

Effektvurdering af tiltag til opfyldelse af Kyoto-forpligtelsen for 2008-12.

1. Indledning

Rigsrevisionen har i oktober 2012 afgivet beretning om Danmarks reduktion af CO₂-udledningen. I den forbindelse har Rigsrevisionen sat fokus på effektvurderingen af de nationale tiltag til opfyldelse af Danmarks Kyoto-forpligtelse og har bl.a. bemærket, at Klima- Energi- og Bygningsministeriet ikke havde fulgt op på vurderingen af den CO₂-reducerende effekt af de nationale reduktionstiltag, herunder hvilke reduktioner de enkelte tiltag havde bidraget med. På den baggrund fandt Rigsrevisionen, at

"Klima-, Energi- og Bygningsministeriet bør opgøre den danske stats samlede omkostninger ved at opfylde Kyoto-målsætningen, ligesom ministeriet inden for mulighedernes rammer bør opgøre effekten af de nationale reduktionstiltag. Derved kan ministeriet sikre Folketinget det bedst mulige grundlag, når strategier for fremtidige reduktioner i CO₂-udledningen skal fastlægges."

Konkret fandt Rigsrevisionen, at ministeriet burde vurdere effekten af de 9 nationale reduktionstiltag, der fremgår af nedenstående tabel 1, på et opdateret grundlag.

Klima-, energi- og bygningsministeren bemærkede i sit svar af 7. december 2012, at Klima-, Energi- og Bygningsministeriet ville igangsætte en samlet vurdering af effekterne af disse reduktionstiltag og fremlægge resultaterne i løbet af 2013. Nærværende notat fremlægger resultaterne.

Vurderingen af de 9 tiltag fokuserer på dels effekten på reduktioner i 2008-12 af de ikke kvoteomfattede emissioner, dels effekten på de statslige omkostninger. For afgiftstiltagene er effektvurderingen foretaget af Skatteministeriet. For så vidt angår kvælstofeffekten af Grøn vækst aftalen har Fødevarerministeriet oplyst, at en opdateret vurdering afventer nye tal fra DCA/DCE. Når kvælstofeffekten er opgjort, vil klimaeffekten af Grøn Vækst indsatsen blive beregnet, og en opdateret vurdering vil blive fremsendt.

Øvrige tiltag er vurderet af Energistyrelsen.

Vurderingen af de enkelte nationale tiltag suppleres indledningsvis af en opdateret status for Danmarks anvendelse af klimakreditter fra projekter i udlandet med henblik på at vurdere de samlede statslige udgifter ved opfyldelse af Kyoto-målsætningen.

Tabel 1. Nationale reduktionstiltag, hvor der er foretaget en opdateret effektvurdering.

	Oprindelig forventet ikke-kvoteomfattet CO ₂ reduktion. Årlig effekt i 2008-12 i mio ton.
1. Varmepumper Udskiftning af oliefyr med varmepumper. Oplysningskampagner, mærkning af effektive pumper, begrænsede tilskudsordninger mv.	0,03
2. Biogas Tilskud til biogasanlæg når biogas anvendes sammen med naturgas	Ukendt reduktion
3. Biobrændsel Biobrændstoffer til blanding i benzin og dieselolie	0,29
4. Landbruget En række initiativer på energi-, natur- og miljøområdet i Grøn vækst aftalen fra 2009, herunder reduktion af kvælstofudledningen til vandmiljøet og permanente sprøjte-, gødnings- og dyrkningsfrie zoner	0,24
5. Elbiler Pulje til forsøgsordning med elbiler	Ukendt reduktion
6. Naturgasfyrede kraftvarmeværker Reduktion af metan fra gasmotorer ved indførelse af afgift svarende til CO ₂ afgiften.	0,01
7. Energi- og CO₂ afgifter Forhøjelse af energi og CO ₂ afgifter i ikke-kvotebelagte erhverv	0,58
8. Energibesparelser og -effektiviseringer Øgede krav til energibesparelser i bygninger og elselskaber	0,13
9. CO₂-afgift på plast og affald Indførelse af samme afgift på plastic som afgift på fossile brændstoffer	Ukendt reduktion

Note: Det skal bemærkes, at den oprindeligt forventede effekt af øgede krav til energibesparelser i bygninger og elselskaber (punkt 8) var 0,13 mio. ton og ikke 0,3 mio. ton, som det ved en beklagelig skrivefejl blev oplyst fra Energistyrelsen til Rigsrevisionen, og som derfor indgår i den tilsvarende tabel i Rigsrevisionens rapport.

