

MILJØ 2003

Environment

Miljø 2003

Udgivet af Danmarks Statistik
November 2003
6. årgang
Oplag: 700
Danmarks Statistiks trykkeri, København

ISBN 87-501-1267-8
ISSN 1600-7255

Pris: 252,00 kr. inkl. 25 pct. moms

Adresse Danmarks Statistik
Sejrøgade 11
2100 København Ø

Tlf. 39 17 39 17
Fax 39 17 39 99

e-post: dst@dst.dk
http://www.dst.dk

Redaktør Vibeke Ravn Sørensen

Figurer og kort Thomas Andresen

Følgende har leveret bidrag til publikationen:

Ulla Agerskov (uag@dst.dk)	39 17 31 87	Thomas Olsen (tol@dst.dk)	39 17 38 28
Thomas Andresen (tan@dst.dk)	39 17 38 61	Klaus Balslev Pedersen (kbp@dst.dk)	39 17 32 44
Marie-Louise Bobirk (mlb@dst.dk)	39 17 31 82	Vibeke Ravn Sørensen (vkr@dst.dk)	39 17 33 16
Preben Etwil (pet@dst.dk)	39 17 31 81	Christian Tronier (ctr@dst.dk)	39 17 31 85
Jens Falkesgaard (jfa@dst.dk)	39 17 31 88	Agnes Urup (anu@dst.dk)	39 17 31 83
Tøger Flagstad (tfl@dst.dk)	39 17 33 89	Connie Østberg (cbn@dst.dk)	39 17 33 84

Stikordsregister Vibeke Ravn Sørensen

Illustrationer Dorthe Isabel Buch

*Signatur-
forklaring*

- » Gentagelse
- Nul
- 0 Mindre end ½ af den anvendte enhed
- Tal kan efter sagens natur ikke forekomme
- .. Oplysning for usikker til at angives
- ... Oplysning foreligger ikke
- * Foreløbige anslåede tal
- Databrud i en tidsserie. Oplysninger fra før og efter databrudet er ikke fuldt sammenlignelige

Som følge af afrunding kan summen af tallene i tabellerne afvige fra totalen.

© Danmarks Statistik
2003

Enhver form for hel eller delvis gengivelse eller mangfoldiggørelse af denne publikation, uden skriftligt samtykke fra Danmarks Statistik, er forbudt efter gældende lov om ophavsret.

Undtaget herfra er citatretten, der giver ret til at citere med angivelse af denne publikation som kilde i overensstemmelse med god skik og i det omfang, som betinges af formålet.

Forord

Hermed udgives sjette udgave af Danmarks Statistiks årlige miljøstatistik. Formålet med bogen er at give en bred orientering om miljømæssige forhold til læsere, der ikke nødvendigvis har en særlig forhåndsviden på dette felt. Til støtte for læsbarheden findes bagest i bogen en *miljøordbog* med forklaringer til alle begreber og forkortelser, som er brugt i bogen.

Miljø 2003 omfatter fysisk miljøstatistik, energistatistik og miljøøkonomiske regnskaber. Bogen kan ses som en formidlingsmæssig bearbejdning og systematisering af de miljøstatistikker, der løbende produceres af Danmarks Statistik, primært i serien *Miljø og energi* (Statistiske Efterretninger).

På Danmarks Statistiks internetside: www.statistikbanken.dk findes flere data om miljø. Det er således let at dykke ned i det mere detaljerede baggrundsmateriale og arbejde videre med bogens tal.

På Danmarks Statistiks internethjemmeside www.dst.dk (Vejviser i statistikken/ Miljø og energi) findes der yderligere oplysninger om miljø- og energistatistik, især links til en række interessante nationale og internationale miljø- og energistatistikproducenter.

Bogen er hovedsageligt udarbejdet i kontoret for *Miljø og Energi*, og for miljøregnskaberne vedkommende i kontoret for *Nationalregnskab*. Udarbejdelsen er sket kollektivt af bogens forfattere under ledelse af fuldmægtig Vibeke Ravn Sørensen.

Opdatering af data i bogen er sluttet d. 10.10.2003

Danmarks Statistik, oktober 2003

Jan Plovsing / Preben Etwil

Indholdsfortegnelse

1. Sammenfatning	
Sammenfatning	8
2. Miljø og luft	
2.1 Luftforurening.....	12
2.2 Indikatorer for energiforbruget.....	13
2.3 Energiforbruget og luftforureningen	16
2.4 Udledning af drivhusgasser	22
2.5 Ozonlaget	26
2.6 Forsuring med svovl og kvælstof.....	27
2.7 Grænseoverskridende luftforurening	30
3. Miljø og transport	
3.1 Indikatorer om transport.....	39
3.2 Transportsektorens ressourceforbrug og påvirkning af miljøet	40
3.3 Luftforureningen i byer	46
3.4 Bilparken	48
3.5 Privat og offentlig transport	51
3.6 Energiforbruget på transportområdet	52
4. Miljø og vand	
4.1 Vandindvinding og forbruget af vand.....	56
4.2 Jord- og grundvandskvalitet	61
4.3 Økologiske brug.....	65
4.4 Landbrugets påvirkning af vandmiljøet	69
4.5 Spildevand og rensning	76
4.6 Affald.....	82
4.7 Råstofindvinding.....	87
5. Miljø og familier	
5.1 Familiernes køb af økologiske varer.....	96
5.2 Familiernes energivaner.....	99
5.3 Familiernes vandbesparende adfærd.....	100
5.4 Prisens betydning for miljøvanerne	101
5.5 Transportvaner	102
6. Miljø og offentlig økonomi	
6.1 Offentlige miljøudgifter og -indtægter	106
6.2 Miljøskatter.....	110
6.3 Hvem forurener og hvem betaler?.....	114
7. Miljø og nationalregnskab	
7.1 Indledning.....	120
7.2 Økonomi.....	121
7.3 Energi	122
7.4 Udslip til luft.....	126
7.5 Drivhusgasser	130
7.6 Forsuring	131
7.7 Vandindvinding og vandforbrug.....	132
8. Miljøordbog og stikordsregister	
Miljøordbog	138
Stikordsregister	154

