
 NR C 116 MARS 2015 RAPPORT

Råvaruströmmar från skogen - tillgång och

samband

Louise Staffas, Karin Hansen, Anders Sidvall, John Munthe

Författare: Louise Staffas, Karin Hansen, Anders Sidvall, John Munthe

Medel från: Interna medel från IVL

Rapportnummer: C 116

Upplaga: Finns endast som PDF-fil för egen utskrift

© IVL Svenska Miljöinstitutet 2015

IVL Svenska Miljöinstitutet AB, Box 210 60,100 31 Stockholm

Tel: 08-598 563 00 Fax: 08-598 563 90

www.ivl.se

Rapporten har granskats och godkänts i enlighet med IVL:s ledningssystem

3

Innehållsförteckning

Sammanfattning .. 4

Summary .. 5

1 Räcker skogsbiomassan? ... 6

2 Överblick för ökad kunskap ... 7

3 Skogsflöden i Sverige ... 7

3.1 Dagens biomassaströmmar från skogen ... 7

3.1.1 Sågverksindustrin .. 8

3.1.2 Massa- och pappersindustrin .. 9

3.1.3 Värme- och kraftvärmeverk ... 10

3.2 Tillgång ur ett geografiskt perspektiv ... 10

4 Framtida skogliga strömmar .. 11

4.1 Lignin... 11

4.2 Hemicellulosa ... 12

4.3 Stubbar ... 12

5 Ekonomin bakom dagens skogsråvaror .. 12

5.1 Vad väljer skogsägaren? .. 12

5.2 Skogsindustrins produkter och biprodukter .. 13

6 Skogen och miljön .. 13

7 Visualiseringsapplikationen .. 14

8 Slutsats och framåtblick .. 15

9 Referenslista ... 16

Bilaga 1. Exempel från visualiseringsapplikationen .. 17

IVL-rapport C 116 Råvaruströmmar från skogen - tillgång och samband

4

Sammanfattning

I Sverige täcker skogen idag nära hälften av landarealen och är av stor betydelse som källa till
biomassa. Idag används skogens biomassa primärt till pappersprodukter, sågade trävaror och
energi. 2013 stod skogsindustrin för drygt 10 % av svensk industris sysselsättning, export,
omsättning och förädlingsvärde.

Sverige har en vision att vara en biobaserad ekonomi 2050. Det innebär att material, energi
och kemikalier ska vara biobaserade i större utsträckning än idag. Skogen kommer därmed att
spela en viktigare roll i framtiden och frågan är om skogen kommer att räcka till för att möta
framtida behov. Svaret är inte entydigt.

För att kunna analysera möjligheter och potential för en framtida biobaserad ekonomi med
ökad användning av svensk skogsråvara till både energi och produkter krävs kunskap om
skogsindustrin, dess drivkrafter och tillhörande industriella processer och flöden och
kopplingar mellan dem – både inbördes och till angränsande marknader. Målet med
föreliggande rapport är att bidra till kunskap om detta. Vi kartlägger skogsbaserade råvaror
som idag finns på marknaden. Vi förklarar och visualiserar hur råvaruströmmarna från skogen
hänger ihop och hur framtida ändringar i skogsbruk och -industri kan komma att påverka
dessa. Därtill beskrivs de grundläggande drivkrafter som förklarar dagens skogsbruk och
skogsindustri och hur de påverkar vilka energi- och materialströmmar som finns tillgängliga på
marknaden. När tillgängliga mängder och marknader ska analyseras kan inte dagens
skogsbaserade produkter, som till stor del är beroende av varandra, betraktas enskilt. Ett
exempel är tallolja, ett biflöde från produktionen av sulfatmassa, som utgör råvara för diesel
och ett flertal tillsatskemikalier. Potentialen för produktion av tallolja är beroende av storleken
på sulfatmassaproduktionen. Med de marknadspriser som råder idag är det inte ekonomiskt
försvarbart att öka produktionen av sulfatmassa efter hur efterfrågan på tallolja ser ut.

IVL har utvecklat en semidynamisk visualiseringsapplikation som visar flödet av material
mellan olika industriella processer som använder skogsråvaror och förhållandena mellan olika
flöden. Applikationen utgår från dagens situation men visar även hur olika flödena ändras vid
förändringar av till exempel avverkningsvolymer och/eller nya mängder till massa- respektive
sågverks-industri. Flödena anges, så långt det är möjligt, i både volym, vikt och energi.
Applikationen beskrivs kortfattat i rapporten och kommer att finnas tillgänglig genom IVL.

Mångsidigheten i användning av skogen innebär att en heltäckande systemanalys av för- och
nackdelar av olika utvecklingsscenarier blir komplex och svåröverblickbar. Diskussioner och
beslut om hur Sveriges skogsresurser ska nyttjas för både industriell produktion,
ekosystemtjänster och uppfyllande av miljökvalitetsmål kommer därför även fortsättningsvis
att vara utmanande. En förutsättning för en konstruktiv diskussion är kunskap hos alla
intressenter och diskussionsparter om hur allt hänger ihop. Vår förhoppning är att denna
rapport bidrar till sådan kunskapsspridning.

