

Energihushållning är ett krav

Vägledning till tillsynsmyndigheterna i Dalarna

Pilotlänsuppdraget

Åtgärd 7. 3. 8

Miljötillsyn med energifokus

Miljöenheten, Länsstyrelsen Dalarna

Per-Erik Sandberg

Jenny Jonsson

Anders Adolfson

Foto: Trons

Bilden får bara användas efter överenskommelse.

Sammanfattning	4
Inledning.....	5
Bakgrund.....	5
Tillsyn	6
Verksamheter berörs av kravet på energihushållning.....	7
Prioriteringar inom tillsynen	7
Uppföljning inom tillsynen.....	9
Krav på energihushållning.....	10
De nationella målen.....	10
Miljöbalkens hänsynsregler	10
Egenkontroll.....	10
Verksamhetsutövarens ansvar.....	11
Sammanfattning	11
Krav på kunskap – Kartläggning	11
Identifiera möjliga åtgärder – analys.....	12
Fortlöpande genomföra åtgärder – enligt plan.....	12
Systematiskt åtgärdsarbete och uppföljning	13
Bästa möjliga teknik	14
Prövning.....	14
Länkar	16

Sammanfattning

Planering av energitillsyn ska utgå från den behovsutredning och tillsynsplan som tillsynsmyndigheterna gör. Inför utredningarna behöver myndigheten skaffa sig en bild av vilka verksamheter eller branscher som använder energi i den omfattningen att de bör prioriteras för en sådan inriktning på tillsynen. Lämpliga prioriteringsgrunder kan vara mängd energi som används, stor andel icke förnyelsebara energikällor och stor effektiviseringspotential. Ofta har myndigheten inte kunskap om alla dessa delar. För de verksamheter som lämnar miljörapport finns uppgifter om energiförbrukning och energikällor, för övriga verksamheter finns inte alltid dessa uppgifter. Antingen kan myndigheten begära en enkel redovisning för att kunna göra en bedömning eller så kan man göra schablonmässig indelning av branscher utifrån andras erfarenhet.

Då en bransch eller en verksamhet prioriterats för tillsyn ska en metod väljas. Vi förordar i denna vägledning en mer kontrollerande tillsyn med tydlig målsättning. Om moment av informerande karaktär väljs är det ingen nackdel, men det behöver vägas mot myndighetens resurser och vad andra aktörer redan erbjuder företagen.

Målsättningen med tillsynen bör vara att kontrollera att verksamhetsutövarna hushåller med energi och bedriver en bra egenkontroll:

Verksamhetsutövaren ska

1. ha god kunskap
2. identifiera möjliga åtgärder
3. fortlöpande genomföra rimliga åtgärder

För de verksamheter som blir föremål för energitillsyn ställs krav på ovanstående.

När det gäller kravnivåer förordar vi inga schabloner i form av återbetalningstider. Hur långt man ska gå avgörs från fall till fall. En bra kartläggning och analys ska innehålla alla tekniskt möjliga åtgärder, deras investering- och driftkostnader, teknisk livslängd och påverkan på energianvändning och miljö. Oftast kan företagen behöva ta hjälp från konsulter eller energirådgivare för att genomföra kartläggningen.

Utifrån bestämmelserna i 2 kap miljöbalken får myndigheten bedöma om företaget avser att genomföra tillräckligt med åtgärder och om myndigheten delar företagets bedömning och skäl för varför vissa åtgärder bedömts som orimliga att genomföra.

En grundprincip är att alla åtgärder som motsvarar bästa möjliga teknik och inte är orimliga att genomföra ska genomföras, på kort eller lång sikt. Det finns inget som skiljer energihushållning från andra miljöåtgärder. Det innebär att planerade åtgärder inte behöver vara företagsekonomiskt lönsamma.

Det behöver beaktas att om verksamheten har prövats enligt miljöbalken så har tillståndet rättskraft och ytterligare krav på verksamheten kan generellt inte ställas på de aspekter som prövats.

Inledning

Energihushållning är ett krav enligt Miljöbalken och innefattar att effektivisera användningen, spara på energi, avveckla användningen av fossila bränslen och övergå till förnyelsebara energikällor.

Enligt Energimyndighetens kartläggning av Länsstyrelsens och kommunernas tillsyn på energihushållning har 89 % av de 65 myndigheter som deltog genomfört någon typ av tillsyn på verksamhetsutövarnas energihushållning. Samtidigt konstaterar Energimyndigheten i rapporten att det finns en osäkerhet hos myndigheterna kring hur tillsynen kan genomföras och de önskar stöd kring detta.

Den sammanlagda bilden pekar på att energitillsynen görs med ”mjuka verktyg”, till exempel genom att informera om energihushållning och skicka enkät för kartläggning och energiplaner.

