
På uppdrag av Naturvårdsverket

SMED Rapport Nr 89 2010

Fortsättning av riktad
kvalitetskontrollstudie av utsläpp

från industrin i Sveriges
internationella rapportering: 2C5 –

Övrig metallindustri inklusive
gjuterier

Utsläpp rapporterade till UNFCCC, EU Monitoring

Mechanism, CLRTAP och NEC

Helena Danielsson, IVL

Anna-Karin Nyström, SCB

Avtal nr 309 0918

Publicering: www.smed.se

Utgivare: Sveriges Meteorologiska och Hydrologiska Institut

Adress: 601 76 Norrköping

Startår: 2006

ISSN: 1653-8102

SMED utgör en förkortning för Svenska MiljöEmissionsData, som är ett samarbete mellan

IVL, SCB, SLU och SMHI. Samarbetet inom SMED inleddes 2001 med syftet att långsiktigt

samla och utveckla den svenska kompetensen inom emissionsstatistik kopplat till åtgärds-

arbete inom olika områden, bland annat som ett svar på Naturvårdsverkets behov av ex-

pertstöd för Sveriges internationella rapportering avseende utsläpp till luft och vatten,

avfall samt farliga ämnen. Målsättningen med SMED-samarbetet är främst att utveckla och

driva nationella emissionsdatabaser, och att tillhandahålla olika tjänster relaterade till

dessa för nationella, regionala och lokala myndigheter, luft- och vattenvårdsförbund, nä-

ringsliv m fl. Mer information finns på SMEDs hemsida www.smed.se.

 3

Förord

Föreliggande studie har utförts av SMED under 2010 på uppdrag av Naturvårds-

verket. Rapporten är skriven av Helena Danielsson vid IVL samt Anna-Karin Ny-

ström vid SCB.

 4

Innehållsförteckning

FÖRORD 3

INNEHÅLLSFÖRTECKNING 4

SAMMANFATTNING 5

SUMMARY 6

BAKGRUND 7

SYFTE 9

METOD 10

Urval av anläggningar 10

Rapporteringsriktlinjer från IPCC och EMEP/EEA 11

RESULTAT 13

Anläggningar inkluderade i CRF/NFR 1A2b samt 2C5 13

Outokumpu Nordic Brass AB, 0563-101 17

Stena Aluminium AB, 0765-151 17

Boliden Bergsöe AB, 1282-107 18

Boliden Rönnskärsverken, metallverket, 2482-107-01 18

Anläggningar ej inkluderade i CRF/NFR 2 19

Elektrokoppar AB, 1283-107 (1A2b, 2C5) 19

JIWE Varmförzinkning AB, 1083-122 (1A2f/Stationary, 2C5) 20

Lysekils Varmförzinkning AB, 1484-1102 (1A2f/Stationary, 2C5) 20

SKF Mekan AB, 0483-103 (1A2f/Stationary, 2C1) 20

Volvo Powertrain, Skövde, 1496-1101 (1A2f/Stationary, 2C1) 21

Arvika Gjuteri AB, 1784-105 (1A2f/Stationary, 2C1) 22

Kohlswa Gjuteri AB, 1983-123 (1A2a, 2C1) 22

SLUTSATSER 24

Fortsatt arbete 25

SAMMANFATTANDE REKOMMENDATIONER 26

2C5 26

2C1 27

REFERENSER 29

 5

Sammanfattning

I föreliggande studie har utsläpp av CO2, CH4, N2O, NOx, CO, NMVOC, NH3,

partiklar, metaller, dioxin och PAH från ett urval av de industrier som ingår i Sve-

riges internationella rapportering till EU Monitoring Mechanism, EU:s takdirektiv

(NEC), UNFCCC och CLRTAP studerats. Syftet med studien har varit att under-

söka om de rapporterade utsläppen är korrekta samt att utreda om rapporteringen är

komplett. I studien har utsläpp från anläggningar hörande till NFR/CRF 2C5 –

Övrig metallindustri samt gjuteriindustri inkluderats.

Data som rapporteras internationellt av Sverige för denna sektor har jämförts med

data på anläggnings- eller sektorsnivå med data från andra källor (miljörapporter)

och skillnader har noterats. I de fall där brister påträffas i inventeringsdata som

rapporterats internationellt, ges förslag på förbättringar. Detta innebär att kvalitén i

internationellt rapporterade utsläpp kommer att höjas i framtiden, om förbättrings-

förslagen genomförs.

 6

Summary

In this study, emissions of CO2, CH4, N2O, NOX, CO, NMVOC, NH3, particles,

metals, dioxins and PAH:s from a sample of the industries included in Sweden's

international reporting to the EU Monitoring Mechanism, the EU NEC Directive,

the UNFCCC and CLRTAP have been studied. The aim was to examine if the

reported emissions are accurate and to investigate if the reporting is complete. In

the study, emissions from facilities associated to NFR / CRF 2C5 - Other metal

industries including foundry industry, are included.

Data reported by Sweden for this subsector have been compared with data from

other sources (environmental reports), and any differences have been noted. In

cases where deficiencies were found in the internationally reported inventory data,

suggestions on improvements have been made which will increase the quality in

coming submissions, if implemented.

 7

Bakgrund

Sverige rapporterar årligen utsläpp till luft till EU Monitoring Mechanism, EU

NEC Directive, UNFCCC och CLRTAP enligt fastställda riktlinjer. På uppdrag av

Naturvårdsverket sammanställer SMED årligen data för rapportering enligt

ovanstående direktiv och konventioner. För dessa rapporteringar används data från

olika källor till olika sektorer och risk finns att dessa källor överlappar varandra

eller att glapp uppstår för vissa sektorer i rapporteringarna.

Emissionsdata till rapporteringarna från förbränning inom industrin beräknas gene-

rellt sett med utnyttjande av bränslespecifika emissionsfaktorer och den nationella

energistatistiken, och endast i vissa fall tas hänsyn till branschtillhörighet. Process-

relaterade emissioner grundas i huvudsak på uppgifter ur anläggningarnas miljö-

rapporter. I det årliga rapporteringsarbetet görs inte några löpande uppföljningar av

att de totala emissionerna från en bransch eller en industri överensstämmer mellan

den internationella rapporteringen och motsvarande uppgifter i miljörapporterna.

Inte heller följs eventuella förändringar inom industrin upp som skulle medföra att

de emissionsfaktorer för förbränning som används behöver revideras. Det kan dess-

sutom förekomma dubbelrapportering av utsläpp i vissa koder (dvs allokeringen

mellan energi- och processrelaterade utsläpp kan leda till dubbelrapportering).

Under 2006 genomfördes projektet "Riktad kvalitetskontrollstudie av NOX- och

SO2-utsläpp från industrin i Sveriges internationella rapportering"
1
, och under

2007-2008 undersöktes ett flertal branscher (raffinaderi-, cement-, järn- och stål-,

metall- samt skogsindustrin) inom projektet ”Fortsättning av riktad kvalitetskon-

trollstudie av utsläpp från industrin i Sveriges internationella rapportering”
2
. Till

följd av studierna har förbättringsåtgärder implementerats och kvalitén höjts inom

rapporteringen.

