

En minirapport från Arla Sverige
2019-06-10

Arlabönderna blir del av en biogasrevolution och omställningen till ett fossilfritt samhälle.

Biogas producerad från kogödsel sluter kretsloppet från mjölkgårdar och skapar en cirkulär ekonomi. Klimatavtrycket från mjölkproduktionen reduceras. Potentialen är enorm då gödsel från Arlaägarnas gårdar motsvarar cirka 54 miljoner liter diesel. Gårdarna blir en språngbräda för Sveriges omställning till fossilfri trafik.

Rapporten beskriver potentialen för biogasproduktion från Arlas gårdar samt starten av en biogasrevolution där Arla Sverige under juni 2019 sluter det ekologiska kretsloppet på ett antal gårdar i Västergötland. Arla Sveriges tunga transporter är redan nu fossilfria och drivs av främst RME och HVO. Vi börjar nu ett skifte till biogasdrift. Vi siktar på att 30% av Arlas mjölktankbilar ska köra på biogas om tre till fem år.

Innehåll

Sammanfattning	3
Arla ska ha netto noll klimatavtryck senast år 2045	4
Från fotavtryck till handavtryck	4
Ett tydligt handavtryck som minskar klimatbelastningen är biogasproduktion	4
Minskat klimatavtryck på gården	4
Vad är Biogas?	5
Biogasen bidrar till att nå många miljömål	5
Så här blir gödsel fossilfri biogas	6
Biogas – en del av lösningen av omställningen till fossiloberoende transportsektor	6
Cirkulär ekonomi	7
Pilotprojekt i Vårgårda – ett exempel på hur den cirkulära ekonomin går ihop och blir en del av omställningen till ett fossiloberoende samhälle	8
Kullingsjö lantbruk producerar mat och energi	8
Lokal biogasproduktion i Vårgårda	8
Potential för biogasproduktion av kogödsel från Arlas ägare i Sverige	9
Arla Sverige ställer om egna tunga transporter till biogas.....	10
Arlas ägare ska få stöd och rådgivning.....	10

Denna minirapport bygger på utredningar och rapporter från Arla, Energigas Sverige, Naturvårdsverket mm samt uträkningar som Arla Sverige och FordonsGas Sverige AB gjort tillsammans. Källhänvisningarna ligger i texten. Rapporten beskriver inte de ekonomiska förutsättningarna och utmaningarna eller ger politiska förslag.

Sammanfattning

Biogas producerad från kogödsel sluter kretsloppet från mjölkgårdar och bidrar till en cirkulär ekonomi. Klimatavtrycket från mjölkproduktionen reduceras. Potentialen är enorm då gödsel från Arlaägarnas gårdar motsvarar cirka 54 miljoner liter diesel. Gårdarna blir en språngbräda för Sveriges omställning till fossilfri trafik.

Gårdarna som lämnar gödsel till biogasproduktion blir en del av lösningen av klimatfrågan och den gröna omställningen. Kogödsel som rötas till biogas blir en intäktskälla för bonden. Biogasen blir fossilfritt drivmedel som kan driva bilar, bussar och ersätta naturgas i industrin. Biomassan som bönderna får tillbaka efter biogasproduktionen kan användas till gödning som är mer näringseffektiv än kogödseln och luktar väsentligt mindre.

Biogasen producerad med gödsel från Arlagårdarna skulle med råge täcka Arlas behov av fossilfritt drivmedel men framförallt bli en del av omställningen av den tunga trafiken i Sverige.

I Vårgårda påbörjar Arla nu arbetet för att sluta kretsloppet på ett antal gårdar. Biogas produceras i Vårgårda av bland annat kogödsel i en anläggning som ägs av Arlabönder tillsammans med andra lokala företag. Biogasproduktionen kunde starta år 2013 genom ett nära samarbete med FordonsGas AB som garanterade avsättning för biogasen. Den lokalproducerade biogasen driver sedan några år 20 lokaltrafikbussar i Vårgårda. Arla tar en biogasdriven mjölktankbil i drift i Västergötland, som tankas utanför mejeriet i Götene, och hämtar mjölk på tolv gårdar och en biogasdriven distributionsbil tas i drift i Värmland.