Att hushålla med energi, använda i första hand förnyelsebar energi, ha kunskap, genomföra åtgärder och följa upp sin energianvändning är helt och hållet verksamhetsutövarnas ansvar.

Tillsynsmyndigheterna har inte ansvar för att ge företagen den kunskap som behövs för att arbeta med effektiviseringar och användande av förnyelsebara energikällor. I vår roll som tillsynsmyndighet ska vi visserligen ge råd och information men tillsynen har i första hand som syfte att kontrollera att lagstiftningen följs. Med tanke på att Energimyndigheten har ett aktivt arbete för att stödja företagen och redan har tagit fram material riktat till företagen är det mycket tveksamt om det är resurseffektivt att även tillsynsmyndigheterna väljer råd och information som metod för tillsynen.

Inom ramen för pilotlänsuppdraget har Länsstyrelsen Dalarna efter samråd med Energimyndigheten och Naturvårdsverket här beskrivit vår syn på tillsyn på energihushållning och därmed verka för en mer resurseffektiv tillsyn och ett större ansvar för verksamhetsutövarna. Tillsyn på energihushållning bör inte skilja sig från annan miljöbalkstillsyn.

I vägledningen finns en del om prövning med. Denna del kommer att kompletteras i nästa version av vägledningen.

Bakgrund

Länsstyrelsen Dalarna genomförde med start 2005 ett tillsynsprojekt med ett upplägg av informerande och rådgivande karaktär. De verksamhetsutövare som tog till sig informationen har gjort betydande förbättringar, andra har inte gjort några åtgärder alls. Det räcker alltså inte med enbart information. Vår erfarenhet är att upplägget med seminarier och enkät har skapat en otydlighet kring att det finns ett lagkrav på energihushållning. Kunskapsregeln, försiktighetsprincipen, regeln om bästa möjliga teknik enligt 2 kap miljöbalken och krav på egenkontroll gäller fullt ut för energihushållning.

Vi bedömer att det är viktigt att de olika styrmedlen används så effektivt som möjligt. Med tanke på att det finns en tillgång på både ekonomiskt stöd, rådgivning och informationsmaterial från bl.a. Energimyndigheten har verksamhetsutövarna goda förutsättningar att uppfylla de krav som miljöbalken ställer. Tillsynen bör inte i första hand vara ytterligare ett styrmedel som stödjer och informerar utan ställer krav där de andra styrmedlen inte når fram eller får effekt. Vilka kraven är behöver uttryckas tydligt.

Länsstyrelsen Dalarna ser ett behov av förnyad vägledning när det gäller energitillsyn. Denna har som syfte att förmedla våra slutsatser och erfarenheter samt ge rådet att inte lägga upp tillsynen på samma sätt som i projektet vi startade 2005.

Länsstyrelsen Dalarna har också tagit fram en broschyr till verksamhetsutövarna om att energihushållning är ett krav. Denna kan spridas i samband med tillsyn men också vid andra aktörers kontakter med företagen för att tydliggöra att arbetet med energihushållning inte är frivilligt utan regleras i lag.

Tillsyn

Tillsynen på energihushållning är en av flera viktiga styrmedel för att få till stånd förändringar inom energiområdet. Det är dock inte säkert att det optimala är att det är via tillsynen som företagen ska få information, bli engagerade och skaffa sig den grundläggande kunskap som krävs för att arbeta med energieffektivisering.

Flera myndigheter har gjort beskrivningar på tillsynsprojekt som innehåller att samla in uppgifter, använda frågelistor, inspektera, gå igenom dokumentation och strategier, begära komplettering, ha en dialog, hålla utbildning och information till verksamhetsutövarna, följa upp företagets åtgärdslista, bidra till företagets strategiska arbete samt eventuellt ställa krav.

Länsstyrelsen Dalarna bedömer att detta inte är en resurseffektiv väg att gå för energitillsynen framöver. Alla delar i beskrivningen ovan kan andra aktörer tillgodose utom den sista:

- **Ställa krav**

Vår bedömning är att tillsynen i första hand ska kontrollera om miljöbalken efterlevs. Även om myndigheten har möjlighet att ge råd och informera bedömer Länsstyrelsen att det inom energiområdet är ineffektivt då samhället i stor utsträckning satsat på just detta med hjälp av andra styrmedel. Som tillsynsvägledare i Dalarnas län är vårt råd till tillsynsmyndigheterna att:

- Ställ krav på kunskap om tekniskt möjliga åtgärder inklusive bästa möjliga teknik
- För de prioriterade verksamheterna överväga att kräva redovisning av alla tekniskt möjliga åtgärder. För varje tekniskt möjliga åtgärd en redovisning av investerings- och driftkostnader, värdet av minskad energiförbrukning, eventuella minskade utsläpp och teknisk livslängd.
- Vid behov kräva genomförandet av de åtgärder som följer av hänsynsreglerna i 2 kap MB

- Följa upp

Oavsett vilka styrmedel som får verksamhetsutövarna att arbeta med energieffektivisering så bör den kontrollerande tillsynen på sikt prioriteras till dem som:

- Inte gjort kartläggning och plan/analys
- Inte genomför åtgärderna.