Målgruppen för rapporten är aktörer och intressenter som arbetar för en framtid där råvaror
från den svenska skogen utgör en bas för ett klimatneutralt samhälle där omställningen till en
biobaserad ekonomi är en viktig del.

IVL-report C 116 Råvaruströmmar från skogen - tillgång och samband

5

Summary

In Sweden more than half of the land area is forest, which constitutes an important source of
biomass. Today, forest biomass is used for pulp, paper and board, sawn wood products and
energy. The forest industry has a large economic importance for Sweden: In 2013, more than
10% of the Swedish industry’s employment, export, turn-over and value adding stem from the
forest sector.

Sweden aims for a bio-based economy in 2050. This will involve a greatly increased use of bio-
based material, energy and chemicals. Forest resources will thus play an even more important
role in the future and the question is whether or not there will be enough forest biomass to
meet future demands. The answer is not unambiguous.

In order to analyze the possibilities and potentials for a future bio-based economy involving an
increased use of biomass from the Swedish forests for both energy and products (including
chemicals and new materials), a better understanding of the current forest industry along with
the incentives behind different uses and flows is crucial.

The aim of this work is to contribute to clarity and understanding of the forest industry system.
We review and quantify the forest based feedstock on the present market. We visualize the
flows of different feedstock from the forest. Future changes in the biomass flow are also
discussed. Essential incentives for the forest owners are depicted and the possible influence on
energy and material flows. Current forest based feedstock on the market today is to a large
extent interlinked and will have to be analyzed together to provide a complete picture. As an
example, tall oil is a byproduct from the production of Kraft (sulphate) pulp which makes the
potential for production of tall oil dependent on the size of the pulp production. Today, the
market prizes do not allow an increase in production of Kraft pulp to meet an increasing
demand for tall oil.

IVL has developed a semi dynamic application to visualize the flows of mass and energy
between different industrial processes using forest biomass. The application is based on the
current biomass use and flows. By changing for example felling volumes or the distribution of
round-wood between pulp and saw mill processes, the flows between the industrial processes
will change accordingly. The flows are given in volume, mass and energy. The application is
described in the report and it is available by contacting IVL.

The many different potential uses of forest biomass makes an overarching systems analysis of
advantages and disadvantages of different scenarios complex. This will make future
discussions and decisions on use of Sweden´s forest biomass for industrial production and
ecosystem services difficult. A prerequisite for a constructive discussion is that all stakeholders
have a common understanding of the system. Our hope and ambition is that this report will
contribute to this common knowledge.

The target audience for our report and application are stakeholders working for a future where
biomass from the Swedish forest is a base for a climate neutral society where the transition to
a bio-based economy is considered important.

IVL-report C 116 Råvaruströmmar från skogen - tillgång och samband

6

1 Räcker skogsbiomassan?

Till år 2050 ska Sverige ha övergått till en biobaserad ekonomi, enligt den strategi som
publicerades 2012 av Formas, Vinnova och Mistra (Formas 2012). Den svenska skogen
förväntas därmed utgöra en ännu viktigare råvarukälla för både energi, material och kemikalier
än den gör idag. För att skogen ska kunna utgöra en central del i övergången till en biobaserad
ekonomi i Sverige, måste den svenska skogens resurser produceras och användas på ett sätt
som tillgodoser både produktion och miljökvalitetsmål samtidigt som övriga ekosystemtjänster
knutna till skogen upprätthålls eller förbättras.

En viktig fråga, både ur ett svenskt och europeiskt perspektiv, är om det kommer att finnas
tillräckligt med skogsbiomassa för att klara omställningen till en biobaserad ekonomi. Sverige
har en netto-tillväxt i skogen, vilket gör att ett ökat uttag är möjligt. Dock måste den
biomassan kunna tas ut under ekonomiskt och miljömässigt hållbara förutsättningar. Eftersom
skogsbiomassa är en global handelsvara, är det inte säkert att den svenska skogen kommer att
processas och användas i Sverige. Än har inget entydigt svar angående vare sig tillräckliga
mängder eller tillgänglighet på biomassa kunnat ges vare sig för Sveriges eller Europas behov.
Exempel på olika slutsatser finns i följande rapporter:

 Naturvårdsverket bedömer i sitt underlag till Färdplan 2050 (Naturvårdsverket 2012) att
Sveriges skog räcker till för våra egna behov, med ett hållbart uttag. I färdplanen bedöms
behovet av bioenergi vara 170 TWh, varav 85-90 TWh används av industrin, ca 50 TWh för
drivmedel och 30 TWh för el och värme. Idag genererar Sverige 127 TWh bioenergi, varav
skogen ger den största merparten.

 Jonsson m.fl. (2011) menar att Sverige har tillräckligt med skog för sina egna framtida
behov fram till 2030 men att efterfrågan av svensk skog från Europa kommer att vara högt
vilket kommer att påverka biomassanvändningen i Sverige.