2. Statusoversigt over omkostninger til Kyoto-opfyldelse ved køb af klimakreditter (JI/CDM programmet).

Det samlede antal forventede kreditter udgør 15,8 mio. jf. tabel 2 nedenfor. Antallet af leverede kreditter er 14,8 mio. Udestående forventet levering udgør 1,0 mio., som i al væsentlighed består af CDM kreditter. CDM-kreditterne er i forhold til JI underlagt en tidsforlængende FN proces, inden kreditterne endeligt kan udstedes, hvilket skal ske inden 2015.

JI-projekterne har i forhold til tidligere generelt leveret en højere andel af den samlede forventede mængde kreditter, mens CDM delen har leveret en faldende mængde i forhold til tidligere forventninger.

Tabel 2: Oversigt over leverede kreditter til Kyoto-opfyldelse, opgjort oktober 2013.

Perioden	Leverede kreditter mio.	Antal forventede mio. kreditter	Udestående leveringer mio. kreditter
2008-2012			
CDM kreditter	3,2	3,9	0,7
JI-kreditter	10,4	10,4	0
Kreditter fra fonde	1,2	1,5	0,3
I alt	14,8	15,8	1,0

Der ingen udestående JI-kreditter. De udestående CDM kreditter leveres senere i 2013 og 2014. Fondskreditter er underlagt samme FN-procedure som CDM-kreditter, idet de bagvedliggende projekter er CDM-projekter.

De samlede omkostninger samt enhedsomkostninger er vist i tabel 3 for hver kreditttype. Omkostningerne er faldet i forhold til tidligere. De faldende omkostninger skyldes bortfald af finansiel risikodækning på de enkelte projektkontrakter samt bortfald på kontrakter, der underleverer. Bortfaldet realiseres løbende, efterhånden som projekterne færdiggøres.

Der forudses ikke yderligere væsentlige fald i de forventede totale enhedsomkostninger, idet de forventede bortfald er indregnet.

Tabel 3: Oversigt over de forventede omkostninger for hele perioden 2008-12. Opgjort oktober 2013.

Perioden 2008-2012	Direkte kreditkøb mio. kr.	Administration mio. kr.	Projektudvik- ling mio. kr.	Samlede statslige udgifter mio. kr.	Forventede omkostninger kr. pr. kredit
CDM kreditter	327,7	22,9	23,1	373,7	96 kr.
JI-kreditter	598,5	61,0	61,4	720,9	70 kr.
Kreditter fra fonde	138,3	9,0	0	177,3	97 kr.
I alt	1.064,5	92,9	84,5	1241,9	79 kr.

De samlede statslige udgifter til køb af kreditter til opfyldelse af Kyoto-forpligtelsen forventes, som det fremgår af tabel 3, at udgøre 1.241,9 mio. kr. i alt over hele perioden ton svarende til en gennemsnitlig årlig udgift over 5 år (Kyoto-perioden 2008-12) på ca. 250 mio. kr.

Den samlede effekt forventes at være 15,8 mio. ton CO₂ - svarende til en gennemsnitlig årlig virkning over 5 år (Kyoto-perioden 2008-12) på 3,16 mio. ton CO₂.

3. Vurdering af nationale tiltag

Punkt 1. Varmepumper

Tiltaget består i at fremme salget af varmepumper for derved at reducere forbruget af olie og reducere CO₂-emissionen. Konkret blev der i Energiaftalen af 21. februar 2008 afsat en pulje på 30 mio.kr. over 2 år til oplysningskampagner, mærkning af effektive pumper, begrænsede tilskudsordninger mv. målrettet varmemeforbrugere uden for kollektivt forsynede områder.

Der vurderes ikke at være et afgiftsprovenutab forbundet med tiltaget. Varmepumper giver via elafgiften stort set samme provenu som fra de oliefyr, de erstatter. De statslige udgifter er derfor begrænset til de afsatte 30 mio. kr.

Midlerne har været anvendt indenfor flg. hovedkategorier:

Kampagner: ca. 7 pct. af midlerne, mærkning: 23 pct. og tilskud mv. ca. 70 pct.

Salgstal fra varmepumpebranchen viser, at salget af varmepumper fra 2008 og frem har ligget på et betydeligt højere niveau end tidligere, jf. nedenstående registreringer af salget for de to typer varmepumper, som indsatsen har været koncentreret om.

Tabel 4: Solgte varmepumper fra medlemmer af Varmepumpefabrikantforeningen (afrundet til nærmeste 100)

	2007	2008	2009	2010	2011	2012
Væske-vand (Jordvarme)	1800	4100	3500	4100	4200	3100
Luft-vand	400	1400	1100	1300	1600	2100

Det bemærkes, at salgsstatistikken ikke dækker hele markedet, da der også sælges varmepumper fra importører/fabrikanter, der ikke er medlemmer af fabrikantforeningen. For jordvarme og luft-vand anslås registreringerne dog at dække langt størstedelen af markedet (>90 pct.)