Arla Sveriges tunga Arlamärkta transporter är redan nu fossilfria och drivs av främst RME och HVO. Vi börjar nu ett skifte till biogasdrift. Arla börjar nu ställa krav och önskemål av biogasdrift vid inköp av transporter och bränsle. Vi siktar på att 30 procent av Arlas mjölktankbilar ska köra på biogas om tre till fem år. Det betyder cirka 650 000 mil per år med förnybart cirkulärt bränsle. För att denna omställning ska kunna ske måste det finnas tillgång till biogas till konkurrensmässigt pris vilket är beroende av både politiska beslut men även av investeringar av drivmedelsbolag runt om i Sverige för att bygga infrastruktur. Vi kommer jobba tätt med olika aktörer och politiker för att se hur vi kan maximera potentialen med biogas.

Arla ska ha netto noll klimatavtryck senast år 2045

Klimatfrågan är vår tids största utmaning. Arlas mål är att producera mjölk med netto noll klimatavtryck. Det betyder att den mängd koldioxid som växterna, genom fotosyntesen, fångar upp och lagrar in ska vara lika stor som våra utsläpp av växthusgaser. För att nå dit ska vi minska våra fotavtryck och maximera de positiva värdena på gårdarna, det vill säga öka handavtrycken.

Sveriges klimatlag säger att vi ska ha netto noll klimatavtryck till 2045, det är ett mål vi tillsammans ska uppfylla. Vår ambition är att Arla ska nå dit snabbare än så. Vi arbetar redan för fullt för att skapa en hållbar framtid med hållbara mejeriprodukter.

Från fotavtryck till handavtryck

Redan idag har ett glas svensk mjölk nästan 50 procent mindre klimatavtryck än genomsnittsglasen i världen. Arla har lett utvecklingen när det kommer till ekologisk produktion, och med våra stora satsningar på eko har vi visat vad som är möjligt och gjort Sverige till ett av de främsta länderna i världen på området.

Negativ klimatpåverkan brukar kallas fotavtryck. Handavtryck är allt det positiva vi gör för miljön och klimatet. Och många handavtryck tillsammans, hela vägen från gårdarna ända hem till ditt kök, kan göra skillnad. Mjölkgårdar som har betande djur, gräs- och klöverodlingar, olika naturtyper och betesmarker är viktiga för det som kallas ekosystemtjänster. Det är de tjänster och nyttigheter som vi får av naturen, till exempel att insekter pollinerar växter och att betesmarker och gräsodling binder det viktiga kolet i marken. Ett av många handavtryck på gården är alltså att se till att ekosystemtjänsterna fungerar så bra som möjligt.

Ett tydligt handavtryck som minskar klimatbelastningen är biogasproduktion

Energiforskaren på SLU Karin Ahlberg Eliasson¹ har slagit fast att "Lantbrukare som satsar på biogas är de största miljöhjältarna vi har"² och att "Satsningar på biogas kan inte bara ge ett mer hållbart lantbruk – det är också viktiga kuggar för att transportsektorn ska kunna bli helt fossilfri till 2030."

Minskat klimatavtryck på gården

Förutom produktionen av biogas så minskar klimatavtrycket på mjölkgården. Ungefär 1 ton koldioxidekvivalenter per ko och år i minskad klimatbelastning om man rötar gödsel och använder den som fordonsgas. Klimatpåverkan minskar med cirka 10 procent från kossan.³

¹ https://pub.epsilon.slu.se/15821/8/ahlberg_eliasson_k_190107.pdf

² <https://poddtoppen.se/podcast/1441542871/bra-grej/energiforskaren-biogasbonderna-ar-de-storsta-miljohjaltarna>

³ Baserat på rapporter från Jordbruksverket och Arlas samt FordonsGas AB uträkningar.

Vad är Biogas?

Biogas är ett helt förnybart bränsle som framställs av biomassa, till exempel kogödsel och källsorterat hushållsmatavfall, och består till största delen av metan. Biogas används till produktion av värme och el eller som fordonsgas. Den kan också användas som råvara eller energikälla inom industrin. ⁴

Biogasproduktion är ett effektivt sätt att ta hand om restprodukter från jordbruket och samhällets avfall och göra det till användbara miljövänliga produkter – biogas och biogödsel. Biogas kan ersätta fossila bränslen och på så sätt minska växthusgasutsläppen. Allra störst klimatnytta gör biogasen som fordonsgas genom att ersätta bensin och diesel, samtidigt som det ger minskade luftföroreningar i städerna genom en sänkning av både kväveoxider (NOX) och skadliga partiklar och bidrar därmed till minskad påverkan på hälsa och miljö. Utsläppen av svaveloxider (SOX) som leder till försurning av mark och vatten, är dessutom nästan noll från biogas och naturgas.⁵ Genom biogödseln återförs viktiga näringsämnen till marken, kretsloppet sluts och resurskrävande handelsgödsel kan ersättas.

