et mere langsigtet
og effektivt virkemiddel for hele landbrugssektoren.

• Kræver betydelige investeringer i forskning og udvikling,
men har klimapotentiale på niveau med vindmøller.

Klimakommissionen +4

Klimakommissionen

• Blev nedsat af VK-regeringen i begyndelsen af 2008.

• Afleverede sin slutrapport i september 2010.

• Rapporten fik afgørende indflydelse på den efterfølgende
politikformulering - også under SRSF-regeringen.

• Den energipolitiske virkelighed er ændret på væsentlige
punkter.

• Analyse af rammebetingelserne mhp. på opdateret
beslutningsgrundlag for næste fase af klima- og
energipolitikken.

Klimakommissionens ambitiøse forløb

Ændrede forhold

• CO2-reduktion vs. fossilfrihed

• Økonomisk vækst

• Forsyningssikkerhed

• Biomassens CO2-neutralitet

• Mulighed for billigere solenergi

Økonomisk vækst frem mod 2050

1500

2000

2500

3000

3500

4000

2
0

0
8

2
0

11

2
0

14

2
0

17

2
0

2
0

2
0

2
3

2
0

2
6

2
0

2
9

2
0

3
2

2
0

3
5

2
0

3
8

2
0

4
1

2
0

4
4

2
0

4
7

2
0

5
0

M
ia

.
k

ro
n

er

Udvikling i Danmarks BNP

Årlig BNP-vækst på 2 %

Årlig BNP-vækst på 1 %

Årlig BNP-vækst på 0,5 %

Faktisk BNP 2008-2013
samt vækstprognose

Forsyningssikkerhed

1334

1016

3400

1688

1190

3050

Olie Gas Kul

Kendte reserver af fossil energi
(mia. tønder olieækvivalenter)

2003 2013

Biomassens CO2-neutralitet

0,232

0,33

0,579

0,186

0,259

0,467

0,066

0,592

0,201

0,713

0,965

0,598

0,014

0,089

0,522

1,032

2,116

0,419

0,552

0,688

0,212

0,858

0,071

1,313

1,154

0,673

0,016

0,099

Træpiller (Brasilien)

Træpiller (USA)

Træpiller (Letland)

Træflis (eucalyptus fra Brasilien)

Træflis (fyr fra USA)

Træflis (fyr fra Letland)

Halm

Biogas (70 % majs / 30 % gylle)

Biogas (48 % majs / 52 % gylle)

Biogas (organisk affald)

Kul

Naturgas

Vindkraft

Solceller
Kg CO2e-udledning per 1 kWh elektricitet

20 år

100 år

Billigere solenergi

4,9

3,98

2,97
2,75 2,62

2,4
2,23

2,06 1,97 1,92

2010 2011 2012 2013 2014 2015 2016 2018 2019 2020

Etableringsomkostning for solceller

Konklusioner

1. Der er uforholdsmæssigt meget fokus på afviklingen af
forbruget af fossile brændsler i forhold de reelle CO2-
reduktioner

2. Danmarks udbygning med vindenergi er helt unik.
Energiforligets målsætning om 50 % vind i
elproduktionen vil, hvis det opfyldes, sikre en fortsat
dansk førerposition på området.

3. Energiforligets prioritering af energibesparelser er både
klimamæssigt og økonomisk velbegrundet. Desværre må
det konstateres, at den efterfølgende politikformulering
ikke har fulgt op på prioriteringen.

Konklusioner

4. Nødvendigheden af strukturel omstilling i bolig-,
erhvervs- og transportsektorerne har stort set været
ignoreret.

5. Politisk passivitet på transportområdet betyder, at
omkostningsstrukturen fortsat udvikler sig til fordel for
privatbilismen

6. Det er bekymrende, at regeringens klimaplan fremfører
det synspunkt, at det er ligegyldigt om Danmark i 2020
opfylder målsætningen om 20 % reduktion i ikke-
kvotesektoren.

Opsummering

• Dansk klimapolitik siden 2010 har absolut positive
elementer

• Politikken er langt mindre ambitiøs end
målsætningerne giver indtryk af

• De store udfordringer for at nå den situation, som
Klimakommissionen vurderede nødvendig er i det
store og hele uforandrede

• Når CO2-regnskabet ser så positivt ud, som det
gør, skyldes det i høj grad den økonomiske krise
samt ufuldstændig bogføring af vores reelle
klimabelastning.

Tak for ordet!

www.concito.dk/annual-climate-outlook