Verksamheter berörs av kravet på energihushållning

Alla verksamheter berörs av kravet på energihushållning. Vad gäller indelningen i A, B och C i FMH-bilagan har inte i första hand energianvändningen som grund för sin indelning utan snarare de traditionella miljöaspekterna som utsläpp till luft och vatten, avfall, kemikaliehantering och buller. Det innebär att det finns stora energianvändare som inte är tillstånds- eller anmälningspliktiga och vice versa.

Om verksamheten har prövats enligt miljöbalken så har tillståndet rättskraft och ytterligare krav på verksamheten kan generellt inte ställas.

Ytterligare krav genom tillsyn enligt miljöbalken på exempelvis energihushållning kan dock ställas om frågan inte prövats eller i övrigt varit beaktad vid prövningen. Enlig Naturvårdsverkets hållning krymper utrymmet successivt beroende på i vilken grad frågorna beaktats vid prövningen och blir i princip noll om frågan villkorats i särskild ordning.

Kravet på energihushållning enligt MB 2:5 gäller alla som bedriver en verksamhet eller vidtar en åtgärd, en verksamhetsutövare helt enkelt. Allt från A till U. Vilka och hur omfattande krav på kunskap, analys, åtgärdsarbete o.s.v. som krävs måste naturligtvis anpassas efter verksamhetsutövarens storlek, i detta fall med avseende på energianvändning. Det är dock inte möjligt att tillsynsmyndigheten i förväg ska ange vad som ska ingå i en kartläggning eller vilka exakta krav som ska ställas på åtgärder för alla typer av verksamheter. Det är verksamhetsutövarens ansvar att avgöra och de har stora möjligheter att söka hjälp och stöd på annat håll. I de fall tillsynsmyndigheten prioriterar en verksamhet för tillsyn och specifikt kontrollerar energihushållningen kommer myndigheten att bedöma detta i det specifika fallet.

Av kunskapskravet MB 2:2 följer att alla som bedriver en verksamhet eller vidtar en åtgärd ska ha den kunskap som behövs. Kunskapskravet innefattar kunskap om vilka åtgärder som är tekniskt möjliga inkl bästa möjliga teknik för energihushållning och för att avgöra vilka av dessa åtgärder som inte är orimliga att vidta.

Prioriteringar inom tillsynen

Tillsynsmyndigheterna enligt Miljöbalken har tillsyn på ett stort antal objekt. Det är alltifrån fastigheter, fiskodlingar och bensinstationer till processindustrier. Det innebär att även om tillsynen riktar in sig på dem som inte gjort kartläggning och analys eller inte genomför de åtgärder som följer av hänsynsreglerna så är det för många objekt att ha riktade insatser på. Miljöbalken ställer ju även krav på tillsyn på andra delar än energihushållning.

Tillsynsmyndigheterna måste därför prioritera vilka branscher och verksamheter som ska bli föremål för tillsyn på energihushållning. Behovsutredning och tillsynsplan pekar ut vilka insatser som ska göras när det gäller tillsyn på energihushållning. Vilka branscher, vilka verksamhetsutövare, vilken metod och vad som ska uppnås.

Verksamheter kan prioriteras för tillsyn på grund av bristande energieffektivitet trots att de inte är en i övrigt stor miljöpåverkande anläggning. I många fall speglar inte den traditionella indelningen i A, B, C och U-objekt hur stor energianvändning verksamheten har. I behovsutredningen och tillsynsplanen för tillsynsmyndighetens verksamhet bör energi finnas med och vara en av prioriteringsgrunderna för vilka insatser som planeras på tillsynsobjekten.

Små energianvändare

Verksamheter som har en energiförbrukning mindre än 50 MWh per år (50 000 kWh/år) bör inte prioriteras för egeninitierad tillsyn enligt Miljöbalken. De kommunala energirådgivarna har möjlighet att ge rådgivning till företag som har större energiförbrukning än så. Men för de som kan bli föremål för både energirådgivning och tillsyn bör varje kommun samarbeta kring planeringen av hur arbetet med tillsyn och rådgivning ska läggas upp för att bli så effektivt som möjligt.