Sammenfatning

- Miljøtemaer* I denne bog præsenteres en række overordnede miljøtemaer: Miljø og luft, Miljø og transport, Miljø og vand, Miljø og familier, samt Miljø og forskellige økonomiske aspekter. Miljø påvirker som bekendt mange faktorer samtidig, hvilket fx gør, at et tema som luft også kan blive behandlet i kapitlet om transport. Ligeledes vil forskellige transporttemaer også kunne findes i kapitlet om luft.
- Nye tiltag siden sidst* Miljøbogen tilpasses løbende til nye behov og nye muligheder. I år er der lagt særlig vægt på afkoblingsaspektet i miljøpolitikken, hvilket vil sige, at miljøpresset er sat i forhold til den økonomiske udvikling eller andre faktorer, der påvirker miljøet, fx antal indbyggere. Kapitlet om Miljø og luft er blevet udvidet med en opgørelse over grænseoverskridende luftforurening. Kapitlet om Miljø og transport er blevet udvidet væsentligt i forhold til tidligere, og følger nu på flere områder de europæiske anbefalinger vedr. en statistisk opgørelse over en bæredygtig transportpolitik. Kapitlet om Miljø og vand er blevet omredigeret, så statistikkerne i højere grad end tidligere direkte kan knyttes til de nationalregnskabsmæssige opgørelser. Kapitlet om Miljø og offentlig økonomi er blevet suppleret med en miljøskatteopgørelse fra 1970 til i dag, en subsidieopgørelse fra 1996 til i dag, samt en undersøgelse af hvem, der betaler energiskatterne og hvem, der forurener. Det er det såkaldte »Polluter Pays Principle«.
- Miljøordbog bagest i bogen* Bogen indeholder et selvstændigt kapitel med beskrivelser og forklaringer til miljørelaterede ord, handlingsplaner og love. Hensigten med dette kapitel er at gøre læsningen af bogen lettere.
- Overblik frem for detalje* Bogen fremlægger på et overordnet niveau et uddrag af den eksisterende danske miljøstatistik. Der indgår både statistik, som er produceret af Danmarks Statistik, og statistik indsamlet og offentliggjort af andre offentlige myndigheder.
- Mere information* Mange statistikker er præsenteret som oversigtstabeller og figurer. Dette letter læsbarheden, men det går naturligvis ud over detaljen, som er det mest centrale ved en statistisk præsentation. Statistikken vil i rigt mål - og altid opdateret - kunne findes gratis på Danmarks Statistiks hjemmeside. Ligeledes vil den relevante dokumentation bag statistikkerne kunne findes samme sted under betegnelsen »Varedeklarationer«:
- www.dst.dk
 - www.statistikbanken.dk
 - www.dst.dk/varedeklaration
- Aktiv læserdeltagelse* I kolofonen præsenteres alle involverede medarbejdere med e-postident. Læserne af *Miljø 2003* er derfor meget velkomne til at skrive til os med både ris og ros samt med forslag, kommentarer og spørgsmål til de statistikker, vi har valgt at præsentere.

Statistik om miljø og luft

- Luftmiljø* I kapitlet om luft præsenteres en række statistikker, der primært belyser forskellige stoffers bidrag til luftforureningen. Derudover behandles forskellige opgørelser af luftkvalitet.
- Drivhusgasser* Udslip af kuldioxid, metan og lattergas bidrager til den globale opvarmning. Udslip af drivhusgasser har haft en stigende tendens frem til 1996, hvorefter der indtræder et fald. Faldet i udslippet af drivhusgasser er endnu større, hvis udslippet sættes i forhold til samfundets økonomiske vækst. Dette kaldes afkobling. Årsagen er, at det er muligt at producere en større økonomisk vækst med et uændret eller reduceret forbrug af energi. Energiintensiteten, der udtrykker dette forhold, er faldet siden 1990.
- Forsurende stoffer* Forsurende stoffer såsom kvælstofoxid, svovldioxid og ammoniak er i lighed med drivhusgasserne blevet reduceret siden 1990, hvilket alt andet lige har bidraget positivt til at mindske problemerne med sur regn, der især er skadelig for skove, afgrøder og vandmiljø.

Ozonlagsnedbrydende stoffer Reduktionen af de ozonlagsnedbrydende stoffer har været drastisk i perioden, hvilket især skyldes et forbud i 1995 mod brug af de farligste af stofferne i Danmark. Niveaueet for de ozonlagsnedbrydende stoffer er siden 1990 derfor blevet reduceret med næsten 100 pct.

Statistik om miljø og transport

Trafikken påvirker miljøet Transport bidrager til belastning af miljøet på flere niveauer: støj- og lugtgener, landskabspåvirkning, færdselsårer som forhindrer dyrs frie færden i naturen, drivhuseffekt, partikelforurening, forsuring osv. Kapitlet beskriver også dele af den bagvedliggende statistik om transportens omfang og strukturelle sammensætning.

Luftkvalitet i byerne Den lokale luftforurening bliver opgjort ved løbende målinger af luftkvaliteten i tre større danske byer: København, Odense og Ålborg. Resultaterne fra disse målinger viser, at koncentrationen af svovldioxid gradvist er faldet siden 1991, hvilket især skyldes, at svovlindholdet er kraftigt reduceret i fyringsolie til opvarmning og diesel til lastbiler. Samme positive udvikling kan desværre ikke konstateres i kvælstofudslippet. Her er niveauet kun let faldende over tid. Blyindholdet i byluften faldt derimod drastisk i perioden 1991-1994. Dette skete på grund af udfasning af bly i motorbenzinen. Partikeludledningen i byerne, der især stammer fra dieselmotorer, er kun faldet en smule siden 1991.

Statistik om miljø og vand

Jord- og grundvandsmiljø Kapitlet indeholder en række nye statistikker, der sætter fokus på forhold, der har indflydelse på kvaliteten af vores grundvand. Derudover belyses vandforbruget samt kvaliteten af drikkevandet.