Hvor stor en andel af stigningen ift. 2007, der kan tilskrives puljen og den ekstra indsats, er meget usikkert. I det følgende er der antaget en kampagneeffekt som vist i tabel 5. Der er tale om et erfaringsbaseret skøn, der understøttes af niveau-hoppet fra 2007 til 2008 i salg af varmepumper, men som er behæftet med stor usikkerhed.

Tabel 5: Antaget kampagneeffekt.

	2008	2009	2010	2011	2012
Kampagneeffekt af mersalg ift. 2007	40 pct.	35 pct.	30 pct.	20 pct.	10 pct.

Deraf fås en samlet effekt på 4100 udskiftninger, jvf. tabel 6. Hver pumpe forudsættes at erstatte omkring 100 GJ olie årligt. Det svarer til en CO₂-effekt på 0,03 mio. ton i 2012 ved fuld indfasning. Den gennemsnitlige årlige effekt for perioden 2008-2012 vurderes være i størrelsesordenen 0,02 mio. ton/år.

Tabel 6: Anslået effekt af midler til fremme af varmepumper (1 oliefyr ~100GJ olie/år)

	2008	2009	2010	2011	2012	Gennemsnit 2008-12
Akkumuleret effekt af initiativ [Oliefyr erstattet]	1300	2200	3100	3800	4100	
CO ₂ -effekt [mio. ton]	0,010	0,016	0,023	0,028	0,031	0,02

Samlet må det konstateres, at det er forbundet med en betydelig usikkerhed at estimere effekten af markedsunderstøttende aktiviteter.

Den oprindelige vurdering af effekten var 0,03 mio. ton årligt 2008 -12. Dette skønnes ved en fornyet beregning at være rigtigt på længere sigt. I perioden 2008-12 skønnes effekten dog gennemsnitligt at have været lidt lavere svarende til ca. 0,02 mio. ton CO₂.

Punkt 2. Biogas

I Energiaftalen af 21. februar 2008 indgik en øget el afregningspris, når biogas anvendes sammen med naturgas på 74,5 øre/kWh eller et fast pristillæg på 40,5 øre/kWh. Elafregningsprisen og pristillægget prisreguleres med 60 pct. af stigningen i nettoprisindekset.

Energiaftalens forhøjelse af støtten til biogas blev oprindeligt forventet at medføre en stigning i gasproduktionen fra biogas, som vist øverst i tabel 7.

Tabel 7. Effekt af øget støtte til biogasanlæg.

År	2007	2008	2009	2010	2011	2012
Forventet energiproduktion (PJ)	3,91	4,53	5,07	5,75	6,52	7,42
Faktisk energiproduktion fra biogas (PJ)	3,91	3,93	4,17	4,28	4,11	
Faktisk reduktion i klimagasser fra husdyrgødning som følge af øget biogasproduktion (mio. ton CO ₂ -ækvivalenter)		0,002	0,019	0,027	0,018	0,018

Tiltaget har imidlertid ikke medført den forventede stigning i biogasproduktionen på grund af andre barrierer for etablering af biogasanlæg (placering af anlæg, finansiering, afsætning mv.) Den faktiske udvikling fremgår af tabellen. Der var forventet en stigning på 66% i biogasproduktionen fra 2007 til 2011, men der blev kun realiseret en stigning på 5%.

Reduktionen af drivhusgas-udledningen fra den faktiske udvikling fremgår af tabellen. Virkningen er beregnet af DCE på basis af tal for den faktiske biogasproduktion. Der foreligger ikke tal for 2012 endnu. Effekten i 2012 er blot forsigtigt antaget at være den samme som i 2011.

Den gennemsnitlige CO₂-effekt i 2008-12 er dermed 0,017 mio. ton.

Biogasstøtten er PSO-finansieret, så der er ikke nogen direkte effekt på statsfinanserne. Afgiftsprovenutabet forbundet med fortrængningen af afgiftsbelagte fossile brændsler vurderes at være mindre end 10 mio. kr. gennemsnitligt årligt 2008-12.

Punkt 3. Iblandingskrav for biobrændstoffer:

I Energiaftalen indgået 21. februar 2008 blev det fastlagt, at biobrændstoffer mv. skulle udgøre 5,75 pct. i 2010 samt 10 pct. i 2020 af brændstofanvendelsen i landtransport. Dette svarer til EU's målsætning.