För att bedöma om mindre företag ska prioriteras för tillsyn kan en enklare enkät användas. En hel del av de små och medelstora företagen utgörs av fastigheter och lokaler som gör att de omfattas av kravet på energideklaration. Detta bör tillsynen förhålla sig till. Vår erfarenhet är att energideklarationen inte ger det underlag som krävs enligt miljöbalken vilket gör att de inte kan undantas. Det är byggnadsnämnden eller motsvarande som har tillsyn på energideklarationerna.

Medelstora energianvändare

För dessa verksamheter som är allt mellan 50 MWh per år upp till dem som omfattas av PFE finns en stor variationsgrad när det gäller typer och storlek. Här behöver tillsynsmyndigheterna prioritera och vara tydliga i sina behovsutredningar och tillsynsplaner.

En prioritering bland dessa medelstora energianvändare bör vara:

- stor andel icke förnyelsebara energikällor
- hög energianvändning
- hög effektiviseringspotential

Underlaget för denna prioritering finns oftast inte, inte ens på branschnivå. För att underlätta behövs det nationell vägledning. Vilka branscher och vilken storlek är det lämpligt att rikta tillsynen på? Dessutom skulle tillsynsmyndigheterna vara hjälpta av att få branschriktad vägledning i övrigt, t.ex. nyckeltal, goda exempel och beskrivning av bästa teknik för respektive bransch.

De branscher som kännetecknas av hög eller relativt hög energianvändning kopplat till få kända vidtagna åtgärder för att effektivisera energianvändningen bör väljas ut för mer branschriktad tillsyn. Finns underlag för att prioritera på verksamhetsnivå kan samma prioriteringsgrunder gälla.

Tillsynsmyndigheterna kontrollerar vid inspektion eller begär av de verksamheter som prioriterats för energitillsyn in en redovisning i enlighet med kunskapskravet, hushållningsprincipen samt bestämmelser om egenkontroll. Om företagen med hjälp av andra styrmedel eller av egen kraft redan är igång med arbetet kan det i många fall endast vara en dokumentation och redovisning som behövs. I övriga fall kan det finnas behov av att de genomför kartläggning och analys. Det är viktigt att beslutet om krav på redovisning framgår vad en kartläggning och analys ska innehålla. Detta kan med fördel göras genom att hänvisa till material från bland annat Energimyndigheten istället för att ta fram egna blanketter och enkäter. Det är också viktigt att klargöra för verksamhetsutövaren att sakkunskap behövs för att ta fram det som behövs.

Stora energianvändare

För de största industrierna, t.ex. processindustrier och de som är med i PFE, är det omfattande analyser och mätningar som krävs. Företagen är normalt sett prövade av Miljödomstolen, en del av dem kan ha energivillkor som ska följas upp. De kan också omfattas av utsläppshandeln. Sammantaget så behövs troligtvis ett objektsspecifikt upplägg på tillsynen på dessa verksamheter.

Tillsynsmyndigheterna bör vid behov söka stöd hos de tillsynsvägläggande myndigheterna när det gäller tillsynsmyndighetens agerande i förhållande till exempelvis PFE och hur tillsynen kan bedrivas på de största verksamheterna. Att det vidtas åtgärder från företagets sida ser vi som nödvändigt. De 8 största industrierna i Dalarnas län står för ca 80 % av industrins energianvändning. Detta gör att varje procents effektivisering ger stor effekt.

Uppföljning inom tillsynen

I föreskrift om miljörapport anges i 4 § pkt 12 att betydande åtgärder som genomförts i syfte att minska verksamhetens förbrukning av energi ska redovisas. Det är rimligt att energiplan för verksamheten följs upp i miljörapporten för tillståndspliktiga anläggningar, redovisning av genomförda åtgärder, annars kommentar om varför inte planen följs. I samband med att kartläggning och plan bedöms av tillsynsmyndighet kan beslut tas om hur ofta planen ska uppdateras, det bör bero av kvalitén, detaljeringsgraden och hur långt planen sträcker sig.

För de verksamheter som inte lämnar miljörapport får behovet av uppföljning och redovisning bedömas från fall till fall. Tillsynsmyndigheten har rätt att enligt 21 § 26 kap begära de befintliga uppgifter som behövs för tillsynen. Enligt 22 § kan tillsynsmyndigheten kräva ytterligare uppföljningar och utredningar. Hur verksamhetsutövaren arbetar med energihushållning och vilka åtgärder som vidtas kan vara en grund för vilken tillsyn som planeras. Således ser vi inga hinder för att de företag som prioriterats för tillsyn på energihushållning också får ett krav på sig att följa upp och redovisa resultat till tillsynsmyndigheten. Detta kan ske genom årlig redovisning av nyckeltal och genomförda åtgärder.