 Vad gäller Europas behov av skogsbiomassa, visar ett flertal bedömningar att den inom-
europeiska skogsbiomassan inte kommer att räcka till för att möta efterfrågan 2030 utan
att import blir nödvändig (Wintzell 2010) alternativt att man överger ett antal miljömål
(United Nations 2011).

 European Climate Foundation, Sveaskog, Södra och Vattenfall (Hogan m.fl. 2011).
bedömer å andra sidan att Europa kan öka sitt energiuttag från skogen till det dubbla
(d.v.s. 2000 TWh, vilket stämmer överens med de mängder som United Nations (2011)
anger som möjliga att producera) utan att det påverkar biodiversiteten mer än vad som
kan accepteras.

 De Jong m.fl. (2012) konstaterar att det, givet vissa förutsättningar kopplade till
miljöaspekter, finns potential för att uthålligt öka uttaget av biomassa ur svenska skogen
för energiändamål i framtiden från dagens cirka 14 TWh till drygt 24 TWh.

Ännu finns alltså inget definitivt svar på frågan hur långt skogen kommer att räcka för att möta
framtida efterfrågan och därmed heller ingen definitiv handlingsplan för skogsskötsel, politik
och styrmedel. Ovanstående bedömningar är främst gjorda med fokus på framtida behov av
förnyelsebar energi och tar alltså inte hänsyn till eventuella förändringar i efterfrågan av olika
råvaruflöden som krävs för att nå en bioekonomi.

IVL-rapport C 116 Råvaruströmmar från skogen - tillgång och samband

7

2 Överblick för ökad kunskap

För att studera frågan om hur vi på ett uthålligt sätt kan utnyttja skogens fulla potential i en
biobaserad ekonomi behövs en detaljerad beskrivning av skogens råvaruströmmar och
kopplingar.

Syftet med föreliggande rapport är att kartlägga och illustrera nuvarande och i viss
utsträckning framtida råvaruströmmar från den svenska skogen (i mängd, volym och
energitermer) och hur de beror av varandra samt att urskilja relevanta ekonomiska och
geografiska faktorer. Tonvikten ligger på att ge en överblick av hur det ser ut idag. Vad gäller
diskussionen om framtida möjligheter inkluderas endast de tekniker, som redan idag nått en
bra bit på väg mot kommersialisering och fullskaletillämpning. För att illustrera resultatet
introducerar vi en enkel visualiseringsapplikation.

3 Skogsflöden i Sverige

I befintliga sammanställningar av biomassaströmmar från skogen anges strömmarna oftast
som mängd eller energi (sällan både och). För att möjliggöra en jämförelse av tillgängligheten
av olika sortiment och hur de kan eller inte kan ersättas av andra biomassasorter anger vi
råvaruströmmarna från skogen i både fastkubikmeter under bark (m³fub), ton torrhalt (tonTS)
och energitermer (TWh). Data om volymer och mängder av de olika biomassaströmmarna från
skogen är hämtade ur Skogsstatistisk årsbok (2014), Energimyndighetens statistik och
Skogsindustriernas faktasamling (2014).

Sammanställningen har kompletterats med en enkel visualiseringsapplikation, i vilken
beroendet mellan de olika strömmarna illustreras. Så långt det är möjligt, visas alla flödena i
både mängd, volym och energi. Snapshots av applikationen visas i bilaga 1.

3.1 Dagens biomassaströmmar från skogen

Den svenska skogen ger idag upphov till flera produktströmmar – både olika fraktioner av
skogsråvara och strömmar som uppstår i upparbetningen av dessa i bl.a. massa- och
pappersbruk och sågverk (Figur 1). Nedan beskrivs dessa strömmar kortfattat med avseende
på kvalitet, mängd, tillgänglighet och relation till andra sortiment samt hur dessa kan påverkas
vid förändrad skogsskötsel och skogsindustri.

Biomassafraktionerna från den avverkade skogen är i dag främst stamved samt grenar och
toppar, ofta benämnt GROT, men i framtiden kan även stubbar bli av större intresse. 2012 var
netto-avverkningen 68,9 miljoner m³fub vilket motsvarar ungefär 29 miljoner ton och 172 TWh
(inkl. bark) (Skogsstatistisk årsbok, 2014). I dag går fraktionerna till tre huvudflöden:
massaindustrin, sågverksindustrin samt värme- och kraftvärmeverk (Figur 1). De olika
sortimenten av biomassa lämpar sig olika väl för olika användningar och det pågår diskussioner
om hur prioriteringen mellan användning av skogen för energi respektive material ska göras.

IVL-rapport C 116 Råvaruströmmar från skogen - tillgång och samband

8

De tre dominerande processerna för framställning av pappersmassa i Sverige idag är dels de
kemiska processerna sulfat- och sulfit-processerna, där veden kokas med tillsats av kemikalier
och dels de mekaniska och kemitermomekaniska processerna (CTMP), i vilka veden bearbetas
mekaniskt till massa (I statistiken redovisas oftast de mekaniska processerna tillsammans).
Kemiska och mekaniska massor lämpar sig för olika typer av pappersprodukter.