Det konkrete virkemiddel er et lovfastsat iblandingskrav til olieselskaberne, og den oprindelige effektvurdering er en CO₂-reduktion på 0,29 mio ton gennemsnitligt årligt i 2008-12.

I 2009 blev iblandingskravet implementeret ved lov. Her fremgår det, at der skal ske en gradvis indfasning af iblandingskravet med 0,75 pct. i 2010, 3,3 pct. i 2011 og 5,75 pct. i 2012. Ved efterfølgende kontrol af opfyldelse af iblandingskravet, har det vist sig vanskeligt for olieselskaberne at nå en opfyldelse af 2010 kravet. Der blev derfor foretaget en justering i bekendtgørelsen om biobrændstoffer således, at der for 2010 og 2011 blot skulle ske en samlet opfyldelse af kravene for de 2 år på 2,025 pct. årligt.

De direkte CO₂-reduktioner følger af at erstatte fossile brændstoffer med biobrændstoffer. Der er imidlertid også en afledt effekt som følge af en højere pris på biobrændstoffer, som fører til et reduceret salg. Udover den almindelige priseffekt vil der ske en øget grænsehandel, der reducerer forbruget yderligere.

Nedenfor er vist den opdaterede opgørelse af CO₂-fortrængningen i perioden 2010 til 2012 inkl. den afledte effekt gennem øgede priser. For 2010 til 2011 er taget udgangspunkt i statistiktal, mens der for 2012 er taget udgangspunkt i energifremskrivningen fra 2012. CO₂-effekten er beregnet på basis af forbruget af hhv. bioethanol og biodiesel, der erstatter hhv. benzin og diesel. For benzin reduceres CO₂-udledningen med 73 kg/GJ og for diesel reduceres udledningen med 74 kg/GJ, når disse erstattes med biobrændstoffer.

Tabel 8. Biobrændstofanvendelse og CO₂-fortrængning.

	2010	2011	2012	I alt	Gnsn. 08-12
Bioethanol (forbrug i TJ)	1.118	2.062	1.993		
Biodiesel (forbrug i TJ)	16	3.492	7.019		
CO ₂ -reduktion (direkte) (mio. ton)	0,08	0,42	0,62	1,12	0,22
CO ₂ -reduktion inkl. afledte effekter (mio. ton)	0,11	0,54	0,81	1,46	0,29

De direkte effekter er opgjorte besparelser relateret direkte til salget af biobrændstoffer, mens de afledte effekter er beregnede effekter baseret på antagelser vedrørende grænsehandel mv. De afledte effekter er således behæftet med en betydelig usikkerhed.

Når de afledte effekter medregnes, er den samlede CO₂-effekt stort set som oprindelig forventet.

Statsfinansielle konsekvenser.

Da der ikke betales CO₂-afgift af biobrændstoffer, har der været et umiddelbart afgiftsprovenutab på ca. 30 mio.kr gennemsnitligt årligt i 2008-12.

Derudover har der været et afledt provenutab, der stammer fra effekten af, at prisen på brændstof stiger og forbruget falder, herunder gennem en øget grænsehandel i dansk disfavør. Disse effekter er forbundet med betydelig usikkerhed. Samlet skønnes afgiftsprovenutabet således med stor usikkerhed at være på op til 250 mio.kr årligt

Punkt 4. Landbrug

Fødevareministeriet har oplyst, at en opdateret vurdering afventer nye tal fra DCA/DCE. Når kvælstofeffekten er opgjort, vil klimaeffekten af Grøn Vækst-indsatsen blive beregnet, og en opdateret vurdering vil blive fremsendt.

Punkt 5. Elbiler

I Energiaftalen af 21. februar 2008 indgik en pulje på i alt 30 mio. kr. over 5 år (2008 -12) til en forsøgsordning med elbiler.

Ordningsens formål er at yde tilskud til projekter, som har til formål at gennemføre afprøvning og forsøg med drift af en flåde af elbiler i en længere periode med henblik på erfaringsindsamling om tekniske, organisatoriske, økonomiske og miljømæssige forhold. Ordningen har således ikke været møntet på kortsigtede CO2-reduktioner, og der har heller ikke været antaget noget reduktionsmål for ordningen.

Der er en begrænset effekt på antallet af elbiler svarende til en skønnet CO2-reduktion på i størrelsesordenen 0,002 mio. ton i 2012 og mindre i årene før.

Punkt 6. Naturgasfyrede kraftvarmeværker. Reduktion af metan fra gasmotorer ved indførelse af metanafgift svarende til CO2 afgiften.

Tiltaget er gennemført ved lov nr. 722 af 25. juni 2010, og trådte i kraft 1. januar 2011.