Krav på energihushållning

De nationella målen

Nationella målen för samhället som helhet anger 20 % energieffektivisering till 2020. Miljöbalken anger att bästa möjliga teknik ska användas så långt det inte är orimligt för att hushålla med energi och för att i första hand använda förnybara energikällor. Utöver detta kan det finnas fördjupade regionala och kommunala mål.

Verksamhetsutövarnas energikartläggning, analys och åtgärder ska förhålla sig till miljöbalkens rimlighetsavvägning. Det är möjligt för både prövnings- och tillsynsmyndigheterna att ställa krav på att verksamhetsutövaren visar vilka åtgärder som behöver vidtas för att bidra till dessa mål.

Miljöbalkens hänsynsregler

Gäller alla som omfattas av miljöbalken.

- **Kunskapskravet, 2, kap 2§**

Verksamhetsutövaren ska ha kunskap om verksamhetens energianvändning och möjligheter att begränsa denna inklusive bästa möjliga teknik detta oavsett storlek på företag eller energianvändning.

- **Bästa möjliga teknik, 2 kap 3§**

Att använda bästa möjliga teknik för att producera så energieffektivt som möjligt innebär i praktiken att alla stödprocesser och tillverkningsprocesser ska bedrivas så effektivt som möjligt.

- **Hushållningsprincipen, 2 kap 5§**

Det är viktigt att notera att hushållningsprincipen omfattar ett krav på att i första hand använda förnybara energikällor inte bara effektivisera. Det är genomförandet av alla ekonomiskt rimliga och tekniskt möjliga åtgärder som gör att en verksamhet kan sägas uppfylla hushållningsprincipen.

- **Rimlighetsavvägning, 2 kap 7§**

Kraven i 2-5 §§ gäller i den utsträckning det inte kan vara anses vara orimligt att uppfylla dem. Vid denna bedömning ska särskild hänsyn tas till nyttan av skyddsåtgärder och andra försiktighetsmått jämfört med kostnaderna för sådana åtgärder.

Egenkontroll

Egenkontrollförordningen gäller för energianvändning. Ansvar för att verksamheten arbetar med åtgärder för att uppfylla hushållningsprincipen ska t.ex. vara fastställt och fördelat. I övrigt är det i MB 26:19 som ansvaret för egenkontroll anges för alla som bedriver en verksamhet eller vidtar en åtgärd.

Det är som vi ser det inte specifikt egenkontrollförordningen som anger att verksamhetsutövarna ska skaffa sig kunskap genom exempelvis en energikartläggning utan hänsynsreglerna. Att

verksamhetsutövaren ska bedriva egenkontroll inom energi och följa upp användningen följer både av 26 kap 19 § och hänsynsreglerna i miljöbalken.

Verksamhetsutövarens ansvar

Sammanfattning

I miljöbalken finns sedan 1999 krav på att alla verksamhetsutövare ska hushålla med energi och i första hand använda förnyelsebara energikällor. Tillsammans med andra bestämmelser i balken om att skaffa kunskap, använda bästa möjliga teknik och att bedriva egenkontroll innebär kravet att verksamhetsutövaren oavsett storlek ska:

1. **ha god kunskap** om energianvändningen
2. **identifiera tekniskt möjliga åtgärder**, deras investerings- och driftkostnader, tekniska livslängd och påverkan på energianvändning, utsläpp mm.
3. **fortlöpande genomföra rimliga åtgärder**

Arbetet ska genomföras systematiskt och följas upp, med hjälp av t.ex. nyckeltal.

Länsstyrelsens erfarenhet är att de flesta mindre och medelstora företag inte själva har denna kunskap utan måste ta hjälp av konsulter eller kommunala energirådgivare för att kunna genomföra en kartläggning och identifiera möjliga åtgärder för att energieffektivisera.

Vid tillsynen kan det vara lämpligt att dela upp energitillsynen i de tre olika stegen och ta ett steg i taget.

Krav på kunskap – Kartläggning

Begreppet kartläggning innefattar förutom beskrivningar även analys/identifiering av åtgärder samt plan för åtgärder. Vi har delat upp det i kartläggning, analys och att genomföra åtgärder (enligt plan).

Det första som Länsstyrelsen vill peka på är att det inte är optimalt att använda ett enkätformat som mall för kartläggning. Det behövs sakkunskap för att genomföra en tillfredställande kartläggning och senare också en analys. Enkätformatet inbjuder till att verksamhetsutövaren själv fyller i en begränsad mängd uppgifter. Det finns också andra och bättre sätt att dokumentera och redovisa uppgifterna i en kartläggning på, till exempel ett flödesschema. Enkäten lämnar inte sådan möjlighet.