Figur 1. Illustration över nuvarande flöden av råvaror och exempel på produkter från den svenska

skogen

3.1.1 Sågverksindustrin

För att ett träd ska bli sågtimmer krävs att det är rakt och utan skador i form av röta, brott eller
stamklyvning. Huvuddelen av sågvirket går till svenska sågverk, men en del exporteras. Sverige
importerar också sågvirke. 2012 sågades cirka 46,5 % av den avverkade virkesvolymen, vilket
innebär 32,7 miljoner m3, det vill säga 13,7 miljoner ton virke i sågverken. Detta motsvarar
ungefär 74 TWh (Skogsindustrierna, 2014; Skogsstatistisk årsbok, 2014).

Vid ett genomsnittligt sågverk uppstår, proportionellt till den mängd ved (sågtimmer) som
kommer in, följande strömmar:

Stamved

Massaindustrin Sågverksindustrin

Export

Sulfatbruk

Sulfitbruk

Mekanisk +
CTMP

Sågad vara
Bark
Sågspån
Kutterspån
Flis (råvara till
massabruk)

Massa
Bark
Koklut

Värme- & kraftvärmeverk

Import
GROT

Massa
Bark
Svartlut
Tallolja
Metanolkondensat
Terpentin

Massa
Bark

Papper
Kartong
Dissolvingmassa för textilproduktion
Värme
Diesel
Harts
Tillsatskemikalier (bl.a. gummi)
Lösningsmedel
Dispergeringsmedel (från sulfitprocess)
Smakämnen (från sulfitprocess)
El och fjärrvärme

El
Värme

Konstruktionsvirke
Fasta bränslen
Fjärrvärme

IVL-rapport C 116 Råvaruströmmar från skogen - tillgång och samband

9

 Sågad trävara, cirka 50 % av rundveden. Trävaran används som konstruktionsvirke i både
bärande och synliga applikationer.

 Sågspån, cirka 20 % av rundveden. Sågspånet går huvudsakligen till pelletsproduktion.

 Kutterspån, cirka 1 ton/10m3 sågad vara. Kutterspån används till största delen för energi-
ändamål.

 Bark, cirka 10 %. Barken används som biobränsle i sågverket och i kraftvärmeverk.

 Flis, cirka 20 %. Denna fraktion går till massaindustrin.

3.1.2 Massa- och pappersindustrin

Den avverkade ved som inte lämpar sig för sågning samt gallringsved går idag till massabruk.
2012 gick ungefär 44,2 % av nettoavverkningen till massa- och pappersindustrin. Sverige
importerar och exporterar dessutom massaved. Denna volym, tillsammans med importerad flis
från sågverksindustrin gav råvara till ungefär 7 600 kton sulfatmassa, 580 kton sulfitmassa och
3900 kton mekanisk massa (inkl. CTMP-massa).

Ved består till cirka 40-50 % av cellulosa, 20-35 % av hemicellulosa och 15-35 % av lignin. Vid
framställning av kemisk massa sönderdelas veden i kokningen där lignin och hemicellulosa
avskiljs från cellulosan. Vid produktion av mekanisk massa mals veden i vatten till massa, d.v.s.
ligninet avskiljs inte utan finns med i massan.

De tre processerna sulfit- och sulfatkokning och mekanisk process skapar i sin tur olika
biströmmar, som beskrivs nedan.

3.1.2.1 Sulfatprocessen

Sulfatprocessen är den dominerande massakokningsprocessen idag. Mängderna biströmmar
från denna process står i relation till hur mycket massa som kokas. Omkring 36 miljoner m3 ved
processas i svenska sulfatbruk, vilket motsvarar ungefär 81 TWh. I sulfatprocessen uppstår
följande strömmar:

 Massa, cirka 40 % av veden. Massan består huvudsakligen av cellulosa.

 Bark, cirka 10 % av den inkommande veden. Används internt som bränsle och säljs till
kraftvärmeverk.

 Svartlut, cirka 1,7 ton/ton massa. Här återfinns lignin (30-35 % av veden), hemicellulosa
(20-25 % av veden) och kok-kemikalier. Svartluten bränns i den s.k. sodapannan och ger då
ånga till torkningen av massa och värme till kokningen. Kok-kemikalierna separeras ut och
går till återvinning för nästa kok-cykel. I vissa fall räcker energin i svartluten till att
producera el till externa nätet och värme till fjärrvärme.

 Tallolja, cirka 35 kg/ton massa. Talloljan bränns för energi eller går till externa användare.
Talloljan kan bli till diesel och användas för framställning av olika gummitillsatser.

 Metanolkondensat, cirka 10 kg/ton massa. Detta är en, p.g.a. de svavelföreningar som
ingår, svårhanterlig fraktion som oftast används internt som bränsle. Det pågår
utvecklingsarbete kring upparbetning av detta kondensat till metanol.

 Terpentin, cirka 3-5 kg/ton massa. Används som internt bränsle, lösningsmedelsbas eller
som parfymbas.