Som følge af afgiftsforhøjelsen forventes der adfærdsændringer i form af skift fra motordrift til kedeldrift, at der installeres rensningsforanstaltninger, og at forbruget af varme vil falde, da prisen på varmen vil stige. Disse adfærdsændringer vil medføre, at udslippet af uforbrændt metan fra kraftvarmeværkerne vil falde. Derudover vil CO2-udslippet falde og forbruget af naturgas vil falde.

Udledningen af klimagasser udenfor kvotesektoren er beregnet til at falde med ca. 0,06 mio. tons CO2-ækvivalenter på kort sigt, hvoraf halvdelen er fald i metanudledningen. Et fald på 0,06 mio. ton i 2 ud af 5 år svarer til en gennemsnitlig årlig virkning på ca. 0,02 mio. ton årligt i 2008-12.

Afgift på andre klimagasser end CO2 forventes at have en umiddelbar varig virkning på 25 mio. kr. (2009-priser). Efter virkning på andre konti (moms) og efter tilbageløb er den varige virkning på 20 mio. kr. (2009-priser). Efter tilbageløb og adfærd er den varige virkning på 5 mio. kr. (2009-priser). For 2011 var der et forventet merprovenu på CO2-afgiftskontoen som følge af lovforslaget på 18 mio. kr. Samtidig var der et forventet mindreprovenu på naturgasafgiftskontoen på ca. 10 mio. kr. i 2011.

Alt i alt blev det skønnet et samlet provenu på 5.900 mio. kr. på CO2-afgiftskontoen i 2011. Indtægten for 2011 var på 5.897 mio. kr. Der er en del andre lovforslag, der også trådte i kraft i 2011, og dermed påvirker indtægten på CO2-kontoen, hvilket gør det svært at skelne effekten af de enkelte ændringer.

Punkt 7. Energi- og CO2 afgifter. Forhøjelse af energi og CO2 afgifter i ikke-kvotebelagte erhverv.

Tiltaget er gennemført ved lov nr. 528 af 17. juni 2008 og trådte i kraft 1. januar 2010.

Det samlede skøn for miljøvirkning af forhøjelse af CO2-afgift på brændsler fra 3-90 kr./ton til 150 kr. pr. ton CO2 er et fald i CO2-udledningerne med ca. 0,69 mio. ton årligt.

Et fald på 0,69 mio. ton i 3 ud af 5 år svarer til en gennemsnitlig årlig virkning på ca. 0,41 mio. ton årligt i 2008-12. Oprindeligt forventedes ikrafttræden et år tidligere og derfor en tilsvarende større effekt i Kyoto-perioden.

På CO2-afgiftskontoen er den forventede effekt i 2010 med periodisering 779 mio. kr. (2010-priser) som følge af lovforslaget vedrørende CO2-afgiften. Den samlede afgiftspakke (som et led i Energiaftalen fra 2008) inkl. indførelse af NOx-afgift fra 1. januar 2010 var dog provenuneutral.

Det endelige skøn for CO2-afgiftskontoen var i 2010 6.225 mio. kr. Indtægten på CO2-afgiftskontoen blev 5.757 mio. kr. i 2010.

Generelt bemærker Skatteministeriet, at der har været flere lovændringer og en lang række andre faktorer, herunder konjunkturforskel, der har betydning for CO2-afgiftskontoen. Det er derfor svært at vurdere, hvordan de enkelte lovændringer bidrager til det samlede provenu på kontoen. Skatteministeriet finder dog ikke ud fra de tilgængelige tal grundlag for at vurdere den årlige effekt anderledes end oprindeligt forventet.

Punkt 8. Energibesparelser og -effektiviseringer

Indsatsen under dette punkt består af to tiltag:

- **Stigning i energiselskabernes spareforpligtelser:** Visse energiselskaber er forpligtet til at bidrage til energibesparelser. Kravet til omfanget af energibesparelser, som selskaberne skulle medvirke til, steg fra 2,95 PJ pr. år frem til 2009 til 6,10 PJ pr. år fra 2010.
- **Stramning af bygningsreglementets energikrav:** Bygningsreglementet omfatter en lang række krav til nyopførte bygningers energistandard. Et af kravene er et mål for, hvor meget bygningen forventes at have behov for til opvarmning mv., og dette krav blev fra 2011 ændret fra omtrent 85,7 kWh pr. kvm pr. år til 63,5 kWh pr. kvm pr. år (for boliger).

Beregningerne peger på en årlig reduktion af CO₂-udslip på 0,06 mio. tons CO₂ som gennemsnit over årene 2008-2012. Tilsvarende er den gennemsnitlige årlige effekt på statens budget på ca. 50 mio. kr. Budgeteffekten kommer gennem reduceret provenu fra energiafgifter og CO₂-afgifter.