I rapporteringen i CRF/NFR 2C5 ingår nio anläggningar totalt varav sex fortfa-

rande är verksamma.

Rapporteringen i CRF/NFR 2C5 domineras av Boliden AB:s två anläggningar

Boliden Bergsöe och Boliden Rönnskärsverken. Boliden Bergsöe är ett återvin-

ningsföretag och verksamheten utgörs till största delen av återvinning av bly från i

huvudsak kasserade bil- och andra blybatterier. Företaget producerar också tenn

och tennlegeringar från tennskrot. Boliden Rönnskärsverken är ett smältverk där

framför allt koppar men även bly produceras. Anläggningen är också en anläggning

för återvinning av koppar samt ädelmetaller som guld och silver.

1
 Nyström A-K., Skårman T. 2006, Quality control of emitted NOX and SO2 in Swedish industries. SMED

Report no 19.
2
 Skårman, T., Danielsson, H., Kindbom, K., Jernström, M., Nyström, A-K. 2008. Fortsättning av riktad

kvalitetskontrollstudie av utsläpp från industrin i Sveriges internationella rapportering. Utsläpp rapporte-

rade till UNFCCC, EU Monitoring Mechanism, CLRTAP och NEC.

 8

Sammantaget motsvarar rapporterade emissioner i CRF/NFR 2C5 endast en myck-

et liten andel av Sveriges nationella totalutsläpp för de allra flesta ämnen rapporte-

rade till UNFCCC och CLRTAP (Tabell 1). Undantag är SO2, Pb och Hg där

CRF/NFR 2C5 står för en förhållandevis stor andel av totalt rapporterade emiss-

ioner för Sverige.

Tabell 1. Nationella totalemissioner och emissioner rapporterade i CRF/NFR 2C5 för

utsläppsåret 2008

 National Total 2C5 Andel 2C5 av National

Total

CO2, Gg 50416 227 0.45%

NOX, Gg 156 0.23 0.14%

SO2, Gg 31 3.9 13%

NMVOC, Gg 173 - -

Pb, Mg 9.3 2.7 29%

Cd, Mg 0.5 0.051 10%

Hg, Mg 0.05 0.031 62%

Cr, Mg 9.6 - -

Cu, Mg 48.6 1.30 2.7%

Zn, Mg 155.3 6.9 4.4%

Dioxin, g 37.8 0.63 1.7%

Gjuterierna har inte ingått i tidigare internationella rapporteringar. Någon motsva-

rande beskrivning av dessa industriers betydelse jämfört med Sveriges rapporterade

totalemissioner kan därför inte göras.

 9

Syfte

Projektet syftar till att utreda om emissioner från Övrig metallproduktion inklusive

gjuteriindustrin (CRF 1A2a, 1A2b,1A2f/Stationary samt 2C1/2C5):

 rapporteras i enlighet med Revised 1996 IPCC Guidelines

 om samtliga relevanta anläggningars processrelaterade emissioner är in-

kluderade i rapporteringen inom CRF/NFR 2C1/2C5

 om det föreligger dubbelrapportering av emissioner eller om emissioner ej

är inkluderade på grund av felaktig allokering avseende energi- och pro-

cessrelaterade emissioner.

 10

Metod

Till EU Monitoring Mechanism, EU NEC Directive, UNFCCC och CLRTAP rap-

porteras emissionerna från Övrig metallindustri inklusive gjuteriindustri i olika

CRF/NFR koder (1A2a, 1A2b,1A2f/Stationary samt 2C1/2C5). För att kontrollera

rapporterade emissioner har energirelaterade och processrelaterade emissioner och

andra data sammanställts på anläggningsnivå.

De parametrar som har studerats i projektet är CO2, CH4, N2O, NOx, CO, NMVOC,

NH3, partiklar, metaller, dioxin och PAH.

Urval av anläggningar
För att avgöra vilka anläggningar som skall ingå i undersökningen har uppgifter i

SMP (Svenska MiljörapporteringsPortalen), tillsammans med emissionsuppgifter

ur länsstyrelsernas databas EMIR nyttjats. Ur SMP och EMIR har emissionsupp-

gifter för åren 2000 – 2008 för samtliga anläggningar med huvudbranschkoder som

börjar med 27, 28, 34 och 35 hämtats, totalt 124 anläggningar. De anläggningar

som är inkluderade i annan CRF/NFR-kod har sedan exkluderats. För återstående

101 anläggningar har respektive andel av totalt rapporterade emissioner för ämnen

i SMP varit avgörande för om anläggningen skall ingå i undersökningen eller ej.

Med utgångspunkt i emissionsuppgifterna från SMP och EMIR har de anläggning-

ar som tillsammans står för 95 % av utsläppen av något av de undersökta ämnena

ingått i ett första urval. Dessa totalt 32 anläggningar har sedan närmare undersökts

med avseende på storlek på rapporterade emissioner, kontroll av eventuell felrap-

portering av emissioner samt tillgänglighet av miljörapporter i SMP. Av dessa 32

har de anläggningar vars summerade andelar för rapporterade emissioner som

överstiger 3% för något av åren 2000 – 2008, inkluderats i studien. Efter detta

andra urval återstår elva anläggningar som ingår i studien.

Följande elva anläggningar omfattas av studien:

 Outokumpu Nordic Brass AB, 0563-101 (1A2b, 2C5)

 Stena Aluminium AB, 0765-151 (1A2b, 2C5)

 Boliden Bergsöe AB, 1282-107 (1A2b, 2C5)

 Boliden Rönnskärsverken (metallverket), 2482-107-01 (1A2b, 2C5)

 Elektrokoppar AB, 1283-107 (1A2b, processemissioner ingår ej i nuva-

rande rapportering)

 JIWE Varmförzinkning AB, 1083-122 (1A2f/Stationary, processemission-

er ingår ej i nuvarande rapportering)

 Lysekils Varmförzinkning AB, 1484-1102 (1A2f/Stationary, processemiss-

ioner ingår ej i nuvarande rapportering)

 SKF Mekan AB, 0483-103, järngjuteri, (1A2f/Stationary, processemiss-

ioner ingår ej i nuvarande rapportering)

 11

 Volvo Powertrain, Skövde, 1496-1101, järngjuteri, (1A2f/Stationary, pro-

cessemissioner ingår ej i nuvarande rapportering)

 Arvika Gjuteri AB, 1784-105, järngjuteri, (1A2f/Stationary, processemiss-

ioner ingår ej i nuvarande rapportering)

 Kohlswa Gjuteri AB, 1983-123, stålgjuteri, (1A2a, processemissioner in-

går ej i nuvarande rapportering)

För varje anläggning har rapporterade utsläpp och rapporterad energiförbrukning

för aktuella CRF/NFR koder sammanställts i en excelfil tillsammans med miljö-

rapportsdata avseende energiförbrukningar respektive totalemissioner per anlägg-

ning och ämne för åren 2000-2008. Data från de båda källorna har jämförts, varvid

aktuell differens har beräknats för respektive anläggning. I de fall data från de båda

källorna ej överensstämmer har orsaken till detta undersökts, t ex rapporteras mot-

svarande energiförbrukning i båda underlagen eller finns det underlag för att jäm-

föra emissionsfaktorer. I de fall utsläpp från förbränning och processer saknas eller

är dubbelräknade ges rekommendationer avseende åtgärder. Exempel på åtgärd då

data saknas för år i början av tidsserien har varit att parallellförskjuta eller extrapo-

lera utsläppen med hjälp av data för de senaste åren.