Biogasen bidrar till att nå många miljömål

Biogas har mycket hög klimatprestanda och bidrar till att minska växthusgasutsläppen när det ersätter fossila bränslen. Det är bara en av de många miljö- och samhällsnyttor som biogas bidrar med.

Sveriges riksdag har antagit 16 miljökvalitetsmål. Biogasen bidrar positivt till åtminstone 8 av dessa miljömål.

⁴ Källa: Energigas Sverige - <https://www.energigas.se/fakta-om-gas/biogas/vad-aer-biogas/>

⁵ <https://www.energigas.se/fakta-om-gas/biogas/biogas-och-miljoen/>

Så här blir gödsel fossilfri biogas

Gården lämnar kogödsel till biogasanläggningen. I biogasanläggningen sker produktionen genom rötning av gödsel och matavfall. Genom denna gödselhantering som man gör med en biogasanläggning, tar man tillvara på metanet och man kan få bättre kväveutnyttjande. Hela gårdens miljöpåverkan blir bättre då utsläppet av växthusgaser och kväveläckage kan minska. När rötningsprocessen är klar så återstår en näringsrik biomassa som kan användas till gödning av gårdens växtodling till foder och andra grödor. När rötresten används som biogödsel och ersätter mineralgödsel undviks utsläpp från den energikrävande mineralgödselproduktionen.

När gödsel används för att producera biogas istället för att spridas direkt på åkrarna minskar utsläppen av metan och lustgas som annars avges när orötad gödsel lagras och sprids på åkrarna. Det ger minskad klimatpåverkan och samtidigt produceras biogas som kan ersätta fossila bränslen. Att producera biogas av gödsel ger alltså en dubbel klimatvinst.⁶

Biogas – en del av lösningen av omställningen till fossiloberoende transportsektor

2030 ska Sverige nå en fossiloberoende fordonsflotta. Det betyder att enorma mängder fossilfria drivmedel måste produceras – och det snart. I princip så måste Sverige få fram lika

⁶ <https://www.energi.se/fakta-om-gas/biogas/biogas-och-miljoen/>

mycket fossilfri energi som den svenska vattenkraften producerar idag. Biogasproduktion från lantbruket kan bli en viktig del av lösningen.

För att nå dessa volymer, och i nästa steg ännu längre, måste restprodukter och avfall som uppstår i samhället utnyttjas bättre i kretsloppet. En kraftfull satsning på nya substrat, effektivisering och ny teknik är nödvändigt. Skogsbaserad och jordbruksbaserad biomassa är två viktiga substrat. Det behövs också större produktionsanläggningar och fortsatta investeringar i distributionen av gas, inklusive tankstationer.⁷

Cirkulär ekonomi

Biogas producerad av kogödsel sluter kretsloppet på gården och skapar en cirkulär ekonomi där avfall och restprodukter blir klimatsmart bränsle och biogödsel.

⁷ <https://www.energigas.se/publikationer/rapporter/nationell-biogasstrategi-20/> sid 4

Pilotprojekt i Vårgårda – ett exempel på hur den cirkulära ekonomin går ihop och blir en del av omställningen till ett fossiloberoende samhälle

Kullingsjö lantbruk producerar mat och energi

Bröderna Kullingsjö är stolta bönder i Vårgårda: ”Här på gården producerar vi både mat och energi, två livsviktiga saker för människorna, och vi gör det på ett sätt som är långsiktigt”.

På Kullingsjö Lantbruk, 70 km nordost om Göteborg, driver bröderna Tobias och Kristoffer Kullingsjö ekologisk mjölkproduktion. Besättningen består av totalt 570 djur, med 270 mjölkande kor. Korna går i lösdrift och mjölkas tre gånger per dygn i en mjölkgrup. Produktionen är hög, snudd på 12 000 kilo mjölk per ko. Det mesta fodret produceras på gården. Basen är fri tillgång på vallfoder, med åkerböna, egen spannmål och litet koncentrat på toppen. Växtodlingen ger foder till korna men också grödor till försäljning.