Energiselskabernes spareforpligtelser

En række energiselskaber er forpligtet til at medvirke til energibesparelser op til en vis samlet energimængde. Energiselskaberne kan fx give tilskud eller rådgivning til en virksomhed, der ønsker at foretage en investering, der reducerer energiforbruget. Energiselskaberne skal medvirke til den fastlagte mængde energibesparelser, og energibesparelsen skal søges opnået med så få omkostninger som muligt. Omkostningerne herved dækker energiselskaberne over forbrugernes tariffer.

Energiselskabernes omkostninger som følge af spareforpligtelserne vedrører således ikke statens budget.

Når energiselskaberne medvirker til en energibesparelse, er det uvist, om den konkrete energibesparelse ville have været gennemført alligevel uden energiselskabernes medvirken. Derfor kan effekten ikke blot sættes lig med den fastlagte mængde energibesparelser, som selskaberne er pålagt.

Beregningerne bygger på data fra energiselskaberne, der indberetter oplysninger om de enkelte energibesparelser til Energistyrelsen på et ret detaljeret niveau. Desuden indgår et skøn for hvor stor en andel af besparelserne, der skyldes energiselskabernes medvirken.¹

En undersøgelse fra 2012 tyder således på, at 46 procent af energibesparelserne i erhvervslivet skyldes energiselskabernes medvirken, mens der for husholdninger forudsættes en additionalitet på 20 procent.

Disse faktorer er metodisk særdeles vanskelige at vurdere og dermed meget usikre.

Det samlede krav til energiselskaberne var på 2,95 PJ pr. år frem til 2010 og på 6,10 PJ pr. år fra og med 2010. Fra 2010 kunne flere typer energibesparelser regnes med, herunder kunne energiselskaberne medregne effektiviseringer af deres egne installationer (fx net).

I praksis har energiselskaberne overopfyldt deres forpligtelser. I stedet for at tage udgangspunkt i den ændrede forpligtelse (6,1-2,95 PJ) tages udgangspunkt i den faktiske besparelse, som selskaberne har medvirket til. For årene 2008 og 2009 medvirkede energiselskaberne til besparelser på i alt 3,8 PJ pr. år i gennemsnit over de to år. Det tilsvarende tal for 2010-2012 var på 7,0 PJ pr. år, således at selskabernes har medvirket til besparelser svarende til i alt 3,2 PJ pr. år mere efter stramningen af kravet.

Fordelingen af ændringen i de energibesparelser, som energiselskaberne har medvirket til, er vist i tabel 2.

Tabel 2. Stigning i omfanget af energibesparelser, som energiselskaber har medvirket til. Forskel i årligt gennemsnit fra perioden 2008-2009 til 2010-2012, TJ pr. år.

	Fjernvarme	El	Andet	Naturgas	Olie	I alt
Husholdninger	282	-152	-40	155	39	284
Offentlig sektor	4	79	7	49	36	174
Erhverv	437	267	-8	751	819	2266
Forsyning	197	255	8	56	19	536
I alt	920	449	-33	1010	913	3259

Kilde: Energistyrelsen på baggrund af indberetninger fra energiselskaber.

Note: Negative tal for fx el i husholdninger skyldes øget prioritering af erhverv.

"Andet" dækker primært over biomasse, men også over kul mv.

Med disse forudsætninger skønnes CO₂-reduktionen udenfor kvotesektoren (dvs. ekskl el og fjernvarme) som effekt af energiselskabernes spareindsats som årligt gennemsnit for 2008-2012 at udgøre 63216 ton

¹ EA Energianalyse, Viegand & Maagøe og Niras (2012): "Energiselskabernes energispareindsats", se http://www.ea-energianalyse.dk/reports/1161_evaluering_af_energiselskabernes_spareaktiviteter_bilag.pdf

svarende til ca. 0,06 mio. ton. Skønnet er baseret på de beskrevne forudsætninger om effekten af energiselskabernes indsats uden for det kvotedækkede område samt CO₂-emissionsfaktorer for olie og naturgas.

Statsfinansielle effekter af selskabernes energispareforpligtelser.

Selskabernes indsats finansieres over elprisen og har således ikke nogen direkte virkning på statens budget.

Energibesparelser giver imidlertid anledning til lavere provener fra afgifter på energi.

Som gennemsnit over de 5 år fra 2008 til 2012 skønnes reduktionen i afgiftsprovener at beløbe sig til 39 mio. kr. pr. år.