Rapporteringsriktlinjer från IPCC och
EMEP/EEA
Enligt de internationella riktlinjer från IPCC och EMEP/EEA som ligger till grund

utsläppsrapporteringen ska varje land använda så detaljerade och anläggningsspeci-

fika uppgifter som möjligt. Dessutom ska de rapporterade emissionerna så långt

som möjligt vara transparent dokumenterade, konsistent beräknade över tiden,

jämförbara, fullständiga, rimliga och helst verifierbara. Som en del av detta arbete

åligger det varje land att jämföra sina nationella emissionsfaktorer med defaultfak-

torer enligt riktlinjerna.

I IPCC:s riktlinjer finns inga specifika riktlinjer för processrelaterade emissioner

från icke-magnesiumgjuterier (magnesiumgjuterier rapporteras i CRF 2C4.2). För

övrig metallproduktion som ingår i CRF 2C5 finner man i riktlinjerna att processre-

laterade CO2-emissioner härstammar från kol som utnyttjas som reduktionsmedel i

processerna samt i vissa fall från kol i råmaterialet. I 2006 IPCC Guidelines presen-

teras CO2-emissionsfaktorer för produktion av bly och zink (Tabell 2).

 12

Tabell 2. Emissionsfaktorer ur 2006 IPCC Guidelines för processrelaterad CO2 från bly-

och zinktillverkning

IPCC 1996

Source/Sink
Category

Description Technologies / Practices Value Unit

2C5 - Other

(please spe-
cify)

CO2 Emission

Factor for Lead
Production

Source and Furnace Type: Imperial

Smelt Furnace (ISF) Production

0.59 tonne

CO2/tonne
lead pro-
duced

2C5 - Other
(please spe-

cify)

CO2 Emission
Factor for Lead

Production

Source and Furnace Type: Direct
Smelting (DS) Production

0.25 tonne
CO2/tonne

lead pro-
duced

2C5 - Other

(please spe-
cify)

CO2 Emission

Factor for Lead
Production

Source and Furnace Type: Treat-

ment of Secondary Raw Materials

0.2 tonne

CO2/tonne
lead pro-

duced

2C5 - Other

(please spe-
cify)

CO2 Emission

Factor for Lead
Production
(default)

Source and Furnace Type: 80%

Imperial Smelt Furnace (ISF) and
20% Direct Smelting (DS) is as-
sumed. - Applicable only in the case

that no information is available on
lead production by source/furnace
type.

0.52 tonne

CO2/tonne
lead pro-
duced

2C5 - Other
(please spe-

cify)

CO2 Emission
Factor for Zinc

Production

Process: Waelz Kiln 3.66 tonne
CO2/tonne

zinc pro-
duced

2C5 - Other

(please spe-
cify)

CO2 Emission

Factor for Zinc
Production

Process: Pyrometeallurgical (Im-

perial Smelting Furnace)

0.43 tonne

CO2/tonne
zinc pro-

duced

2C5 - Other
(please spe-

cify)

CO2 Emission
Factor for Zinc

Production
(default)

Process: 60% Imperial Smelting
and 40% Waelz Kiln is assumed. -

Applicable only in the case that no
information is available on zinc
production by process.

1.72 tonne
CO2/tonne

zinc pro-
duced

I EMEP/EEA Air Pollutant Emission Inventory Guidebook — 2009 anges inga

emissionsfaktorer och metoder för att uppskatta processemissioner från gjuterier.

Däremot finns emissionsfaktorer för uppskattning av emissioner från tillverkning

av koppar, bly, nickel, zink och andra icke-järnmetaller inkluderade i 2C5.

 13

Resultat

Anläggningar inkluderade i CRF/NFR 1A2b
samt 2C5
De fyra anläggningarna som ingår med processrelaterade emissioner i nuvarande

rapportering och som omfattas av föreliggande studie är: Outokumpu Nordic Brass

AB, 0563-101, Stena Aluminium AB, 0765-151, Boliden Bergsöe AB, 1282-107

och Boliden Rönnskärsverken (metallverket), 2482-107-01. Dessa anläggningars

energirelaterade emissioner rapporteras i CRF/NFR 1A2b medan de processrelate-

rade emissionerna rapporteras i CRF/NFR 2C5. Den information angående pro-

duktionsvolymer, råvaruförbrukning och emissioner som kan hämtas ur anlägg-

ningarnas miljörapporter varierar kraftigt vilket leder till att jämförelserna mellan

rapporterade data och miljörapportdata ibland varit svår att genomföra fullständigt.

I Tabell 3 redovisas uppgifter från miljörapporterna (MR) för anläggningarna avse-

ende utsläpp av CO2, total energiförbrukning och procentuell fördelning av utnytt-

jad energi på energislagen eldningsolja 1, eldningsolja 2-5/WRD, gasol och natur-

gas samt även produktionsvolymer och mängd kol eller koks använt som redukt-

ionsmedel. Förutom de bränslen som utnyttjas vid anläggningarna bidrar även de

reduktionsmedel som används i produktionen till emitterade mängder av CO2.

Tabell 3. Uppgifter ur miljörapporter för åren 2005 - 2008.

Anläggning År CO2 Energi* Prod. Andel av total mängd energi CO2/ CO2/ Koks

och
kol

 energi Σ

prod.

(Gg) (TJ) (Gg) EO1 EO2-
5,

WRD

Gasol Naturgas (Gg/TJ) (Gg) (Gg)

Outokumpu

Nordic Brass AB
0563-101

2005 ** 56 50 43% 57%

2006 ** 54 45 46% 54%

2007 ** 29 22 55% 45%

2008 ** 40 32 45% 55%

Stena Aluminium

AB
0765-151

2005 7 96 28 30% 70% 0.07 0.25

2006 8 103 42 30% 70% 0.08 0.19

2007 8 106 41 35% 65% 0.08 0.19

2008 8 117 44 44% 56% 0.06 0.17

Boliden Bergsöe
AB

1282-107

2005 48 119 45 100% 0.40 1.05 6

2006 43 113 47 100% 0.38 0.91 5

2007 42 99 45 100% 0.42 0.93 6

2008 46 106 43 100% 0.44 1.07 6

Boliden Rönn-

skärsverken
(metallverket)
2482-107-01

2005 168 494 223 96% 4% 0.34 0.75 56

2006 152 465 229 96% 4% 0.33 0.66 50

2007 171 351 214 95% 5% 0.49 0.80 57

2008 188 441 287 97% 3% 0.43 0.65 64

*Totalt energiinnehåll i förbrukade bränslen **Uppgift saknas i företagens miljörapporter.