Pesticider og økologiske brug Anvendelsen af pesticider i landbrugserhvervet har været faldende siden begyndelsen af 1990'erne, dog med stigninger i 1995 og i 2001. I samme periode kan der konstateres en stor vækst i antallet af økologiske brug, dog med en aftagende vækstrate.

Reduceret kvælstoftilførsel fra landbruget i 1990'erne Landbrugsproduktionen med næringsstofftilførslen har væsentlig indflydelse på vandmiljøet. I 1990'erne er antallet af husdyrbedrifter reduceret betragteligt og den samlede kvælstoftilførsel er faldet, idet kvælstofmængden fra handelsgødning er reduceret. Tilførslen via husdyrgødning har været omtrent uændret.

Drikkevand og kvaliteten Forbruget af drikkevand har haft en faldende tendens siden begyndelsen af 1990'erne. Her spiller både en større miljøbevidsthed og stigende vandpriser en rolle for udviklingen. Andelen af nitratbelastede vandværker har stort set været uændret de seneste år, mens der er sket en forøgelse i andelen af pesticidfund. Udviklingen i forureningsniveauet skal ses i sammenhæng med, at der har været omlægning af drikkevandsforsyningen med lukninger af belastede borer samt en forøgelse af antallet af undersøgte stoffer.

Affaldsbehandling Affald og affaldsbehandling er en væsentlig miljøforanstaltning i et moderne samfund. Stort set alt forbrug havner før eller siden som affald. En forkert affaldsbehandling kan udgøre en væsentlig negativ miljøfaktor for grundvandet. De største bidragsydere til affaldsmængderne er husholdningerne samt bygge- og anlægsvirksomhederne, der dog genanvender affaldet 90 pct.

Bedre rensning af spildevandet Udledningen af næringsstoffer fra rensningsanlæg og industrivirksomheder er begrænset betydeligt. Siden 1970'erne er rensningsanlæggenes kapacitet og indsats markant forbedret. Omvendt forholder det sig med udledningen fra bebyggelse i ukloakerede områder. Denne er blevet forbedret inden for de seneste fem år.

Statistik om familiernes miljøvaner

Miljøbevidsthed og holdninger til miljøet

Mange miljøproblemer kan henføres til familiernes adfærd. Det kræver derfor en aktiv indsats fra befolkningens side at mindske de miljøproblemer, der opstår gennem den adfærd de udviser. Familiernes er blevet spurgt om deres holdninger til miljøbevidst adfærd samt om deres konkrete handlinger for at løse primære miljøproblemer og om deres motiver til at købe økologiske varer. Resultaterne er blevet opregnet sådan, at de er repræsentative for alle familier i Danmark.

Statistik om miljø og offentlig økonomi

De offentlige miljøudgifter og -indtægter

Kapitlet indeholder oplysninger om de offentlige udgifter og indtægter på miljøområdet. Hermed forstås udgifter og indtægter i forbindelse med genopretning, vedligeholdelse eller forbedring af de naturlige ydre omgivelser. Miljøområdet er opdelt i ti delområder, så som luft og klima, jord og grundvand, spildevand, affald, biodiversitet, miljøbistand, forskning og udvikling.

Miljøskatter

Kapitlet indeholder derudover en særskilt opgørelse af statens indtægter fra miljøskatter fra 1970 til i dag. De miljørelaterede skatter er opdelt i fire hovedgrupper: Forureningskatter, energiskatter, ressourcenskatter og transportskatter.

Statistik om miljø og nationalregnskab

Et nyttigt analyseredskab

De fleste miljøproblemer hænger sammen med samfundets økonomiske aktiviteter. Det danske miljøøkonomiske regnskab er et satellitregnskab til nationalregnskabet. Koblingen til nationalregnskabet gør systemet meget velegnet til at foretage økonomiske analyser om miljøforhold eller foretage miljømæssige analyser af den økonomiske udvikling.

Efterspørgslen efter energi er den egentlige årsag

I det miljøøkonomiske regnskab for Danmark er energiforbruget opgjort efter nationalregnskabets afgrænsning. Branchernes energiforbrug er i sidste ende affødt af efterspørgslen efter deres produkter - i form af fx privat forbrug eller eksport. Det miljøøkonomiske regnskab belyser sammenhængen mellem de forskellige typer efterspørgsel og erhvervenes energiforbrug. Herudover viser det miljøøkonomiske regnskab en opgørelse af de danske reserver af råolie og naturgas i Nordsøen.

Udslip af forurenende stoffer

Miljøregnskabet for Danmark omfatter information om otte forskellige miljøbelastende stoffer (CO₂, SO₂, NO_x, CO, NH₃, N₂O, CH₄ og NMVOC). Disse udslip er beregnet på baggrund af førnævnte energiforbrug, hvormed udslippene svarer til det udslip, som den økonomiske aktivitet, der er beskrevet i nationalregnskabet, giver anledning til.

CO₂-udslip fra forbrug af fødevarer

I det miljøøkonomiske regnskab kan branchernes udslip af fx CO₂ knyttes til en detaljeret opgørelse af efterspørgslen efter deres produkter. Fx er det private forbrug af kød den gruppe af fødevarer, der giver anledning til det største CO₂-udslip.

Drivhuseffekt og forsuring

I miljøregnskabet indgår også oplysninger om stoffernes potentielle drivhuseffekt og forsurende virkning. For drivhuseffekten er 30 pct. knyttet til energiforsyningen, mens 16 pct. er knyttet til aktiviteterne inden for landbrug, fiskeri og råstofudvinding. Regnskabet viser endvidere, at den stigende produktion 1990-2001 ikke har ført til et stigende bidrag til forsuringen. Tværtimod er dette bidrag gået ned, når man ser på udviklingen i 1990'erne.

Forbruget af vand

Det samlede forbrug af grund-, overflade- og ledningsført vand er også opgjort. Det er erhvervene landbrug, fiskeri og råstofudvinding, som forbruger mest, næsten en tredjedel (233 mio. m³), af det samlede forbrug. Husholdningerne bruger godt en tredjedel (259 mio. m³).