Tillsynsmyndigheterna bör istället hänvisa till den mängd material som redan finns och ange vad en kartläggning och analys har för syfte och vad den minst bör innehålla

Länsstyrelsen Dalarna bedömer att följande är miniminivå när det gäller kunskap om energianvändningen för en verksamhetsutövare, oavsett storlek:

Energitillförsel fördelat på energislag

El, fossila, fjärrvärme, biobränslen, övrigt

Energianvändning fördelat på enheter

Uppdelat på olika processer och stödprocesser, inkl uppvärmning, kylning, ventilation etc.

Energiåtervinning

Utrustning och mängd återvunnen energi

Länsstyrelsen Dalarna bedömer att tillsynsmyndigheterna inte i första hand ska specificera mer detaljer kring de olika delarna nedan, att utbilda eller ta fram ytterligare material som stöd i företagens arbete. Det är rimligt att alla verksamhetsutövare skaffar sig denna kunskap med hjälp av konsult eller energirådgivare och med hänvisning till det material som redan finns bland annat via Energimyndigheten.

Meningen är inte att kartläggningen automatisk ska skickas in till tillsynsmyndigheten, om inte myndigheten begär detta, utan att det är verksamhetsutövaren som ska visa hur egenkontroll inom energiområdet genomförs.

Identifiera möjliga åtgärder – analys

Utifrån kartläggningen ska en analys och identifiering av möjliga åtgärder göras.

Analysen ska visa hur verksamheten ska gå tillväga för att öka energieffektiviteten för att bidra till de regionala och nationella målen på kort och lång sikt samt i första hand använda förnyelsebara energikällor.

Länsstyrelsen Dalarna bedömer att en energianalys ska innehålla följande:

Åtgärder för att minska energianvändningen och för att i första hand använda förnyelsebara energislag

Utifrån kartläggningen identifieras möjliga åtgärder för alla delar i verksamhetens enheter. Här måste en bedömning av verksamhetens energianvändning på både kort och lång sikt finnas med som underlag. Med lång sikt avses 10 år eller mer. Inga begränsningar när det gäller payoff-tider när åtgärder identifieras. Verksamhetsutövarens bedömningar av rimlighet görs i nästa steg, vilka åtgärder som faktiskt planeras.

Planerade åtgärder

Av analysen ska totalt sett framgå vilka åtgärder som är tekniskt möjliga att genomföra, vilken effektivisering eller minskning av icke förnyelsebar energi det innebär och kostnaderna för dessa, vilka åtgärder som verksamheten planerar vidta samt motiveringen till varför det är orimligt utifrån hänsynsreglerna i 2 kap MB att vidta vissa redovisade åtgärder i dagsläget.

Fortlöpande genomföra åtgärder – enligt plan

Länsstyrelsen Dalarna bedömer att olika kravnivåer bör ställas för olika verksamheter och att det inte ska sättas till någon payoff-tid. Det finns idag begränsad praxis, utan rimligheten får provas fram.

Utgångspunkter för krav på åtgärder ska liksom för annan tillämpning av miljöbalken vara att hänsynsreglerna följs och då bland annat att bästa möjliga teknik används. Vid avvägning ska nyttan

av skyddsåtgärder och andra försiktighetsmått jämfört med kostnaderna. Jämförelse kan göras med vad som anges i olika typer av vägledning när det gäller rening av stoft, lösningsmedel osv.

Målet att öka energieffektiviteten med 20 % till 2020 är rimligt att använda som tumregel när bedömningen sedan görs för varje anläggning. Hur bedömningen genomförs kan variera, tex genom totalt tillförd effekt eller genom nyckeltal. Om en verksamhet bedömt att det finns en effektiviseringspotential på lägre än 20 % trots att det inte vidtagits några åtgärder tidigare är det relevant att fundera över om utredningen som legat till grund för en sådan slutsats verkligen belyst verksamhetens alla delar med avseende på energi.

Sammantaget så ska tekniskt möjliga åtgärder som ökar energieffektiviteten eller användning av förnyelsebar energi genomföras om inte verksamhetsutövaren kan visa på att det är orimligt enligt bestämmelserna i miljöbalkens 2 kap. Viktigt att komma ihåg att den bedömningen är en färskvara, det som idag kan bedömas som orimligt kan längre fram vara skäligt eftersom bästa teknik förändras och utvecklas kontinuerligt.

Av checklistor för energitillsyn och Energimyndighetens material som stöd till företagen finns det en mängd exempel på åtgärder. Länsstyrelsens bedömning är att det mesta av de checklistor som används i olika tillsynsprojekt är en beskrivning av rimliga åtgärder. Eventuella krav ska naturligtvis skälighetsavvägas men som vi ser det finns det inget stöd för att använda ineffektiv belysning, ha överdimensionerad tryckluft eller pumpar som inte kan regleras efter behovet. En del åtgärder kan göras på kort sikt, andra på lång sikt.