 14

I dagsläget rapporteras i CRF/NFR 2C5 processrelaterade emissioner från nio an-

läggningar. Av dessa ingår fyra i föreliggande studie. I Tabell 4 och Tabell 5 redo-

visas för dessa fyra anläggningar skillnaden (i %) mellan vad som rapporteras in-

ternationellt (IR) och vad företagen redovisar i sina miljörapporter (MR) för åren

2005 - 2008 av samtliga utsläpp.

De energirelaterade emissionerna som rapporteras för anläggningarna baseras på

förbrukade mängder bränslen enligt energistatistiken samt nationella emissionsfak-

torer. Processrelaterade emissioner hämtas i första hand ur anläggningarnas miljö-

rapporter. Då uppgifter saknats för vissa år har emissionsuppgifterna uppskattats,

interpolerats eller extrapolerats.

 15

Tabell 4. Procentuell skillnad mellan internationellt rapporterade data (IR) och miljörapportsdata (MR) för totala energimängder, gaser samt partiklar.

Företag Källa År Energi CO2 CH4 N2O NOX CO NMVOC SO2 NH3 TSP PM10 PM2.5

% % % % % % % % % % % %

Outokumpu Nordic

Brass AB, 0563-101

IR/MR 2005 -3% * * * 58% * * 53% * * 8% *

2006 9% * * * * * * 122% * * 13% *

2007 4% * * * * * * 113% * * -1% *

2008 -3% * * * * * * 211% * * 6% *

Stena Aluminium

AB, 0765-151

IR/MR 2005 10% * * * -39% -97% * -71% * * 0% *

2006 30% 18% * * -35% -98% * -86% * 20% * *

2007 23% 14% * * -31% -98% * -97% * 5% * *

2008 7% 16% * * -51% -99% * -98% * 4% * *

Boliden Bergsöe

AB, 1282-107

IR/MR 2005 1% -3% * * -89% * * -100% * * 0% *

2006 0% 1% * * -86% * * -100% * * -1% *

2007 0% -2% * * -90% * * -100% * * -2% *

2008 1% -2% * * -88% * * -100% * * -2% *

Boliden Rönnskärs-

verken _metallverk,

2482-107-01

IR/MR 2005 -61% 7% * * 43% * * -5% * * -1% *

2006 -64% 6% * * 44% * * 0% * * -2% *

2007 -41% 2% * * 47% * * 0% * * -2% *

2008 -56% 4% * * 47% * * 0% * * -2% *

*Uppgift saknas i MR

 16

Tabell 5. Procentuell skillnad mellan internationellt rapporterade data (IR) och miljörapportsdata (MR) för metaller, dioxin och PAH1-4.

Företag Källa År Pb Cd Hg Dioxin PAH As Cr Cu Ni Zn

% % % % Total 1-4* % % % % %

 %

Outokumpu Nordic

Brass AB, 0563-101

IR/MR 2005 2% * * * * * * 0% * 0%

2006 5% * * -100% * * * 1% * 0%

2007 2% * * * * * * 0% * 0%

2008 5% * * * * * * 1% * 0%

Stena Aluminium AB,

0765-151

IR/MR 2005 17% 4% 233% -100% * 93% * 3% * 0%

2006 67% 13% 780% -100% * 624% * 14% * 3%

2007 13% 16% 351% -100% * 140% * 3% * 1%

2008 16% -69% 178% -100% * 51% * 3% * -54%

Boliden Bergsöe AB,

1282-107

IR/MR 2005 1% 0% * * * 20% * * * 0%

2006 0% 0% -100% * * 30% -100% 40% * 0%

2007 -6% 0% -100% * * -39% -100% -60% * -70%

2008 0% 0% -100% * * 0% -100% 0% * 0%

Boliden Rönnskärsver-

ken, metallverket,

2482-107-01

IR/MR 2005 0% 0% -65% 0% * 0% * 0% -15% 0%

2006 0% 0% -3% 0% * 0% * 1% -69% 0%

2007 0% -1% 0% 1% * 0% * 0% -68% 0%

2008 1% 0% -3% 1% * 0% * 0% -61% -1%

 17

Outokumpu Nordic Brass AB, 0563-101

För de flesta av de ämnen där man kan göra en jämförelse mellan data rapporterade

internationellt och av anläggningen är överensstämmelsen god och inga korrige-

ringar krävs.

Anledningen till den avvikelse som man kan notera för SO2 där överrapportering

indikeras, beror sannolikt på att emissionsfaktorn för EO2-5 kan vara för hög. To-

talt sett är emissionerna från anläggningen små, varför avvikelsen inte motiverar

någon anläggningsspecifik emissionsfaktor för SO2.

Som processrelaterade emissioner rapporteras endast partiklar samt metallerna Cd,

Pb och Zn och dessa uppgifter hämtas ur företagets miljörapporter. Därtill till-

kommer små mängder från de bränslen som används. De uppgifter som rapporteras

internationellt har god överensstämmelse med företagets egna uppgifter och ingen

genomgripande korrigering av rapporteringen krävs. För 2004 baseras rapporterade

mängder Pb och Zn på en uppskattning av stoftutsläppen. För Pb och Zn föreslås

en rättning av de processrelaterade Pb- och Zn-emissionerna.

I dagsläget rapporteras i NFR 2C5 dioxin endast från Boliden Rönnskärsverken då

dioxintidsserierna för övriga ingåendeOutokumpu Nordic Brass

ABREKOMMENDATIONER

 Pb och Zn i NRF 2C5 rättas för 2004.

Stena Aluminium AB, 0765-151

För Stena Aluminium AB föreligger en underrapportering av NOX, SO2 samt CO.

Efter kontakt med företaget kan det konstateras att dessa emissioner skall klassas

som processrelaterade och därmed inkluderas i CRF/NFR 2C5. Svavlet kommer

nästan uteslutande från råvarorna i smältprocessen och NOX- och CO-emissionerna

stammar från smält- och legeringsprocesserna. Dessa SO2-, NOX- och CO-

emissioner bör inkluderas i CRF/NFR 2C5.

Dioxin från Stena Aluminium AB är inte inkluderat i nuvarande rapportering till

CLRTAP. Ur miljörapporterna har uppgifter om dioxinemissioner insamlats för

1995 samt för 2000 – 2008. Efter uppskattning av emissionerna 1990 – 1994 samt

interpolering av 1996 – 1999 bör en komplett tidsserie för dioxiner kunna inklude-

ras i NFR 2C5.