Miljø og luft

2.1 Luftforurening

Forskellige miljøproblemer

Forurening af luften giver anledning til forskellige miljøproblemer, hvoraf nogle har global betydning, mens andre kun påvirker regionalt eller lokalt.

Figur 2.1.1

Forskellige stoffers bidrag til global, regional og lokal luftforurening

Menneskelig aktivitet ændrer naturens balance

Atmosfæren har en naturlig balance, hvor dyr og mennesker beskyttes mod eksempelvis overopvarmning af kloden og solens farlige stråler. Vandet og jorden har også en naturlig balance vedrørende surhedsgrad. Disse balancer er meget følsomme og selv små ændringer kan have store konsekvenser. Menneskelige aktiviteter kan ændre på disse balancer. Hvis ændringen er af en vis størrelse, kan det være et miljøproblem. Ved menneskelig aktivitet forbruges energi til opvarmning, produktion og transport. Det skaber miljøproblemer, idet det meste af vores energi stammer fra afbrænding af olie, kul og naturgas - de såkaldte fossile brændsler, som blandt andet indeholder store mængder kuldioxid og svovl.

Bæredygtig udvikling

Udfordringen er at indrette samfundet, så der er plads til menneskelige aktiviteter uden at naturens balance forrykkes. Det kaldes *bæredygtig udvikling* (se *Miljøordbog*). En bæredygtig udvikling kan sikres ved at bruge mindre energi, bruge energien mere effektivt, bruge andre og mere miljøvenlige energikilder samt ved at undgå brug af farlige stoffer.

Global luftforurening

Drivhusgasserne tilbageholder en del af varmen i atmosfæren og kan derved skabe en global opvarmning. En langt overvejende del af drivhusgasserne forekommer naturligt. Den menneskeskabte del er imidlertid stigende, hvilket ændrer den naturlige balance. Det skyldes især den stigende afbrænding af kul og olie. Den globale gennemsnitstemperatur er steget ca. 0,7° C i løbet af de sidste hundrede år, men det kan ikke udelukkes, at denne temperaturstigning skyldes naturlige variationer. Den væsentligste drivhusgas er kuldioxid, som fremkommer ved forbrænding af kul og olie. Andre drivhusgasser er metan, kvælstofdioxid, NMVOC og CFC'ere, som også virker ozonlagnedbrydende.

NASA har lavet en undersøgelse af klodens gennemsnitslufttemperatur. Den viser, at der siden begyndelsen af 1960'erne er sket en generel opvarmning af kloden. Se figur 2.1.2.

Figur 2.1.2 Ændring i global årlig gennemsnitslufttemperatur

Kilde: NASA, www.giss.nasa.gov/data/update/gistemp/graphs/fig.A.txt

<i>Regional luftforurening</i>	De luftforurenende stoffer kan spredes over større afstande og indgår dermed i den grænseoverskridende luftforurening. Stofferne giver to typer af skadevirkninger. Dels direkte skader på afgrøder og træer, der optager for høje doser af stofferne, dels indirekte skader ved atmosfærisk aflejring. De indirekte skader omfatter forsuringsskader i bl.a. søer og vandløb samt dannelse af fotokemisk smog, som opstår ved reaktion mellem reaktive kulbrinter og kvælstofilter.
<i>Forsuring</i>	Svovl, kvælstofilter og ammoniak i luften kan medføre dannelse af syreregn, som ændrer jordbundens naturlige balance. Desuden kan syreregn medføre skovdød, ligesom dyre- og plantelivet i vandområder kan lide skade. Forsuring kan også medføre forvitring af bygninger og kunstværker.
<i>Nedbrydning af ozonlaget</i>	Ozonlaget beskytter mod den skadelige ultraviolette stråling fra solen. Udledningen af ozonlagnedbrydende stoffer er skyld i, at ozonlaget nedbrydes hurtigere, end det kan genopbygges.
<i>Lokal luftforurening</i>	Den væsentligste kilde til lokal luftforurening er trafikken, som omtales i kapitel 3. Det drejer sig specielt om vejtrafikken, der er stærkt koncentreret i byområder, hvor udslip optræder i lav højde. Luftforureningen består især af kvælstofilter, kuliliter og kulbrinter. Fra dieselbiler sker der desuden et væsentligt udslip af partikler. Den lokale luftforurening medfører sundhedsskader samt skader på dyr og planter. Desuden sker der tilsmudsning af bygninger og nedbrydning af materialer.

2.2 Indikatorer for energiforbruget

<i>Påvirkning af den globale opvarmning</i>	Den økonomiske aktivitet og dermed energiforbruget er en af de væsentligste årsager til den globale opvarmning.
<i>Adgang til energi</i>	Energi er en vigtig forudsætning for opbygningen af det industrielle samfund. Den økonomiske vækst har været tæt knyttet til en tilsvarende stigning i energiforbruget. Figur 2.2.1 viser, at frem til 1960 var der en tæt sammenhæng mellem stigning i bruttonationalproduktet (BNP) og bruttoenergiforbruget. Fra 1960 til omkring 1980 steg bruttoenergiforbruget mere end bruttonationalproduktet, dvs., at produktionen blev mere energikrævende.
<i>Afkobling af energiforbruget fra økonomisk vækst</i>	Oliekriserne i 1973 og 1979 satte fokus på energi som en knap ressource. Fra 1980 og frem til i dag er bruttoenergiforbruget uændret, mens der fortsat er vækst i samfundet. Når der tages hensyn til klimaforskelle og nettoeksport af el, har energiforbruget ligget på et relativt stabilt niveau de seneste 10 år. Det danske samfund bruger såle-

des den samme mængde energi til at producere mere. Man taler om, at der er sket en *afkobling* mellem væksten i energiforbruget og den økonomiske vækst. I dag skal der bruges mindre energi til den samme produktionsmængde i samfundet, og dermed reduceres luftforureningen.