IVL-rapport C 116 Råvaruströmmar från skogen - tillgång och samband

10

3.1.2.2 Sulfitprocessen

Bruk som använder sulfitprocessen skiljer sig sinsemellan åt i större utsträckning än de med
sulfatprocessen och det är därmed svårare att generalisera strömmarna på samma sätt som
för sulfatbruken. Den koklut som uppstår i sulfitprocessen kallas brunlut eller rödlut och
innehåller en stor mängd kemikalier som kan upparbetas. De viktigaste strömmarna är:

 Massa, cirka 50 %.

 Bark, cirka 10 % av inkommande vedråvara. Barken används för energi både internt och
externt.

 Koklut – så kallad rödlut eller brunlut – innehåller en stor mängd kemikalier som kan
upparbetas. En av de viktigaste komponenterna i luten är lignosulfonat, vilket är lignin i en
annan form än det lignin som finns i svartluten från sulfatprocessen. Det är svårt att ge
generella mängder substans i kokluten från sulfitbruk, men i denna återfinns det mesta av
biomassan som inte blir massa. Kokluten används som internt bränsle samt utvinning av
olika typer av kemikalier (se kapitel 4.1).

3.1.2.3 Mekanisk massaprocess, inklusive kemitermomekanisk massa (CTMP)

Mekanisk massa (inklusive kemitermomekanisk massa) framställs genom malning av veden i
vatten med eller utan kemikalier. Den malda massan torkas och slutprodukten innehåller både
lignin och hemicellulosa.

 Utbytet av massa är cirka 90 %.

 Bark, ca 10 % är den största biströmmen från mekaniska massabruk.

 Terpentin, ca 0,18 kg/ton massa.

3.1.3 Värme- och kraftvärmeverk

En hel del skogsbiomassa används i energisektorn. Ungefär 6 miljoner m3 avverkad skog går
som brännved till värme- och kraftvärmeverk, vilket motsvarar ungefär 2,7 miljoner ton och
14,5 TWh. Likaså tas en del GROT tillvara och används på samma sätt. Från nettoavverkningen
uppstår cirka 13,8 miljoner m3 GROT, vilket motsvarar 6 kton och ca 27,6 TWh. Allt detta kan
inte tas tillvara. En del används som underlag för skogsmaskiner för att avvärja körskador och
blir obrukbart. Vidare är det för dyrt att ta tillvara GROT från områden som kräver långa
transporter eller där terrängen är svår. En del GROT behöver även lämnas kvar i skogen som
näringsåterföring - alternativt bör förbränningsaskan återföras. GROT har inte en homogen
kvalitet, vilket gör att det inte finns någon enhetlig prislista för detta sortiment på samma sätt
som för de olika sortimenten av rundvirke. All GROT som omhändertas flisas i dag och går till
förbränning och produktion av el och värme, vilket motsvarar ca 30 % av den mängd GROT
som faller vid avverkning, det vill säga 5 miljoner m3 (i vikt 2190 kton och i energi 9,7 TWh).

3.2 Tillgång ur ett geografiskt perspektiv

Klimat, topografi, infrastruktur etc. är inte samma i hela Sverige, vilket gör att skogsbrukets
möjligheter inte ser ut på samma sätt i hela landet och därmed sker på olika villkor. Några
exempel är:

 Det växer mer lövträd i södra än i norra Sverige.

 På magrare mark växer mer tall än gran.

IVL-rapport C 116 Råvaruströmmar från skogen - tillgång och samband

11

 I vissa typer av terräng är det svårt att komma fram med maskiner (t.ex. berg eller
våtmarker).

 Vissa områden ligger avlägset och kräver långa transporter av virket.

Detta innebär att tillgängligheten för olika sortiment skiljer sig åt mellan olika delar av landet.
T.ex. kan det vid eventuell råvarubrist vara billigare för ett massabruk i södra Sverige att
importera råvara från Baltikum än att frakta det från norra Sverige.

GROT-priset är ännu känsligare för transportavstånd än övriga sortiment från skogen, vilket i
dagsläget gör att om den behöver transporteras mer än ca 10 mil är den inte längre intressant
för marknaden.

4 Framtida skogliga strömmar

I framtiden kan vissa strömmar förändras och det kan tillkomma strömmar som blir tillgängliga
t.ex. tack vare nya separationstekniker. Denna process kan drivas antingen av utveckling av ny
teknik som gör ny råvara tillgänglig och möjliggör nya användningsområden för sådana
strömmar, eller av behovet av en ny råvara som i sin tur driver utveckling av metoder för att
göra denna tillgänglig.

I detta projekt har vi valt att beskriva endast de framtida strömmar för vilka vi bedömt att det
redan idag finns en viss marknad eller för vilka industrin har konkreta planer. Det finns många
fler möjligheter och dessa finns väl beskrivna i många artiklar och rapporter om framtida
bioraffinaderier.

4.1 Lignin

Ligninet hamnar, vid framställning av kemisk massa, i kokluten. Ligninet i sulfat- och sulfit-
processerna skiljer sig åt och uppvisar olika kemiska egenskaper. Den största delen av ligninet
bränns i sodapannan för att ge energi till massa- och pappersprocesserna och är därmed idag
inte tillgängligt i ren form i någon större utsträckning. Lignin från sulfitprocessen kallas
lignosulfonat och används idag som bl.a. dispergeringsmedel, råvara för framställning av
ytaktiva ämnen och bindemedel i till exempel färg. Lignin från sulfatprocessen har idag en
mycket begränsad användning och produktionen är därmed liten.