Stramninger af bygningsreglementet

Bygningsreglementet omfatter en lang række krav til nyopførte bygningers energistandard. Der er fx krav til enkelte bygningskomponenters energiegenskaber – fx varmetab gennem vinduer – men der er også et krav til bygningens samlede energiforbrug. "Komponentkrav" og kravene til den samlede bygning passer omtrent sammen, så i det følgende er regnet ud fra stramningen i de samlede krav, der er vist i tabel 6.

Tabel 6. Stramninger i energikrav i bygningsreglementet

		Arealkrav	Fast tillæg	Antaget gns. Størrelse	Beregnet krav	Reduktion
		kWh pr. kvm pr. år	kWh pr. år	Kvm	kWh pr. kvm pr. år	kWh pr. kvm pr. år
Til og med 2010	Boliger	70	2200	150	84,7	
	Kontorer	95	2200	1000	97,2	
Fra og med 2011	Boliger	52,5	1650	150	63,5	21
	Kontorer	71,3	1650	1000	73	24,25

Kilde: Bygningsreglementet.dk.

I beregningerne af effekten af stramningerne i bygningsreglementet antages, at det faktiske energiforbrug falder svarende til stramningerne i bygningsreglementet. Det er ikke sikkert, at det er tilfældet. Det kan fx tænkes, at bygningerne alene som følge af markedsudviklingen ville få en bedre energistandard over tid, og

det kan tænkes, at det faktiske energiforbrug ikke falder svarende til faldet i den mængde energi, som bygningerne er beregnet til at have behov for.

Tabel 7 viser fordelingen af nybyggeri på opvarmningsformer.

Tabel 7. Fordeling af areal af nybyggeri på opvarmningsform, gennemsnit for 2011 og 2012, procent

	Andet	Fjernvarme	Naturgas	Olie	Varmepumper	I alt
Boligbyggeri	3	60	16	2	19	100
Kontorbyggeri	17	62	17	1	3	100

Kilde: BBR, egne beregninger.

Effekten af stramningerne af bygningsreglementet for nybyggeri afhænger naturligvis af omfanget af nybyggeri, der er vist i tabel 8.

Tabel 8. Omfanget af nybyggeri 2011-2012, 1000 kvm.

	2011	2012
Boliger	2019	1303
Kontorer	1222	804

Kilde: Danmarks Statistik, Statistikbanken.

Effekten på energiforbrug og CO₂-udslip udenfor kvotesektoren beregnes som nybyggeriets omfang (tabel 8) gange stramningen af bygningsreglementet (tabel 6) for de relevante opvarmningsformer (tabel 7). For CO₂-udslip ganges yderligere med CO₂-koefficienter, og resultatet er som gennemsnit over de 5 år fra 2008 til 2012, at udslippet reduceres 1292 ton (eller 0,001 mio. ton).

Den lille effekt skal ses i lyset af, at det er et langsigtet tiltag, der vil få en betydeligt større effekt på langt sigt.

Statsfinansielle effekter

Den beregnede effekt på reduktion af afgiftsprovener af stramninger af bygningsreglementet udenfor kvotesektoren er tilsvarende beregnet til 12,4 mio. kr. pr år som gennemsnit over de 5 år fra 2008 til 2012.

Punkt 9. CO2-afgift på plast og affald. Indførelse af samme afgift på plastic som afgift på fossile brændsler.

Tiltaget er gennemført ved lov nr. 461 af 12. juni 2009 og trådte i kraft 1. januar 2010.

Da det forventes, at indførelsen af afgiften vil føre til øget genanvendelse af affald med højt energiindhold, vil der være en miljøgevinst. Dette skyldes, at der udledes CO₂ ved afbrænding af affald indeholdende plast. Affaldsforbrændingsanlæggene er udenfor CO₂-kvotesektoren. Efter de gamle regler, før loven trådte i kraft, var der en væsentlig højere afgiftsbelastning på affald, der afbrændtes i centrale kraftvarmeanlæg og i industriprocesanlæg (der er omfattet af CO₂-kvoter) end i almindelige affaldsforbrændingsanlæg. Med loven blev afgiftsincitamentene ens. Derfor vil der blive afbrændt mindre affald i almindelige anlæg, der frem til 1. januar 2013 var udenfor kvotesektoren. En del heraf vil blive genbrugt, mens en anden del vil blive afbrændt i kvoteomfattede virksomheder. Derfor vil CO₂-udledningerne udenfor kvotesektoren falde som følge af tiltaget. Da der flere love, der påvirker CO₂-afgiftskontoen i 2010, er det svært at vurdere effekten af enkelte tiltag. Tilsvarende gælder effekten på de samlede CO₂-udledninger.

4. Sammenfatning

I tabellen neden for er den opdaterede CO2-effektberegning opsummeret og sammenholdt med den oprindelige vurdering.

