

Bioenergy policy in Sweden

Mats Engström Science and Innovation Counsellor Embassy of Sweden, Tokyo 2017-05-22

Photo: Kristiina Kontoniemi

Photo: Melker Dahlstrand

Final use of energy in Sweden by source 2014

Source: Svebio

Use of biomass per sector 1983-2013

Source: Swedish Energy Agency and Statistics Sweden.

Policy measures

- Research, development, demonstration
- Carbon tax
- Investment support
- Green certificate scheme (Sweden-Norway)
- Emission trading (EU ETS)

Success factors

- Economic incentives for both heat and electricity
- Well-developed district heating systems, involvement of local governments
- Long-term R&D cooperation gov-industry
- Strong industry, support for small forestry owners, cooperation within bioenergy sector (Svebio)

Energy agreement 2016

- No net emissions of GHG in 2045
- 100% renewable electricity production in 2040
- Certificate system: Increased level of ambition
- Nuclear power: no political phase-out decisions, no subsidies
- Sweden to be a net exporter of electricity

Carbon pricing is working

- Sweden first (1991) to implement a carbon tax that provided real incentives for renewables
- Designed to achieve change in heating sector
- Gradual increase of tax level
- Strong shift from coal and oil to biomass

Igelsta plant in Södertälje, 200 MW heat, 75 MW electricity (source: Söderenergi)

Input energy used in the production of district heating

Source: Swedish Energy Agency and Statistics Sweden

Why was the carbon tax possible?

- Climate change on the agenda
- Part of broad tax reform
- Well-designed proposal ready when political window was open
- "Vested interests" not so strong
- Tax experts on board
- Political leadership

Industry

- Strong increase of biobased electricity production in forest industry because of certificate system
- Biomass replacing fossil fuels in a number of industry sectors including agriculture, as a result of increased carbon taxation

A few words on transport

- Biofuel share increasing 19 per cent of all vehicle fuel in 2016 (highest in EU)
- Tax reduction, investment support, quota, R&D
- Political target: vehicle fleet independent of fossil fuels in 2030
- Sustainability criteria

Photo: Sara Ingman