Allt eftersom energieffektiviteten i massaprocessen ökar, minskar brukens behov av lignin som
intern energiråvara, vilket innebär att mer lignin kan göras tillgängligt för t.ex. utvinning eller
ökad produktion av el till nätet. Det gör att intresset för utvinning av lignin ökat och det finns
idag ett antal metoder för att ta tillvara lignin från svartlut. Den metod som kommit längst och
idag finns på marknaden, är LignoBoost1. Andra metoder befinner sig på olika stadier av
processutveckling.

Lignin är en möjlig råvara för ett antal produkter inom både energi- och kemikalie-
branscherna. Tekniker att använda sulfatlignin från barrträd som råvara för kolfiber är under

1 www.valmet.com

IVL-rapport C 116 Råvaruströmmar från skogen - tillgång och samband

12

utveckling och visar god potential. Det är därför högst troligt att lignin, inom en relativt snar
framtid, blir en tillgänglig ström från skogsindustrin. Vilka mängder det kommer att handla om
är svårt att beräkna eftersom dessa kommer att bero på varje enskilt bruks förutsättningar att
klara sin energiförsörjning på annat sätt.

4.2 Hemicellulosa

Ett annat exempel på en trolig framtida ström med potential är hemicellulosa. Den består av
korta, grenade sockerkedjor. I björk består hemicellulosa av i princip enbart xylos-enheter och
denna biprodukt är redan idag kommersialiserad då xylitol ingår i många produkter, till
exempel sötning i tuggummi, tabletter och i tandkräm. Xylitol har även viss bakteriehämmande
verkan. Hemicellulosa från barrträd är mer heterogent och innehåller flera olika sockerarter
och har idag inte någon större kommersiell användning – delvis beroende på att det inte finns
några större mängder tillgängliga. Möjliga användningar för hemicellulosa från barrträd,
galaktoglukomannan (GGM), är olika typer av barriärer i förpackningar, emulgeringsmedel och
hydrogeler för bl.a. livsmedel och läkemedel.

Idag går en del av hemicellulosan ut i svartluten och förbränns tillsammans med ligninet i
sodapannan. Resterande hemicellulosa följer med cellulosan och bleks delvis bort i
blekeriprocessen och finns delvis kvar i den färdiga massan.

Med ökat intresse för produktion av högren cellulosa-massa (s.k. dissolvingmassa) för bl.a.
textilproduktion, måste hemicellulosan renas bort från cellulosan i högre utsträckning. Detta
möjliggör fraktionering av en hemicellulosa-rik ström som kan bli en potentiellt intressant
förnyelsebar råvara för ovan nämnda användningar. Det bedrivs redan nu mycket forsknings-
och utvecklingsarbete om hemicellulosa - både vad gäller framställning och förädling - men än
har bara ett fåtal produkter nått marknaden.

4.3 Stubbar

Stubbar utgör en potential för fast biobränsle. I Finland utnyttjas denna resurs i större
utsträckning än i Sverige. Men frågan kring ökad stubbskörd är aktuell vilket exemplifieras av
att SLU har drivit ett projekt med titeln Stubbskörd för ökad klimatnytta och begränsad
miljöpåverkan, som avslutas under våren 2015. Stubbskörd medför ett minskat behov av
markberedning men stubbar kräver å andra sidan 1-2 års lagring innan de är torra nog att
brännas. Näringsbalansen i skogen påverkas mindre av stubbrytning än av uttag av GROT (de
Jong, Akselsson et al 2012) men kan påverka utlakning av kväve och baskatjoner. Ämnet är
komplext och i den här rapporten berör vi inte de olika konsekvenserna av stubbskörd.

5 Ekonomin bakom dagens skogsråvaror

5.1 Vad väljer skogsägaren?

Generellt sett vill en skogsägare ha så mycket sågtimmer som möjligt eftersom det är det
sortiment som idag ger bäst ekonomisk avkastning. Därför sköter de flesta skogsägare sin skog

IVL-rapport C 116 Råvaruströmmar från skogen - tillgång och samband

13

så att träden, med hjälp av t.ex. röjning och gallring, ska kunna få det ljus och utrymme de
behöver för att utvecklas till sågtimmer. Om andra kvaliteter på skogsbiomassan ger mer värde
i framtiden, kan skogsbruket förändras. Om t.ex. biobränslen ger bättre ekonomisk avkastning
än sågad vara och massa, kommer skogsägaren att vilja maximera sitt uttag av biomassa och
gallrar då sannolikt inte lika mycket och avverkar träden tidigare.

5.2 Skogsindustrins produkter och biprodukter

För sågverksindustrin är det den sågade varan som är huvudprodukten. Sågspån, kutterspån
och flis är sortiment som uppstår som biprodukter och som förstärker sågverkens ekonomi.
För massa- och pappersindustrin är det massa och papper som är huvudprodukter och övriga
strömmar som är biprodukter som visserligen förstärker verksamhetens ekonomi men som
inte ligger till grund för processen.