Tabel 9. Nationale reduktionstiltag. Oprindelig og opdateret effektvurdering. (Forventet ikke-kvoteomfattet CO2-reduktion. Årlig effekt i 2008-12 i mio.ton).

	Oprindelig vurdering	Opdateret vurdering
1. Varmepumper Udskiftning af oliefyr med varmepumper. Oplysningskampagner, mærkning af effektive pumper, begrænsede tilskudsordninger mv.	0,03	0,02
2. Biogas Tilskud til biogasanlæg når biogas anvendes sammen med naturgas	Ukendt reduktion	0,017
3. Biobrændsel Biobrændstoffer til blanding i benzin og dieselolie	0,29	0,29
4. Landbruget En række initiativer på energi-, natur- og miljøområdet i Grøn vækst aftalen fra 2009, herunder reduktion af kvælstofudledningen til vandmiljøet og permanente sprøjte-, gødnings- og dyrkningsfrie zoner	0,24	[0,24] Opdatering udestår
5. Elbiler Pulje til forsøgsordning med elbiler	Ukendt reduktion	<0,002
6. Naturgasfyrede kraftvarmeværker Reduktion af metan fra gasmotorer ved indførelse af afgift svarende til CO2 afgiften.	0,01	0,02
7. Energi- og CO2 afgifter Forhøjelse af energi og CO2 afgifter i ikke-kvotebelagte erhverv	0,58	0,41
8. Energibesparelser og -effektiviseringer Øgede krav til energibesparelser i bygninger og elselskaber	0,13	0,06
9. CO2-afgift på plast og affald Indførelse af samme afgift på plastic som afgift på fossile brændstoffer	Ukendt reduktion	-
-----	-----	-----
Total	1,28	[1,06]

Det fremgår, at CO₂-effekterne generelt vurderes at være lidt mindre end oprindelig forventet. Forskellen er dog ikke markant, usikkerheden taget i betragtning. Der udestår en opdateret effektvurdering af Grøn Vækst aftalen. I den samlede effekt på 1,06 mio. ton, som angivet i tabellen ovenfor er indregnet den hidtil forudsatte effekt af Grøn Vækst aftalen.

Det kan tilføjes, at den faktiske udvikling i de samlede emissioner - uanset den mindre vurderede effekt af de enkelte virkemidler - har ført til, at Kyoto-målet mere end opfyldes.

De statsfinansielle omkostninger er resumeret i tabellen neden for, inkl. udgiften til kreditter. Alle tal for de statsfinansielle omkostninger er – ligesom CO₂-effekterne - opgjort gennemsnitligt årligt i 2008-12.

Som det fremgår, vurderes de direkte statsfinansielle udgifter (ekskl. afledte afgiftstab) til opfyldelse af Kyoto-forpligtelsen at være 265 mio. kr. gennemsnitligt årligt i 2008-12.

De afledte afgiftsprovenutab er opgjort til gennemsnitligt årligt op til 310 mio. kr. i 2008-12, med stor usikkerhed især om grænsehandelseffekt af biobrændstoffer, der står for 250 ud af de 310 mio. kr. i samlet provenutab.

Statsfinansielle omkostninger, mio. kr., gennemsnitligt årligt 2008-12

	Statens udgiftsbudget Årligt 2008-12	Tab på afgiftsbudget Årligt 2008-12
Varmepumper Udskiftning af oliefyr med varmepumper. Oplysningskampagner, mærkning af effektive pumper, begrænsede tilskudsordninger mv.	6	0
Biogas Tilskud til biogasanlæg når biogas anvendes sammen med naturgas	0	10
Biobrændsel Biobrændstoffer til blanding i benzin og dieselolie	0	Op til 250
Landbruget En række initiativer på energi-, natur- og miljøområdet i Grøn vækst aftalen fra 2009, herunder reduktion af kvælstofudledningen til vandmiljøet og permanente sprøjte-, gødnings- og dyrkningsfrie zoner	UDESTÅR	UDESTÅR
Elbiler Pulje til forsøgsordning med elbiler	6	0
Naturgasfyrede kraftvarmeværker Reduktion af metan fra gasmotorer ved indførelse af afgift svarende til CO2 afgiften.	-	-
Energi- og CO2 afgifter Forhøjelse af energi og CO2 afgifter i ikke-kvotebelagte erhverv	-	-
Energibesparelser og -effektiviseringer Øgede krav til energibesparelser i bygninger og elselskaber	0	50
CO2-afgift på plast og affald Indførelse af samme afgift på plastic som afgift på fossile brændstoffer	-	-
Kreditter Det statslige JI- og CDM-program	253	
Total	265	Op til 310