REKOMMENDATIONER

 Inkludera en komplett tidsserie för SO2 i CRF/NFR 2C5. Data för senare år

hämtas från miljörapporterna medan tidigare år uppskattas med hjälp av

produktionssiffror.

 Inkludera en komplett tidsserie för NOX i CRF/NFR 2C5. Data för senare

år hämtas från miljörapporterna medan tidigare år uppskattas med hjälp av

produktionssiffror.

 Inkludera en komplett tidsserie för CO i CRF/NFR 2C5. Data för senare år

hämtas från miljörapporterna medan tidigare år uppskattas med hjälp av

produktionssiffror.

 18

 En komplett tidsserie för dioxiner inkluderas i NFR 2C5. För åren 1990 –

1994 ansätts värdet för 1995 medan åren 1996 – 1999 interpoleras.

 Enstaka rapporterade metallemissioner i NFR 2C5 rättas till att fullständigt

motsvara rapporterade emissioner i anläggningens miljörapporter.

Boliden Bergsöe AB, 1282-107

För Boliden Bergsöe finns en underrapportering av NOX och SO2. Anläggningen

använder naturgas som bränsle och de energirelaterade emissionerna beräknas med

nationella emissionsfaktorer. I CRF/NFR 2C5 rapporteras inga processrelaterade

NOX- och SO2- emissioner. Detta leder till att NOX och SO2 underrapporteras för

anläggningen. Redovisningen av NOX och SO2 baseras på mätningar utförda två

gånger per år för schaktugn samt tennhall och bör därför återspegla de verkliga

emissionerna från anläggningen och dessa bör framöver inkluderas i CRF/NFR

2C5.

Cr och Hg rapporteras ej i nuläget men finns med i miljörapporterna för 2006 -

2008. Efter kontakt med företaget för att utröna om rapporterade värden för 2006 –

2008 är relevanta även för tidigare år, bör kompletta tidsserier för dessa metaller

inkluderas i NFR 2C5.

REKOMMENDATIONER

 Inkludera en komplett NOX-tidsserie I CRF/NFR 2C5. Data för senare år

hämtas från miljörapporterna medan tidigare år uppskattas med hjälp av

produktionssiffror.

 Inkludera en komplett tidsserie för SO2 i CRF/NFR 2C5. Data för senare år

hämtas från miljörapporterna medan tidigare år uppskattas med hjälp av

produktionssiffror.

 I övrigt föreslås mindre korrigeringar av enstaka rapporterade metallemiss-

ioner för att dessa skall fullständigt motsvara rapporterade emissioner i an-

läggningens miljörapporter.

 Om Cr- och Hg-emissioner är relevanta för åren innan 2006 bör en upp-

skatting av dessa emissioner göras för tidsserien 1990 – 2005.

Boliden Rönnskärsverken, metallverket, 2482-107-01

I miljörapporterna har Boliden Rönnskärsverken redovisat sina kväveoxidemiss-

ioner som NOX och NO. I den internationella rapporteringen av processrelaterade

NOX-emissioner räknas NO-emissionerna om till att motsvara NOX och dessa två

delemissioner summeras därefter till den totala mängd NOX som rapporteras som

processrelaterade emissioner. Detta är förklaringen till den procentuella skillnaden

mellan internationellt rapporterade NOX-emissioner och av företaget rapporterade

NO/NOX-emissioner som indikeras i Tabell 4.

Energistatistikens uppgifter om mängderna använd eldningsolja innebär små

mängder Ni rapporterade i 1A2b. Dessa är mindre än de mängder som företaget

 19

rapporterar i miljörapporterna. En orsak till denna brist på överensstämmelse kan

vara att energistatistikens bränslemängder skiljer sig från de mängder som anlägg-

ningen redovisar i miljörapporterna. Om de av företaget rapporterade Ni-

emissionerna inkluderas i NFR 2C5 resulterar detta istället i en överrapportering

totalt för företaget. Innan beslut tas om huruvida korrigering av Ni-emissioner skall

ske bör energistatistikens uppgifter för Boliden Rönnskärsverken kontrolleras.

För övriga ämnen är överensstämmelsen god och inga korrigeringar krävs.

REKOMMENDATIONER

Inga korrigeringar föreslås.

Anläggningar ej inkluderade i CRF/NFR 2
I föreliggande studie har ytterligare sju anläggningar inkluderats. Dessa ingår för

närvarande inte i rapporteringen av processrelaterade emissioner i CRF/NFR 2.

Någon jämförelse mellan internationellt rapporterade uppgifter och miljörapport-

uppgifter kan för flera av anläggningarna ej göras då anläggningarna är för små för

att inkluderas i urvalet som energistatistiken bygger på. Utsläppen för dessa kom-

mer med vid uppräkning av andra anläggningar och rapporteras i CRF/NFR 1A2a,

1A2b alternativt i CRF/NFR 1A2f\Stationary.

Elektrokoppar AB, 1283-107 (1A2b, 2C5)

Vid Elektrokoppar AB tillverkas valstråd i koppar och materialet smälts i naturgas-

eldad ugn. Anläggningen är liten och ingår därför inte i urvalet till energistatisti-

ken. Därför kan inte en jämförelse göras mellan rapporterade anläggningsspecifika

emissioner och i miljörapporterna redovisade emissioner. Anläggningen ingår i

studien på grund av de i miljörapporterna redovisade höga dioxinemissionerna. Om

dessa inkluderades i rapporteringen så skulle dioxinemissionen i NFR 2C5 öka

med 0.10 - 0.16 g för senare år.

I miljörapporterna redovisas även processrelaterade emissioner av partiklar och Cu

samt NMVOC från användning av isopropanol. NMVOC-emissionerna rapporteras

i NFR/CRF 3 och skall därför inte inkluderas i CRF/NFR 2C5. Övriga i miljörap-

porterna redovisade emissioner är energirelaterade och ingår därmed i NFR/CRF 1.

REKOMMENDATIONER

 Inkludera en komplett tidsserie för dioxin i CRF/NFR 2C5. Data för senare

år hämtas från miljörapporterna medan tidigare års emissioner uppskattas.

 Inkludera en komplett tidsserie för Cu i CRF/NFR 2C5. Data för senare år

hämtas från miljörapporterna medan tidigare års emissioner uppskattas.

 20

JIWE Varmförzinkning AB, 1083-122 (1A2f/Stationary, 2C5)

Produktionen vid företaget består av varmförzinkning av legotillverkade produkter.