Figur 2.2.1 BNP i faste priser og bruttoenergiforbrug

Strukturen spiller en rolle

Forskydninger i erhvervsstrukturen fra energitung industriproduktion til energilet servicevirksomhed betyder, at væksten bliver mindre energikrævende. Samtidig gør energieffektiviseringer det muligt at bruge energien bedre, fx ved at bruge mindre kul til produktion af el og fjernvarme.

Figur 2.2.2 Energiintensiteten i Danmark og energiforbrug pr. indbygger

Energiintensitet

Energiintensitet er et udtryk for hvor meget energi, der anvendes til en given værditilvækst. I perioden 1990 til 2002 er energiintensiteten faldet 19 pct. fra 0,91 TJ pr. mio.kr. til 0,74 TJ pr. mio. kr. (i 1990-priser), hvilket betyder, at der nu kun skal bruges 0,74 TJ til at skabe en værdi på 1 mio. kr. mod 0,91 TJ i 1990.

Energiforbrug pr. indbygger

Energiforbruget er ligeledes knyttet til antal indbyggere. Energiforbruget pr. indbygger er ikke steget. Det har ligget omkring 150-160 GJ i perioden 1990-2002.

Endeligt energiforbrug kan fordeles på sektorer

Undervejs fra energiproduktionens udspring i Nordsøen plus nettoimporten af energivarer til det *endelige forbrug* i husholdningerne, i industrien osv. sker der et konverteringstab, som ikke kan undgås i forbindelse med konverteringen af energibrændsler til lys i lamperne. Der er også et ledningstab samt svind. I dette store regnskab opgør Energistyrelsen det direkte *endelige energiforbrug* til 635 PJ. I alle brancher i den nati-

onale økonomi foregår transport af varer og tjenester. Alle disse former for transport er samlet, således at det *direkte endelige energiforbrug til transportformål* kan beregnes og vises i den følgende figur 2.2.3. I 2001 bruges der således i alt 199 PJ i transport og husholdningernes energiforbrug til lys, varme mv. bruger 187 PJ. Industrien bruger 119 PJ og de øvrige erhverv, som handel og service, landbrug, gartneri, fiskeri og bygge og anlæg bruger 130 PJ tilsammen.

Figur 2.2.3 Endeligt energiforbrug, klimakorrigeret

Kilde: Energistyrelsen.

Stor stigning til transportformål

Den største stigning i det *endelige energiforbrug* er sket i til transportformål. Fra 1990 til 2001 er transportens energiforbrug steget med 17 pct. og industriens endelige energiforbrug er steget med 9 pct. Der har kun været mindre stigninger i både husholdningernes energiforbrug og i de øvrige erhvervs energiforbrug, således at det endelige energiforbrug her er steget fra 1990 til 2001 med henholdsvis 1 pct. og 3 pct. Transportsektorens energiforbrug og udslip er omtalt i kapitel 3.

Figur 2.2.4 Endeligt energiforbrug fordelt på sektorer

Vedvarende energi er CO₂-neutral

Den danske produktion af vedvarende energi er godt i gang med udnyttelsen af vedvarende energikilder der omfatter vind, biomasse, sol, halm osv. Vedvarende energi er drivhusneutral, dvs. at den ikke forøger koncentrationen af drivhusgasser i atmosfæren. Regeringen udarbejder i øjeblikket et beslutningsgrundlag for en omkostningseffektiv opfyldelse af Danmarks klimaforpligtelser. På baggrund heraf skal blandt andet rammerne for den fremtidige udbygning med vedvarende energikilder drøftes. Herunder skal der skal foretages en afvejning af indsatsen på de nationale tiltag og udbygningen med den vedvarende energi.

Figur 2.2.5 **Udviklingen i forbruget af vedvarende energi**

Kilde: Energistyrelsen.

2.3 Energiforbruget og luftforureningen

Naturgas

Ændring i forbrugsmønstret

Produktionen af naturgas i Nordsøen har betydet en stor stigning i anvendelsen af naturgas i Danmark. Naturgas udgør omkring 22 pct. af det samlede energiforbrug i Danmark. Figur 2.3.1 viser, at siden den første naturgas kom ind fra Nordsøen, er forbruget af naturgas indført i både husholdninger og erhverv. Størstedelen af naturgassen anvendes i forsyningssektoren, og det skyldes, at naturgas har vundet stor indpas i produktionen af el og fjernvarme, ikke mindst på de decentrale kraftvarmeværker. Forbruget af naturgas er i de senere år stagneret, da markedet er ved at være mættet.

Figur 2.3.1 **Forbrug af naturgas**

Fuelolie

Fald over hele linien

Figur 2.3.2 viser, at der er sket et stort fald i anvendelsen af fuelolie i alle brancher og husholdninger. Det er mest markant i husholdningerne, hvor forbruget i 2001 er 1 pct. af forbruget i 1984. I forsyningssektoren er der sket et fald på 80 pct., mens der i

industrien har været et fald på 65 pct., ligesom andre erhverv har oplevet et fald på 50 pct.

Erstattes af andre energiformer

Fuelolie er et fossilt brændsel, som tidligere var et af de vigtigste brændsler til produktion af el og varme. Fuelolie anvendes i mindre og mindre udstrækning til fordel for naturgas, som er et langt renere brændsel. I det omfang, der stadig afbrændes fuelolie, anvendes der for det meste også svovlafrensningsanlæg, men det er ikke teknisk muligt helt at undgå udslippet af kuldioxid.

Figur 2.3.2 Forbrug af fuelolie

Vedvarende energi m.m.

CO₂-fri og CO₂-neutrale brændsler

Vedvarende energi spiller en særlig rolle i forhold til reduktion af luftforureningen, idet anvendelse heraf giver mindre kuldioxidudslip i forhold til anvendelse af fossile brændsler.

Tabel 2.3.1 Produktion af vedvarende energi o.l.