Biprodukternas förädling och dessa produkters möjlighet att bidra till att öka andelen energi
och material från biomassa beror alltså på förutsättningarna hos sågverks- och massaindustrin.
Det finns en potential att öka det bidraget med hjälp av teknikutveckling och
energieffektiviseringar, men det finns idag t.ex. inte mer tallolja eller svartlut än de mängder
som uppstår när massaindustrin producerar den massa den kan sälja. För att kunna producera
mer pellets än vad befintlig mängd spån tillåter krävs andra råvaror. Idag är det generellt sett
inte lönsamt att avverka skog för spåntillverkning.

En viktig poäng är att om en industriell värdekedja byggs med förutsättningen att råvaran
utgörs av en biprodukt från en annan värdekedja, blir den nya värdekedjan beroende av
”huvudvärdekedjan” och dess utveckling.

6 Skogen och miljön

Som beskrevs i inledningen ska skogen, i en framtida biobaserad ekonomi, räcka till mer än
idag. Med en framtida ökad användning av skogsråvara för energi, drivmedel och andra
produkter finns en rad potentiella konflikter och avvägningar både avseende användning av
resursen och hur natur- och miljöpåverkan ska hållas på en acceptabel nivå. En hållbar
biobaserad ekonomi är beroende av att skogen används för uthållig industriell produktion
samtidigt som ekosystemtjänsterna kopplade till skogen bevarar sin kvalitet och
miljökvalitetsmålen nås.

Mångsidigheten i användning av skogen gör att en övergripande och heltäckande systemanalys
av för- och nackdelar av olika utvecklingsscenarier blir komplex och svåröverblickbar. Därmed
är det svårt att ta fram underlag för politiska beslut och investeringar. Komplexiteten avspeglas
också i forskningen på området som hittills främst har bedrivits på enskilda eller begränsade
delar av systemet.

IVL-rapport C 116 Råvaruströmmar från skogen - tillgång och samband

14

Tidigare har debatterna om skogen handlat om ifall vi ska skörda skogen eller låta den stå. Den
har ersatts av en mer nyanserad diskussion om hur skogen ska användas eftersom båda
delarna är nödvändiga för en hållbar biobaserad ekonomi och maximerad klimatnytta.

Komplexiteten gör att diskussioner och beslut om hur Sveriges skogsresurser ska utnyttjas för
både industriell produktion, ekosystemtjänster och uppfyllande av miljökvalitetsmål även
fortsättningsvis kommer vara svår.

7 Visualiseringsapplikationen

En förutsättning för en konstruktiv utveckling är förståelse hos alla intressenter och aktörer för
hur allt hänger ihop. IVL har utvecklat en applikation som visualiserar flödena av råvaror och
biströmmar från den svenska skogen. Användaren kan välja att se mängderna av de olika
flödena i antingen alla eller någon av enheterna ton torrhalt (ton TS), fastkubikmeter under
bark (m3fub) och energi (TWh). Siffrorna bygger på data från Skogsstatistisk årsbok,
Energimyndighetens statistik och siffror från Skogsindustrierna. Vissa siffror har, av praktiska
skäl, approximerats. För respektive industri har de värdekedjor som idag är huvudvärdekedjor
markerats med orange kant.

Applikationen visar hur mycket av de olika biströmmarna från massa- och sågverksindustrin
som uppstår då en viss mängd ved går till respektive industri. Detta betyder inte att alla dessa
mängder är tillgängliga på marknaden. Till exempel används mycket av massa- och
pappersbrukets biströmmar som interna bränslen på bruket, som t.ex. svartlut. Även
sågverken behöver en del av sina biströmmar för egen energi. Tekniska och ekonomiska
faktorer avgör hur mycket av biströmmarna som blir tillgängliga på marknaden och dessa
varierar från bruk till bruk och verk till verk. I Bilaga 1 visas start-situationen, det vill säga
dagens läge. När användaren ändrar volym avverkad skog, fördelningen mellan volymer till
sågverks- respektive massa-industri och/eller volymerna till de olika massa-typerna sulfat,
sulfit och mekanisk, illustreras hur tillgången på de olika biströmmarna ändras.

I Bilaga 1 illustreras också hur det kan se ut om mindre vedvolymer går till sågverks- och
massa-industrier och mer direkt till kraftvärmeverk samt om mer ved går till massaindustrin i
stället för till sågad vara.

I tabell 1 nedan visas mängden skogsråvaror (i TWh) för tre olika scenarier:

 Dagens situation det vill säga cirka 70 miljoner m3fub nettoavverkning.

 Ökad avverkning, där bruttoavverkningen ökar till 100 miljoner m3fub vilket i princip
innebär att all tillväxt i skogen tas hand om med nuvarande fördelning av biomassan till de
olika industrierna. Ökningen med 30 % ger också 30 % ökning i både sågad vara och sulfat-
samt sulfitmassa.