Även denna anläggning hör till de anläggningar som är så små att de inte ingår i

urvalet som energistatistiken bygger på, och därför kan inte någon jämförelse göras

mellan totalt internationellt rapporterade emissioner och emissionsuppgifter i mil-

jörapporterna. JIWE Varmförzinkning AB ingår i studien då emissionerna av zink

är relativt höga. I miljörapporterna rapporteras förutom Zn även emissioner av

partiklar. Zinkutsläppen till luft var 2008 143 kg och om anläggningen inkludera-

des i rapporteringen skulle detta innebära en ökning av totalt rapporterade Zn-

emissioner i 2C5 med ungefär 2%. Trots att Zn-emissionerna från anläggningen är

av den storleksordningen att de ingår i den mängd som motsvarar minst 95% av

totalt rapporterat Zn enligt urvalsmetoden beskriven ovan, föreslås anläggningen ej

inkluderas i CRF/NFR 2C5.

REKOMMENDATIONER

 Inkluderas inte i CRF/NFR 2C5

Lysekils Varmförzinkning AB, 1484-1102 (1A2f/Stationary, 2C5)

Vid anläggningen utförs varmförzinkning av huvudsakligen byggnadsdetaljer.

Anläggningen är liten och ingår följaktligen inte i energistatistikens urval. Detta

innebär att någon jämförelse mellan rapporterade anläggningsspecifika emissioner

och i miljörapporter redovisade emissioner inte kan göras. 2002, 2004 och 2005

redovisar anläggningen höga emissioner av zink till luft - 200, 450 respektive 1064

kg - och på grund av detta ingår anläggningen i studien. I de senaste årens miljö-

rapporter redovisas inga emissioner till luft i anläggningens miljörapporter. På

grund av detta föreslås anläggningen ej inkluderas i rapporteringen i CRF/NFR

2C5.

REKOMMENDATIONER

 Inkluderas inte i CRF/NFR 2C5

SKF Mekan AB, 0483-103 (1A2f/Stationary, 2C1)

SKF Mekan är ett järngjuteri och hör till de anläggningar som inte ingår i urvalet

som energistatistiken bygger på. Därför kan ingen jämförelse göras mellan totalt

internationellt rapporterade emissioner och emissionsuppgifter i miljörapporterna.

Anläggningen inkluderas i studien på grund av i miljörapporterna rapporterade

höga Pb- och Cu-emissioner. SKF Mekan rapporterar även förhållandevis höga

VOC-emissioner vilka till största delen verkar komma från stenkolspulver som

används vid gjutningen. Stenkolspulvret i sandformarna gör att formsanden inte

fäster vid godset när gjutningen är klar och gör därmed att sanden lättare kan åter-

vinnas. Endast en mindre del av rapporterat VOC verkar komma från målning av

 21

bromstrummor. I villkoren står att "Det totala utsläppet av flyktiga organiska äm-

nen (VOC) till luft får från och med den 1 januari 2001 inte överstiga 27 ton per år.

Om målningen av bromstrummor upphör skall gränsvärdet sänkas med 2 ton per

år. (Domen den 7 september 2000)" (enligt företagets miljörapport för 2006). Detta

innebär att mindre än 10% av emitterad NMVOC förväntas komma från målnings-

arbeten. Inom gjuterier används ofta isopropanol vid blackningen av kärnor. Nu-

mera sker blackningen vid SKF Mekan nästan uteslutande med vattenbaserad black

och blackningens bidrag till anläggningens nuvarande VOC-emissioner kan förvän-

tas vara liten.

Efter vidare undersökningar angående rapporterade VOC-emissioner finns anled-

ning att tro att en stor del av rapporterade emissioner (i emissionsdeklaration rap-

porterade som NMVOC) utgörs av CH4. Kontakt har tagits med branschföreningen

Swerea SWECAST för att undersöka om information finns om förväntad andel

CH4 av rapporterat VOC. Någon sådan information finns inte i dagsläget så någon

uppskattning av CH4-emissioner från anläggningen kan ej göras.

REKOMMENDATIONER

 Inkludera en komplett tidsserie för NMVOC i CRF/NFR 2C1. Data för se-

nare år hämtas från miljörapporterna medan tidigare år uppskattas. Då ing-

en fördelning mellan NMVOC och CH4 i dagsläget kan göras föreslås all

rapporterad VOC rapporteras som NMVOC. Andelen NMVOC från mål-

ningsverksamhet (rapporteras i CRF/NFR 3) uppskattas och exkluderas

från total mängd NMVOC för att undvika dubbelrapportering.

 Inkludera kompletta tidsserier av stoft, Pb, Cd, Cu och Zn i NFR 2C1. Data

för senare år hämtas från miljörapporterna medan tidigare år uppskattas.

Volvo Powertrain, Skövde, 1496-1101 (1A2f/Stationary, 2C1)

Volvo Powertrain i Skövde består av ett gråjärnsgjuteri och fabriker för tillverk-

ning av motorer. Enligt anläggningens miljörapporter består gjuteriets huvudsak-

liga emissioner till luft av stoft- och VOC-utsläpp samt utsläpp av luktande ämnen.

Jämförelse mellan energirelaterade emissioner rapporterade i CRF/NFR

1A2.f\Stationary och i anläggningens miljörapporter visar att CO2-emissionerna är

bränslerelaterade medan det skulle kunna finnas processemissioner av partiklar,

metaller samt NMVOC. Jämförelsen visar också att väsentligt mycket mer SO2

rapporteras internationellt av Sverige än vad företaget redovisar i sina miljörappor-

ter. Vid anläggningen används stora mängder koks i samband med smältning av

järnråvara och skrot i kupolugn. Emissionerna från koksanvändningen beräknas

med hjälp av nationella emissionsfaktorer och aktivitetsdata från energistatistiken.

Den nationella emissionsfaktorn för beräkning av SO2-utsläppen förefaller vara för

hög och därmed förklara den stora överrapporteringen. I anläggningens miljörap-

porter anges att skrubbrar för SO2-reduktion i utgående gaser finns vilka reducerar

SO2- och aminemissionerna. Vid beräkning av SO2-emissioner med hjälp av nat-

ionella emissionsfaktorer tas ingen hänsyn till om någon rening av rökgaserna

förekommer.

 22

Även för detta järngjuteri antas den större delen av rapporterade NMVOC-

emissioner härröra från det stenkolspulver som används i sandformarna i gjuteriet.

Anläggningen rapporterar också relativt höga emissioner av Hg, Cd och Pb.

REKOMMENDATIONER

 Inkludera en komplett tidsserie för NMVOC i CRF/NFR 2C1. Data för se-

nare år hämtas från miljörapporterna medan tidigare år uppskattas. Då ing-

en fördelning mellan NMVOC och CH4 i dagsläget kan göras föreslås all

emitterad VOC rapporteras som NMVOC. Andelen NMVOC från mål-

ningsverksamhet (rapporteras i CRF/NFR 3) uppskattas och exkluderas

från total mängd NMVOC för att undvika dubbelrapportering.

 Inkludera kompletta tidsserier av stoft, Pb, Cd, Cu och Zn i NFR 2C1. Data

för senare år hämtas från miljörapporterna medan tidigare år uppskattas.