Övergripande så handlar det om att:

- Rätt dimension och användning (optimering) på system och processer som kräver energi
- Återvinning av energi så långt det är möjligt
- Konvertera till förnyelsebar energi
- Optimera temperaturer, tryckluft och belysning m.m.
- Minimera drift
- Utbilda och engagera personalen

Systematiskt åtgärdsarbete och uppföljning

Med systematiskt åtgärdsarbete och uppföljning avser Länsstyrelsen att arbetet med att hushålla med energi inte är en engångsinsats. För att uppfylla hushållningsprincipen, kunskapskravet, bästa teknik och bedriva egenkontroll så följer att verksamhetsutövarna ska ha en planering för sitt arbete. De behöver följa upp energianvändningen, jämföra med nyckeltal och ha ett system för att se till att planerade åtgärder vidtas.

Hur de gör detta, genom energiledningssystem eller liknande är upp till verksamhetsutövaren. Att arbetet ska ske systematiskt och inte är en begränsad insats är mycket viktigt.

Verksamhetsutövaren ska ha en fördelning av ansvaret enligt miljöbalken så även för att energihushållningsprincipen uppfylls. Ansvaret för att företaget har kunskap, identifierar åtgärder och genomför dem måste vara fördelat och tydligt utpekat.

Bästa möjliga teknik

Det finns referensdokumentet från EU, en s.k. BREF. De ger vägledning inför prövningen om vad som är bästa tillgängliga teknik för berörda anläggningar som omfattas av IPPC-direktivet, som numera ingår i Industriutsläppsdirektivet IED. I BREF:en om energieffektivisering¹ anges att det är bästa tillgängliga teknik att företagen genomför kartläggning och analys samt optimera energieffektiviteten i alla delar i sin verksamhet. Vidare finns det i BREF-ar för enskilda branscher ofta uppgifter om generella åtgärder för energihushållning och ibland även mängd energi per producerad enhet vid energieffektiva anläggningar.

Utöver detta finns det möjlighet att via branschorganisationer, företagskontakter, Värmeforsk, Energimyndigheten m.m. skaffa sig kunskap om vad som är bästa möjliga teknik i branschen.

Prövning

För tillståndspliktiga verksamheter som behöver söka tillstånd tas en miljökonsekvensbeskrivning fram i samband med ansökan om tillstånd. Det är viktigt att det redan vid samrådet klargörs vad som krävs av redovisning i ansökan och miljökonsekvensbeskrivning när det gäller hushållningsprincipen.

Miljökonsekvensbeskrivningen behöver innehålla utredning av både nuvarande energianvändning och energianvändningen efter planerad förändring.

Utredningen bör omfatta följande huvudpunkter;

- Total energitillförsel fördelat på olika energikällor
- Total energianvändning fördelat på olika processer, stödprocesser och enheter
- Förekomst av restvärme från olika delar av verksamheten
- Nyckeltal, energianvändning jämfört med branschen
- Tekniskt möjliga åtgärder inklusive bästa möjliga teknik, deras investerings- och driftkostnader, tekniska livslängd och påverkan på energianvändningen och utsläppen. Om

¹ http://eippcb.jrc.es/reference/BREF/ENE_Adopted_02-2009.pdf

företaget är med i PFE bör redovisningen inkludera de åtgärder som man redovisat till energimyndigheten men inte vidtagit

- Redovisning av vilka av ovanstående åtgärder man genomfört eller kommer att genomföra och varför man, mot bakgrund av bestämmelserna i 2 kap MB, anser att det är orimligt att genomföra övriga åtgärder

Planerade energieffektiviseringsåtgärder för processer och stödprocesser ska redovisas. Vid miljöprövningen bedöms de samlade miljöeffekterna till följd av val av process/teknik och andra mer bestående installationer. Då behöver det framgå av miljökonsekvensbeskrivningen hur sökanden beaktat energifrågorna vid val av process. Om MKB:n redovisar och värderar olika processalternativ ska energifrågorna ingå som en bedömningsgrund.

Av utredningen ska alltså framgå vilka åtgärder som är tekniskt möjliga att genomföra, vilken effekt åtgärderna får och kostnaderna. Det ska också framgå vilka åtgärder verksamheten planerar vidta samt vilka åtgärder de bedömt orimliga med motivering.

Syftet med utredningen är att visa hur verksamheten ska gå tillväga för att öka energieffektiviteten samt i första hand använda förnyelsebara energikällor och därigenom uppfylla kraven i 2 kap miljöbalken och bidra till regionala och nationella mål på kort och lång sikt.