	1995	1996	1997	1998	1999	2000	2001	2002
	Tera Joule							
Vedvarende i alt	67 153	71 276	76 537	79 320	83 282	89 314	95 666	103 119
Solvarme	212	254	280	300	317	331	341	355
Vindkraft	4 238	4 417	6 963	10 152	10 904	15 268	15 502	17 557
Vandkraft	109	69	69	98	110	109	99	114
Geotermi	47	32	50	54	54	58	71	85
Halm	13 050	13 546	13 912	13 903	13 667	12 220	13 697	15 733
Skovflis	2 340	2 758	2 704	3 038	2 671	2 744	3 178	3 722
Brænde	11 479	12 196	11 967	10 410	10 232	11 655	11 918	11 291
Træpiller	2 138	2 215	2 279	2 420	2 831	2 984	3 027	3 181
Træaffald	5 694	5 733	5 904	6 263	7 159	6 898	8 567	10 352
Biogas	1 754	1 990	2 394	2 670	2 656	2 912	3 047	3 362
Affald	22 906	24 952	26 770	26 593	29 138	30 501	32 361	33 541
Fiskeolie	251	60	14	14	27	49	191	126
Varmepumper	2 934	3 052	3 232	3 405	3 515	3 585	3 666	3 701

Kilde: Energistyrelsen.

Affald som miljøvenlig energikilde

Vedvarende energi omfatter fornybare energiarter fx træ og halm og udtømmelige energiarter fx vind- vand- og solenergi. Da udnyttelse af energiindholdet i affald, der ellers ville være bortskaffet på anden vis, ikke foranlediger ekstra udslip af kuldioxid, defineres affald som en kuldioxidneutral og miljøvenlig energikilde.

*Vedvarende energi
mere udbredt*

Udviklingen i den danske produktion af forskellige typer vedvarende energi vises i figur 2.3.3. Forbruget er af samme størrelsesorden som produktionen, idet import og lagerændringer antager et begrænset omfang. Fra at udgøre 16 PJ i 1975 udgør den vedvarende energi 103 PJ i 2002. Udviklingen skyldes bl.a., at anvendelse af affald til energiformål er steget fra 9 PJ til næsten 34 PJ. Vindkraft blev introduceret i slutningen af 1970'erne og udgør i dag næsten 18 PJ. Det svarer til 17 pct. af den samlede produktion af vedvarende energi. Vedvarende energi udgør en stadig større del af det samlede bruttoenergiforbrug og andelen er i 2002 13 pct.

Figur 2.3.3 Produktion af vedvarende energi

Kilde: Energistyrelsen.

Udledning fra kraftværkerne

*Udslip fra
kraftværker*

I 2001 udgør kraftværkernes energiforbrug 45 pct. af Danmarks samlede energiforbrug. Kul, naturgas og olieprodukter anvendes på kraftværker til produktion af el eller fjernvarme.

Figur 2.3.4 CO₂-udslip fra kraftværker, faktisk og korrigeret

Kilde: Energistyrelsen.

*Faktiske og
korrigerede udslip*

Der skelnes mellem faktiske og korrigerede udslip. Det faktiske udslip udtrykker det udslip, der er forbundet med den danske *produktion* af el og varme, mens det korrigerede udslip svarer til det udslip, som er forbundet med det danske *forbrug* af el og varme. Forskellen ligger i, at der forekommer en omfattende handel med el mellem Danmark og vores nabolande, så el bliver produceret, hvor det er billigst, eller hvor

der er kapacitet. Hvis Danmark eksporterer mere, end der importeres, så vil der blive tillagt et udslip svarende til, hvor meget der importeres og tilsvarende vil der blive trukket fra, hvis der importeres mere end der eksporteres. Derved vil det korrigerede udslip blive større end det faktiske udslip.

Udvikling Figur 2.3.4 viser, at det korrigerede udslip af kuldioxid er faldet 23 pct. fra 1990 til 2001. Faldet skyldes højere energieffektivitet og ændret brændsels sammensætning.

Energi-effektivitet Energieffektiviteten er steget fra 60 pct. til 72 pct. fra 1990-2001, hvilket afspejler, at der skal bruges mindre kul, olie og naturgas til at fremstille den samme mængde el eller fjernvarme. Det er bl.a. sket ved øget samproduktion af el og fjernvarme.

Figur 2.3.5 **Energieffektiviteten på kraftværker**

Kilde: Energistyrelsen.

Brændsels-sammensætning I 1990 kom 80 pct. af energien i el- og fjernvarmeproduktionen fra kul. I 2001 er andelen kun 45 pct. Fornybar energi samt væsentligt større forbrug af naturgas er årsagen til, at man har kunnet nedbringe brugen af kul.

Figur 2.3.6 **Brændsels sammensætningen i kraftværker**

Kilde: Energistyrelsen.

Udslip pr. produceret enhed Kombinationen af en ændret brændsels sammensætning og dermed større energieffektivitet betyder mindre udslip i forbindelse med produktion af den samme mængde el og fjernvarme. Udslip af kuldioxid fra produktion af el og fjernvarme er faldet 32 pct. fra 1990 til 2001.

Udledning fra industrien

Forbrug af naturgas Industrien har reduceret energiforbruget med omkring 0,4 pct. fra 1999 til 2001, men i samme periode er der sket et endnu større fald i industriens udslip af kuldioxid, nemlig et fald på 1,7 pct. Dette skyldes primært, at industrien har mindsket anvendelsen af olieprodukter, hvilket har haft en positiv miljøeffekt.

Figur 2.3.7 Industriens udslip af CO₂

Anm. Ekskl. brændstof til registrerede motorkøretøjer.

Tabel 2.3.2 Industriens CO₂-udslip fordelt på energiarter

	1990	1995	1996	1997	1999	2001
	1.000 tons					
Industri i alt	6 001	6 756	6 916	6 618	6 199	6 094
Fast brændsel (kul og koks mv.)	1 534	1 504	1 428	1 385	1 769	1 075
Flydende brændsel (olieprodukter)	2 295	2 195	2 241	2 014	1 193	1 821
Naturgas	1 252	1 826	1 896	2 065	2 271	2 253
Anden gas (raffinaderigas, gasværksgas, LPG)	920	1 231	1 350	1 154	965	946

Anm. Ekskl. brændstof til registrerede motorkøretøjer.