 Ökad förbränning med dagens avverkningsvolym men dubbelt så mycket rundved går till el
och värme (”Övrigt” i applikationen), det vill säga 30 TWh i stället för knappa 15 TWh. En
proportionell minskning av massaprocesserna fås då med cirka 15 %.

IVL-rapport C 116 Råvaruströmmar från skogen - tillgång och samband

15

Tabell 1. Illustration av effekter av några olika förändringar i skogsindustrin jämfört med dagens
avverkning och industriella användning av skogsbiomassa och hur dessa påverkar skogsråvaruflödena.
GROT ingår inte i dessa scenarier.

Ström Dagens situation
(TWh)

Ökad avverkning
(TWh)

Ökad förbränning
(TWh)

Bark 14,7 21,3 14,7

Sågad trävara 37,4 54,1 37,4

 Sågspån 12,9 18,8 12,9

 Kutterspån 7,8 11,3 7,8

Sulfatmassa 36,5 51,9 30,9

 Svartlut 43 61,6 36,4

 Tallolja 3 4,2 2,5

 Terpentin 0,17 0,24 0,14

 Metanolkondensat 0,4 0,6 0,36

Sulfitmassa 2,8 4,0 2,36

Mekanisk massa 20,3 27 17,2

För tillgång till applikationen, kontakta Louise Staffas, IVL, på louise.staffas(at)ivl.se.

8 Slutsats och framåtblick

Syftet med föreliggande rapport är att öka kunskapen om hur tillgången på skogsråvaror
fungerar i Sverige idag och illustrera vilken effekt möjliga förändringar av
skogsråvaruströmmar kan ha i framtiden.

En av huvudpoängerna är att flera av flödena styrs av huvudprodukterna massa/papper
respektive sågade trävaror. Vårt arbete har hittills fokuserat på volym, vikt och energi men en
målsättning med det fortsatta arbetet är att komplettera bilden med de ekonomiska värden de
olika flödena representerar. Med en förändrad prisbild kan dagens biströmmar bli
huvudprodukter som driver marknaden men i dagsläget är så inte fallet.

Det arbete som presenterats här ger endast de grundläggande sambanden och är att betrakta
som en förstudie där flera viktiga aspekter saknas. Målet är att vidareutveckla applikationen
och komplettera med andra perspektiv och samband som t.ex. ekonomiskt värde och
styrmedel, samband mellan tillgång och pris på olika råvaruströmmar, transporternas
betydelse, möjligheter för import och export av både råvaror och produkter från skogen samt
betydelsen av att upprätthålla de skogliga ekosystemtjänsterna.

Vår förhoppning är att den applikation som presenterats här ska ligga till grund för vidare
utveckling av beräknings- och visualiseringsverktyg för analyser av olika scenarier för
användning av skogsråvara med helhetssyn och systemperspektiv.

IVL-rapport C 116 Råvaruströmmar från skogen - tillgång och samband

16

9 Referenslista

Formas (2012). Swedish Research and Innovation Strategy for a Bio-based Economy. Sweden,
Formas.

Hogan, M., Otterstedt, J., Morin, R., Wilde, J. (2011). Biomass for heat and power - opportunity
and economics, European Climate Foundation, Sveaskog, Södra, Vattenfall.

Jonsson, R., Egnell, G., Baudin, A. (2011). Swedish forest sector outlook study. Geneva,
Switzerland, Forestry and Timber Section, Geneva, Switzerland.

de Jong, J., C. Akselsson, H. Berglund, G. Egnell, K. Gerhardt, L. Lönnberg, B. Olsson and H. Von
Stedingk et al. (2012). Konsekvenser av ett ökat uttag av skogsbränsle - En syntes från
Energimyndighetens bränsleprogram 2007-2001. ER2012:08 Eskilstuna, Sweden.

United Nations (2011). European Forest Sector Outlook Study II 2010-2030, UNECE, FAO.

Naturvårdsverket (2012). Underlag till en färdplan för ett Sverige utan klimatutsläpp 2050.

Skogsindustrierna (2014). Skogsindustrin, en faktasamling. Branschstatistik 2013,

Skogsstatistisk årsbok 2013, Swedish Statistical Yearbook of Forestry, Swedish Forest Agency.

Wintzell, J. (2010). Räcker skogen till förgasning? Pöyry Management Consulting.

IVL-rapport C 116 Råvaruströmmar från skogen - tillgång och samband

17

Bilaga 1. Exempel från visualiseringsapplikationen

Figur B1. Illustration av dagens skogsråvaruflöden i svensk skogsindustri.

Figur B2. Illustration av skogsråvaruflöden vid ökad avverkning och bibehållen fördelning till de olika
processerna.

IVL-rapport C 116 Råvaruströmmar från skogen - tillgång och samband

18

Figur B3. Illustration av skogråvaruflöden vid fördubblat flöde av ved till energisektorn och
motsvarande minskning till massaprocesserna.

IVL Svenska Miljöinstitutet AB, Box 210 60,100 31 Stockholm

Tel: 08-598 563 00 Fax: 08-598 563 90

www.ivl.se