Bedömning görs av prövningsmyndigheten om:

1. utredningen är fullständig
 - 1.1 möjlighet till föreläggande om kompletteringar
2. sökandes förslag är rimliga
 - 2.1 möjlighet att meddela villkor om åtgärder

Om sökandes förslag inte är tillräckliga

1. möjlighet att villkora om att vidta åtgärder som inte föreslås
2. möjlighet att villkora om ytterligare utredning

Det finns också möjlighet att i tillståndet reglera med vilken periodicitet revidering av kartläggning och analys ska göras framöver samt vilken redovisning som ska göras till tillsynsmyndigheten.

I de fall prövningsmyndigheten inte reglerar energiåtgärder eller ytterligare utredningar är det viktigt att inte tillståndet med det allmänna villkoret försvårar för tillsynsmyndigheten att ställa krav på detta. En möjlighet kan ges för tillsynsmyndigheten att reglera detta i de fall inte prövningsmyndigheten gör det. Eftersom energiåtgärderna ska vidtas systematiskt och bästa teknik förändras kan inte alla rimliga energiåtgärder alltid förutses då ett tillstånd normalt inte är tidsbegränsat.

Länkar

Referensdokument om bästa tillgängliga teknik för Energieffektivitet, Juni 2008

http://www.energimyndigheten.se/Global/F%c3%b6retag/ENE_BREF_Svensk%20sammanfattning.pdf

Handbok för kartläggning och analys av energianvändning – Tips och råd från energimyndigheten

<http://www.energimyndigheten.se/Global/F%c3%b6retag/kart.pdf>

Energikoll i små och medelstora företag – vägledning och checklistor för mer effektiv energianvändning!

http://webbshop.cm.se/System/ViewResource.aspx?p=Energimyndigheten&rl=default:/Resources/Permanent/Static/361f24a462b34893b68c0d8f70d4022e/ET2010_29w.pdf

Energikartläggning och energiplan, Information och mallar för verksamhetsutövare, Miljösamverkan Västra Götaland

http://www.miljosamverkan.se/upload/Regionkanslierna/Milj%c3%b6samverkan/Energi/Underlag_energikartl%c3%a4ggning_energiplan_maj2010.pdf

Förordning om statligt stöd för energikartläggning

<http://www.notisum.se/Pub/Doc.aspx?url=/rnp/sls/lag/20091577.htm>

Folder om statligt stöd för energikartläggning

http://webbshop.cm.se/System/ViewResource.aspx?p=Energimyndigheten&rl=default:/Resources/Permanent/Static/2db1a3acc86440e091ce7e74b7be104a/ET2010_13w.pdf

Exempel på nyckeltal MWh/per anställd, jmf energimyndighetens rapport:

http://www.scb.se/statistik/EN/EN0113/2009A02/EN0113_2009A02_SM_EN23SM1101.pdf

Handledning för energiledningssystem – Tips och goda råd från Energimyndigheten

<http://www.energimyndigheten.se/Global/F%c3%b6retag/Energimyndighetens%20handbok%20f%c3%b6r%20energiledningssystem.pdf>

NENET, flera dokument till företagare och kommuner

www.nenet.se

Naturvårdsverkets hemsida om operativ tillsyn

<http://www.naturvardsverket.se/sv/Start/Lagar-och-styrning/Tillsyn-och-egenkontroll/Att-bedriva-operativ-tillsyn/>

Naturvårdsverkets hemsida om energi

<http://www.naturvardsverket.se/sv/Start/Verksamheter-med-miljopaverkan/Energi/>

Naturvårdsverkets hemsida om förbränningsanläggningar (har underliggande sidor om bla BREF, BAT mm)

<http://www.naturvardsverket.se/sv/Start/Verksamheter-med-miljopaverkan/Energi/Forbranningsanlaggningar/>

Naturvårdsverkets hemsida om domar och villkor för energihushållning (bla Mondi-domen)

<http://www.naturvardsverket.se/sv/Start/Verksamheter-med-miljopaverkan/Industrier/Domar-och-yttranden-som-ror-industrier/Dom-om-villkor-for-energi-hushallning/>

Operativ tillsyn. Handbok 2001:4

<http://www.naturvardsverket.se/Documents/publikationer/91-620-0114-0.pdf>

Egenkontroll. Handbok 2001:3

<http://www.naturvardsverket.se/Documents/publikationer/620-0113-2.pdf>

Egenkontroll för C-verksamheter. Faktablad

<http://www.naturvardsverket.se/Documents/publikationer/620-8256-6.pdf>

Tillståndsprovning och anmälan avseende miljöfarlig verksamhet. Handbok 2003:5.

<http://www.naturvardsverket.se/Documents/publikationer/620-0127-2.pdf>