Arvika Gjuteri AB, 1784-105 (1A2f/Stationary, 2C1)

Arvika Gjuteri ett järngjuteri som tillverkar ämnen i segjärn och gråjärn till den

tunga fordonsindustrin. Anläggning hör till dem som inte ingår i urvalet som ener-

gistatistiken bygger på och därför kan inte någon jämförelse göras mellan totalt

internationellt rapporterade emissioner och emissionsuppgifter i miljörapporterna.

Det finns anledning att anta att delar av anläggningens rapporterade NMVOC-

emissioner härstammar från gjutprocessen och därför bör ingå i rapporteringen av

NMVOC i CRF/NFR 2C1. Anläggningen har även höga emissioner av Zn och Pb.

REKOMMENDATIONER

 Inkludera en komplett tidsserie för NMVOC i CRF/NFR 2C1. Data för se-

nare år hämtas från miljörapporterna medan tidigare år uppskattas. Då ing-

en fördelning mellan NMVOC och CH4 i dagsläget kan göras föreslås all

rapporterad VOC rapporteras som NMVOC. Andelen NMVOC från mål-

ningsverksamhet (rapporteras i CRF/NFR 3) uppskattas och exkluderas

från total mängd NMVOC för att undvika dubbelrapportering.

 Inkludera kompletta tidsserier för stoft, Pb, Cd, Cu och Zn i NFR 2C1.

Data för senare år hämtas från miljörapporterna medan tidigare år upp-

skattas.

Kohlswa Gjuteri AB, 1983-123 (1A2a, 2C1)

Anläggningen ingår i studien framför allt på grund av relativt höga Cr-emissioner.

Företaget rapporterar även NMVOC-emissioner som härstammar från användning

av isopropanol. Dessa emissioner är inkluderade i CRF/NFR 3. Förutom Cr och

NMVOC rapporterar anläggningen för senare år även processutsläpp av partiklar,

Pb, Cu och Zn. Utsläppen är små och skulle ge ett tillskott av ungefär ett ton för

rapporterade TSP-emissioner i NFR 2C1. Rapporterade Cr-emissioner varierar

kraftigt mellan enskilda år och ligger för åren 2006 – 2008 mellan 29 och 115 kg.

 23

REKOMMENDATIONER

 Inkludera en komplett tidsserie för Cr i NFR 2C5. Data för senare år häm-

tas från miljörapporterna medan tidigare års emissioner uppskattas.

 Inkludera om möjligt en komplett tidsserie för stoft i NFR 2C5. Data för

senare år hämtas från miljörapporterna medan tidigare års emissioner upp-

skattas.

 24

Slutsatser

Föreslagna korrigeringar av emissionsrapportering i CRF/NFR 2C5 innebär inga

stora förändringar av rapporterade emissioner, vilket illustreras i Tabell 6. I tabel-

len jämförs rapporterade emissioner för år 2008 i submission 2010 med motsva-

rande emissioner efter genomförande av i rapporten föreslagna korrigeringar inom

CRF/NFR 2C5.

Tabell 6. Resultat av genomförande av föreslagna korrigeringar i CRF/NFR 2C5.

 CRF 2

Sub 2010

2C5

Sub. 2010

2C5

Sub. 2011

Skillnad Sub.

2011 vs.

Sub.2010

Skillnad vs.

CRF2 Sub.

2010

NOX, Gg 15.0 0.23 0.28 0.06 0.39%

CO, Gg 22.5 NE 0.14 0.14 0.64%

SO2, Gg 13.4 3.93 4.30 0.37 2.73%

Pb, Mg 3.7 2.66 2.66 - 0.00%

Cd, Mg 0.1 0.05 0.05 <0.001 0.22%

Hg, Mg 0.2 0.03 0.04 0.01 4.90%

Cr, Mg 8.4 NE 0.001 0.001 0.01%

Cu, Mg 1.8 1.30 1.31 0.01 0.17%

Zn, Mg 21.8 6.87 6.88 0.01 0.05%

Dioxin, g 4.1 0.63 0.76 0.13 3.08%

I Sverige finns idag ett tjugotal järngjuterier varav tre anläggningar har ingått i

föreliggande studie. De dominerande emissionerna från järngjuterierna är VOC,

partiklar och metaller. Anläggningarnas miljörapporter innehåller inte alltid den

information som behövs för att sammanställa anläggningsspecifika tidsserier och

VOC-emissionerna från anläggningarna rapporteras ofta i emissionsdeklarationen

som NMVOC, trots att indikationer finns att en stor del av de flyktiga organiska

föreningarna som emitteras är CH4 som härrör från det stenkolspulver som används

i gjutprocessen. Riktlinjer för att kunna uppskatta emissioner från gjuterier saknas

och kontakt har tagits med branschorganisationen Swerea SWECAST för att un-

dersöka om denna kan bidra med information för emissionsuppskattningar. I dags-

läget saknas dock sådan information varför någon emissionsuppskattning på nat-

ionell nivå ej kan göras.

Om de i studien inkluderade järn-/stålgjuterierna skulle inkluderas i CRF/NFR 2C1

ökar rapporterade NMVOC-emissioner för 2008 med ungefär 100 ton. Detta mots-

varar en ökning på mindre än 1% av rapporterade NMVOC-emissioner i CRF/NFR

2. Motsvarande ökning för Pb, Cd, Cr, Cu och Zn skulle vara 2%, <1%, <1%, 3%

respektive 4%.

 25

Fortsatt arbete
Vid kontakt med branschorganisationen Swerea SWECAST efterfrågades produkt-

ionsuppgifter för gjuterier. Sådana uppgifter tillsammans med tillgängliga produkt-

ionsuppgifter och emissionsuppgifter ur miljörapporter bör kunna utnyttjas för att

uppskatta nationella emissioner från gjuteribranschen åtminstone för partikar. För

närvarande har inget beslut angående att tillgängliggöra aktivitetsdata tagits av

branschföreningen.

Möjligheten att utnyttja produktionsuppgifter för att kunna uppskatta CH4-

emissioner från järngjuterier är betydligt mer osäker, dels då emissionernas storlek

är anläggningsspecifika, dels beror på de produktionsmetoder som används vid

anläggningarna och även på mängden stenkolspulver som används för produktion-

en. För att kunna göra uppskattningar av CH4-emissioner från järngjuterier framle-

des krävs forskningsinsatser för att med mätningar ute i produktionen insamla

emissionsuppgifter. Resultat från sådana forsknings- och mätinsatser kan senare

komma att kunna användas för att även uppskatta CH4-emissionerna från järngjute-

rier.

 26

Sammanfattande rekommendat-
ioner

Nedan listas samtliga i rapporten föreslagna rekommendationer inför submission

2011. Efter varje föreslagen förändring indikeras om arbetet ingår i ordinarie arbete

inför submission 2011 eller om förändringen ingår i ett eventuellt revideringspro-

jekt. Om ett revideringsprojekt beställs ingår att ta fram en tabell med samtliga

aktuella CRF/NFR-koder där utsläpp före och efter revidering för hela tidsserien

presenteras. I tabellen specificeras även procentuell påverkan på totala utsläpp.