Lokal biogasproduktion i Vårgårda

Bröderna Kullingsjö äger tillsammans med 30 lokala företag en biogasanläggning i Vårgårda. Tolv av dessa företag är Arlagårdar. Årsproduktionen är 20 GWh, vilket motsvarar cirka 2500 kubikmeter diesel. Biogasproduktionen kunde starta i 2013 genom ett nära samarbete med FordonsGas som kunde garantera avsättning för biogasen.

All kogödsel från Kullingsjös gård motsvarade förra året 161 kubikmeter diesel. Samma period användes endast 90 kubikmeter diesel på gården. Gården producerar alltså betydligt mycket mer energi än vad de förbrukar själva. Gasen distribueras via FordonsGas Sverige AB till att bland annat driva 20 bussar Vårgårda.

Biomassan som de får tillbaka och använder som gödning är mer näringseffektiv än kogödseln, eftersom kvävet omvandlats från organiskt bundet till direktverkande ammoniumkväve. Det minskar behovet av gödsel och gör det lättare att gödsla med precision, i rätt tid och i rätt mängd.

Resultatet är ett fossilfritt bränsle och ett effektivare lantbruk.

I pilotprojektet i Västergötland med bas i Vårgårda sluter vi de ekologiska kretsloppen, skapar en cirkulär ekonomi, sänker klimatavtrycken från mjölkgårdarna och mjölkgårdarna är en del av omställningen till en fossiloberoende fordonsflotta i Sverige.

Potential för biogasproduktion av kogödsel från Arlas ägare i Sverige

Potentialen för biogasproduktion från Arlas mjölkbönder är enorm. I Sverige har Arla 2600 ägare, mjölkbönder, och ungefär 240 000 kor på dessa gårdar. Från bland annat pilotprojektet i Vårgårda och andra motsvarande anläggningar vet vi att potentialen av produktionen av biogas från gödsel från alla Arlas gårdar i Sverige motsvarar ungefär 54 miljoner liter diesel.

Genom att dessa anläggningar ligger runt om i landet så blir slutresultatet ett lokalproducerat fossilfritt drivmedel som kan användas istället för att importera bensin, diesel eller andra fossila drivmedel.

Det finns olika affärsmodeller för att finansiera, investera i och bygga biogasanläggningar. För att få upp en större volym och dela på investeringar så går bönder samman och driver biogasanläggningar. Intresset från både biogasbranschen och från Arlas ägare är stort men grunden till att det tas investeringsbeslut av bönderna är att det finns långsiktiga villkor men även en efterfrågan på biogas.

Arla Sverige ställer om egna tunga transporter till biogas

För att investeringar i biogasproduktion ska komma igång måste det finnas en marknad för biogasen. Det måste finnas en köpare.

Arla Sveriges egen tunga transporter är redan fossilfria och drivs på RME och HVO. Vi använder ungefär 17 miljoner liter bränsle totalt. Ett teknikskifte har skett och det finns nu lastbilar med biogasdrift på marknaden. En biogasdriven/LBG lastbil är tystare, renare och släpper ut mindre partiklar. De är dock dyrare än diesellastbilar.

Eftersom Arla är en av de största transportörerna i Sverige och våra transporter rullar många mil ser Arla en möjlighet att genom de långa transporterna få en ekonomi i en omställning av fordonsflottan till biogasdrivna mjölktankbilar, lastbilar och distributionsbilar.

Vi börjar nu ett skifte till biogasdrift. Vi siktar på att 30 procent av Arlas mjölktankbilar ska köra på biogas om tre till fem år. Det betyder cirka 650 000 mil per år med förnybart cirkulärt bränsle – omräknat till dagens produktion så motsvarar denna omställning 30 procent av den totala förbrukningen i Sverige. För att denna omställning ska kunna ske måste det finnas tillgång till biogas till konkurrensmässigt pris över Sverige och allt detta är beroende av både politiska beslut men även av investeringar runt om i Sverige för att bygga infrastruktur och produktion.

Arlas ägare ska få stöd och rådgivning

81 av Arlas ägare är redan biogasproducenter och viktiga ambassadörer. Det finns ett mycket stort intresse bland våra ägare för att investera i biogasproduktion. För att våga ta investeringsbeslut krävs säkerhet i kalkyler och kunder på marknaden. Arla har genom pilotprojektet i Vårgårda ett samarbete med FordonsGas Sverige AB och kommer tillsammans med Energigas Sverige, LRF samt andra organisationer och företag driva biogasfrågorna och rådgivning.