En stigning på 10,7 pct. Industriens samlede energiforbrug er steget 10,7 pct. fra 1980 til 2001. Industrien begyndte i midten af 1980'erne at anvende naturgas, og siden har der været en markant stigning i anvendelsen af naturgas. Samtidigt er der sket et kraftigt fald i forbruget af olieprodukter. Af fast brændsel er det især forbrug af stenkul, som er reduceret. Forbruget af vedvarende energi mv. har siden 1985 været nogenlunde konstant. Det ses af figur 2.3.8, at der er sket en fortsat stigning i forbruget af elektricitet.

Figur 2.3.8 Sammensætningen af industriens energiforbrug

Anm. Ekskl. fjernvarme og brændstof til registrerede motorkøretøjer og vedvarende energi mv. inkl. mineralolieindustrien.

Figur 2.3.9 Industriens samlede energiforbrug

Anm. Ekskl. brændstof til registrerede motorkøretøjer.

Tabel 2.3.3 Industriens energiforbrug fordelt på hovedbranchegrupper

	Peta Joule						
	1980	1985	1990	1995	1997	1999	2001
Industri i alt	119,2	112,9	115,4	136,0	135,9	132,4	132,0
Industri i alt ekskl. mineralolieind.	104,0	97,3	98,5	113,0	127,4	114,8	114,3
Udvinding af grus, ler, sten og salt mv.	2,9	3,5	3,4	3,7	3,3	3,7	4,4
Nærings- og nydelsesmiddelindustri	30,0	29,3	31,0	34,7	33,8	32,8	32,9
Tekstil-, beklædnings- og læderindustri	2,7	3,3	2,6	2,2	2,1	2,1	2,0
Træindustri	4,4	4,7	4,8	5,4	5,5	5,8	5,0
Papir- og grafisk industri	6,7	6,9	7,2	6,5	7,4	7,3	7,1
Mineralolieindustri mv.	15,2	15,6	16,9	23,0	21,1	17,6	17,6
Kemisk industri	7,2	7,8	8,6	10,3	11,4	12,2	12,9
Gummi- og plastindustri mv.	2,1	2,5	3,1	3,5	3,8	3,8	3,6
Sten-, ler- og glasindustri mv.	28,8	20,8	19,9	26,1	26,6	26,3	25,3
Fremst. og forarbejdning af metal	9,2	7,3	7,5	8,0	8,5	8,7	9,0
Maskinindustri	4,4	4,6	4,2	5,2	5,2	5,0	4,9
Elektronikindustri	1,9	2,1	1,9	2,0	2,1	2,3	2,4
Transportmiddelindustri	2,1	2,1	1,6	2,0	2,0	1,8	1,6
Møbelindustri og anden industri	1,7	2,4	2,7	3,4	3,2	3,0	3,2

Anm. Ekskl. brændstof til registrerede motorkøretøjer.

<i>Udviklingen i energiforbruget</i>	Industriens samlede energiforbrug - for industrifirmaer med mindst 20 beskæftigede - var for perioden 1983 - 1996 generelt stigende, mens der for 1996 - 2001 er sket et fald på 5 pct., jf. figur 2.3.9. Faldet i det samlede energiforbrug mellem 1996 og 1997 skyldes lukningen af et af Danmarks tre raffinaderier.
<i>Branchemæssige forskelle</i>	For perioden 1980-2001 ses store branchemæssige forskelle i udviklingen i energiforbruget. Det største fald i energiforbrug ses i tekstil-, beklædnings- og læderindustrien, hvor faldet er 26 pct. Møbelindustrien samt gummi- og plastindustrien står for de største stigninger på hhv. 88 og 79 pct. Se tabel 2.3.3.
<i>Sammensætning af energiforbruget</i>	Sammensætningen af energiforbruget fordelt på hovedenergiarter har ændret sig markant siden 1973. Tendensen har været et stærkt faldende forbrug af flydende brændsel og en kraftig stigning i forbruget af naturgas.

Tabel 2.3.4 Industriens energiforbrug

	1980	1985	1990	1995	1997	1999	2001
	Tera Joule						
Energi i alt	119 231	112 897	115 407	136 033	135 917	132 447	131 955
Fast brændsel (kul og koks mv.)	19 267	14 222	16 014	15 689	14 435	11 971	11 196
Stenkul	17 331	12 941	14 784	14 303	13 110	10 640	10 072
Støbericinders, koks mv.	1 935	1 281	1 230	1 386	1 326	1 331	1 124
Flydende brændsel (olieprodukter)	63 870	51 322	28 989	27 170	24 410	22 256	22 185
Benzinprodukter (farvet benzin mv.)	220	87	89	92	51	41	33
Gas- og dieselolie	11 692	10 132	7 186	5 610	5 187	4 547	4 580
Fuelolie	50 815	33 896	19 059	17 299	13 628	10 934	9 779
Spildolie	-	-	26	82	63	14	14
Petroleumskoks	1 143	7 208	2 628	4 089	5 480	6 719	7 778
Naturgas	-	4 484	22 010	32 096	36 293	39 920	39 588
Anden gas	14 074	14 307	15 893	21 346	20 057	16 741	16 478
Flaskegas (LPG)	3 131	3 072	1 961	1 980	1 551	1 531	1 005
Raffinaderigas	10 600	11 041	13 787	19 229	18 381	15 169	15 432
Gasværksgas	343	194	145	138	125	41	40
Vedvarende energi mv.	3 034	4 481	4 849	5 093	4 705	5 190	5 556
Brænde, brændbart affald mv.	3 034	4 481	4 802	4 960	4 628	5 159	5 540
Biogas	-	-	47	132	76	31	16
EI	17 310	21 071	24 801	29 647	30 540	30 732	31 044
Fjernvarme	1 675	3 010	2 851	4 992	5 477	5 637	5 910

Anm. Ekskl. brændstof til registrerede motorkøretøjer.