2C5
Outokumpu Nordic Brass AB, 0563-101

 Pb och Zn i NRF 2C5 rättas för 2004. Arbetet ingår i ordinarie arbete inför

submission 2011.

Stena Aluminium AB, 0765-151

 Komplett dioxintidsserie inkluderas i NFR 2C5. Arbetet ingår i revide-

ringsprojekt.

 Inkludera en komplett tidsserie för NOX i CRF/NFR 2C5. Data för senare

år hämtas från miljörapporterna medan tidigare år uppskattas med hjälp av

produktionssiffror. Arbetet ingår i revideringsprojekt.

 Inkludera en komplett tidsserie för SO2 i CRF/NFR 2C5. Data för senare år

hämtas från miljörapporterna medan tidigare år uppskattas med hjälp av

produktionssiffror. Arbetet ingår i revideringsprojekt.

 Inkludera en komplett tidsserie för CO i CRF/NFR 2C5. Data för senare år

hämtas från miljörapporterna medan tidigare år uppskattas med hjälp av

produktionssiffror. Arbetet ingår i revideringsprojekt.

 Enstaka rapporterade metallemissioner i NFR 2C5 rättas till att fullständigt

motsvara rapporterade emissioner i anläggningens miljörapporter. Arbetet

ingår i ordinarie arbete inför submission 2011.

Boliden Bergsöe AB, 1282-107

 Inkludera en komplett tidsserie för NOX i CRF/NFR 2C5. Data för senare

år hämtas från miljörapporterna medan tidigare år uppskattas med hjälp av

produktionssiffror. Arbetet ingår i revideringsprojekt.

 Inkludera en komplett tidsserie för SO2 i CRF/NFR 2C5. Data för senare

år hämtas från miljörapporterna medan tidigare år uppskattas med hjälp av

produktionssiffror. Arbetet ingår i revideringsprojekt.

 I övrigt föreslås mindre korrigeringar av enstaka rapporterade metallemiss-

ioner för att dessa skall fullständigt motsvara rapporterade emissioner i an-

läggningens miljörapporter. Arbetet ingår i ordinarie arbete inför submiss-

ion 2011.

 27

Elektrokoppar AB, 1283-107

 Inkludera en komplett tidsserie för dioxin i CRF/NFR 2C5. Data för senare

år hämtas från miljörapporterna medan tidigare års emissioner uppskattas.

Arbetet ingår i revideringsprojekt.

 Inkludera en komplett tidsserie för Cu i CRF/NFR 2C5. Data för senare år

hämtas från miljörapporterna medan tidigare års emissioner uppskattas.

Arbetet ingår i revideringsprojekt.

2C1
SKF Mekan AB, 0483-103

 Inkludera en komplett tidsserie för NMVOC i CRF/NFR 2C1. Data för se-

nare år hämtas från miljörapporterna medan tidigare år uppskattas. Då ing-

en fördelning mellan NMVOC och CH4 i dagsläget kan göras föreslås all

rapporterad VOC rapporteras som NMVOC. Andelen NMVOC från mål-

ningsverksamhet (rapporteras i CRF/NFR 3) uppskattas och exkluderas

från total mängd NMVOC för att undvika dubbelrapportering. Arbetet in-

går i revideringsprojekt.

 Inkludera kompletta tidsserier av stoft, Pb, Cd, Cu och Zn i NFR 2C1. Data

för senare år hämtas från miljörapporterna medan tidigare år uppskattas.

Arbetet ingår i revideringsprojekt.

Volvo Powertrain, Skövde, 1496-1101

 Inkludera en komplett tidsserie för NMVOC i CRF/NFR 2C1. Data för se-

nare år hämtas från miljörapporterna medan tidigare år uppskattas. Då ing-

en fördelning mellan NMVOC och CH4 i dagsläget kan göras föreslås all

rapporterad VOC rapporteras som NMVOC. Andelen NMVOC från mål-

ningsverksamhet (rapporteras i CRF/NFR 3) uppskattas och exkluderas

från total mängd NMVOC för att undvika dubbelrapportering. Arbetet in-

går i revideringsprojekt.

 Inkludera kompletta tidsserier av stoft, Pb, Cd, Cu och Zn i NFR 2C1. Data

för senare år hämtas från miljörapporterna medan tidigare år uppskattas.

Arbetet ingår i revideringsprojekt.

Arvika Gjuteri AB, 1784-105

 Inkludera en komplett tidsserie för NMVOC i CRF/NFR 2C1. Data för se-

nare år hämtas från miljörapporterna medan tidigare år uppskattas. Då ing-

en fördelning mellan NMVOC och CH4 i dagsläget kan göras föreslås all

rapporterad VOC rapporteras som NMVOC. Andelen NMVOC från mål-

ningsverksamhet (rapporteras i CRF/NFR 3) uppskattas och exkluderas

från total mängd NMVOC för att undvika dubbelrapportering. Arbetet in-

går i revideringsprojekt.

 28

 Inkludera kompletta tidsserier av stoft, Pb, Cd, Cu och Zn i NFR 2C1. Data

för senare år hämtas från miljörapporterna medan tidigare år uppskattas.

Arbetet ingår i revideringsprojekt.

Kohlswa Gjuteri AB, 1983-123

 Inkludera en komplett tidsserie för Cr i NFR 2C1. Data för senare år häm-

tas från miljörapporterna medan tidigare års emissioner uppskattas. Arbetet

ingår i revideringsprojekt.

 Inkludera om möjligt en komplett tidsserie för stoft i NFR 2C1. Data för

senare år hämtas från miljörapporterna medan tidigare års emissioner upp-

skattas. Arbetet ingår i revideringsprojekt.

 29

Referenser

EMEP/EEA (2009). EMEP/EEA air pollutant emission inventory guidebook.

Technical report No 6/2009. European Environment Agency.

http://www.eea.europa.eu/publications/emep-eea-emission-inventory-guidebook-

2009

IPCC (1997). Revised 1996 IPCC Guidelines for National Greenhouse Gas Inven-

tories. http://www.ipcc-nggip.iges.or.jp/public/gl/invs1.html

IPCC (2000). Good Practice Guidance and Uncertainty Management in National

Greenhouse Gas Inventories. http://www.ipcc-

nggip.iges.or.jp/public/gp/english/index.html

Swerea SWECAST: Peter Nayström. Pers. kom. 2010-04-27

http://www.eea.europa.eu/publications/emep-eea-emission-inventory-guidebook-2009
http://www.eea.europa.eu/publications/emep-eea-emission-inventory-guidebook-2009
http://www.ipcc-nggip.iges.or.jp/public/gl/invs1.html
http://www.ipcc-nggip.iges.or.jp/public/gp/english/index.html
http://www.ipcc-nggip.iges.or.jp/public/gp/english/index.html