2.4 Udledning af drivhusgasser

<i>Natur- og menneskeskabt udslip</i>	Det menneskeskabte udslip af drivhusgasser menes at være medvirkende til en øget drivhuseffekt. Det naturlige udslip af kuldioxid er på globalt plan gjort op til 600 mia. tons pr. år og det menneskeskabte udslip til 22 mia. tons. Selvom det menneskeskabte udslip er relativt lille, anses det for at have en stor effekt, da netop denne del rykker den naturlige balance ved at stige kraftigt.
<i>Det internationale klimapanel</i>	Det internationale klimapanel (IPCC) beregnede i 2001, at det væsentligste bidrag til den menneskeskabte globale opvarmning kommer fra kuldioxid med 62 pct. efterfulgt af metan med 20 pct. De næste 14 pct. kommer fra forskellige såkaldte CFC - gasser, HFC, PFC osv. og den sidstnævnte drivhusgas af betydning er lattergas med 4 pct.
<i>GWP</i>	Drivhusgassers vægtede påvirkning af atmosfæren omregnes til fællesheden Global Opvarmnings Potentiale (GWP). GWP-indekset er et udtryk for hvor meget drivhus-

gas, der udledes til atmosfæren beregnet ud fra viden om, hvor meget stofferne kuldioxid, metan og lattergas bidrager til drivhuseffekten.

Tabel 2.4.1 **Drivhusgassernes skadevirkninger på mennesker og miljø**

Drivhusgas	Andel GWP	Skadevirkning på mennesker	Skadevirkning på miljøet
Kuldioxid (CO ₂)	62 pct.	Ingen	Bidrager til drivhuseffekten
Metan (CH ₄)	20 pct.	Ingen	Bidrager til drivhuseffekten
CFC-gasser	14 pct.	Ingen	Bidrager til drivhuseffekten og nedbryder ozonlaget
Lattergas (N ₂ O)	4 pct.	Ingen	Bidrager til drivhuseffekten

Kuldioxid Den største del af det menneskeskabte kuldioxidudslip kommer fra energiforbrug til fremstilling af el og varme. Det er især kul og olie, der har stor betydning for udslip af kuldioxid. Derudover kommer en stor del fra transportsektoren samt fra industri og produktion. En del af det globale kuldioxidudslip stammer fra skovrydninger, hvor man brænder skov af og anvender arealerne til andet formål, typisk landbrug.

Metan Udslippet af metan stammer hovedsageligt fra forbruget af naturgas, fra landbruget og fra naturen. I landbruget afhænger metanudslippet af antal drøvtyggende dyr og omdannelsen af husdyrgødning. I naturen stammer udslippet bl.a. fra moserne og fra afgangningen fra lossepladser.

CFC-gasser CFC-gasser blev tidligere brugt i kølelementer i køleskabe, i sprayflasker og i isoleringsmateriale. CFC-gasser eller Chlor-Flourhydrogen-Carboner nedbryder indholdet af ozon i den øverste del af atmosfæren. Det er ozonlaget, der beskytter os mod solens ultraviolette lys. Men CFC-gasserne absorberer også varmestråler og bidrager på den måde til den globale opvarmning. Jo tykkere laget af drivhusgasser er, jo vanskeligere er det for varmestrålerne at trænge ud af jordens atmosfære. Derfor stiger temperaturen på jordoverfladen til et niveau svarende til mængden af drivhusgasser. I dag er det forbudt at anvende CFC, men de eksisterende erstatningsstoffer, de såkaldte HCFC-stoffer bidrager også til drivhuseffekten men nedbryder kun i ringe grad ozonlaget.

Lattergas Udslip af lattergas stammer hovedsageligt fra landbruget ved brugen af handels- og husdyrgødning, der indeholder kvælstof.

GWP i EU Udslippet af drivhusgasser i EU er faldet 5 pct. fra 1990 til 1998. Danmark ligger i 1998 en tredjedel højere end EU-gennemsnittet og har haft en stigning på 6 pct. i perioden fra 1990 til 1998.

Figur 2.4.1 **Samlet CO₂-, CH₄- og N₂O-udslip**

Kilde: Danmarks Miljøundersøgelser og egne beregninger.

<i>Udslip omregnet til GWP</i>	Kuldioxidbidraget ligger i 2001 på et 3 pct. højere niveau end i 1990, mens niveauet for metan i 2001 er nogenlunde det samme som i 1990. Lattergas-udslippet er faldet ca. 20 pct. i samme periode. Det største enkeltbidrag til GWP er kuldioxid.
<i>1990 et dårligt sammenligningsår</i>	Danmarks udslip af drivhusgasser var i 1990 lavere end normalt, hvilket bl.a. skyldes, at det var et udsædvanligt varmt år med et mindre behov for opvarmning. Derudover blev der importeret mere el end normalt, hvorfor der ikke blev udledt så meget drivhusgas i forbindelse med el-produktionen. 1990 anvendes imidlertid som basisår i forbindelse med alle internationale klimaaftaler.
<i>Faktiske CO₂-udslip</i>	Det faktiske udslip af kuldioxid er steget svagt fra 53 mio. tons i 1990 til 54 mio. tons i 2001. Som følge af ekstraordinær stor nettoeksport af el i årene 1991, 1994 og 1996 er udslippet af kuldioxid i disse år tilsvarende store.
<i>Lattergas og metan</i>	I 2001 er udslippet af lattergas og metan hhv. 28.000 og 267.000 tons. Udslippet af metan er i 2001 opgjort anderledes end tidligere da udslippet fra naturlige kilder ikke længere er medtaget, hvilket betyder væsentligt lavere tal for metan end tidligere opgjort.

Figur 2.4.2 Samlet CO₂-udslip pr. mio. kr. BNP

Kilde: Danmarks Miljøundersøgelser og egne beregninger.

46 tons CO₂ pr. mio. kr. BNP Kuldioxidudslippet i 2001 er 46 tons pr. mio. kr. bruttonationalprodukt (BNP) målt i faste priser (1995-niveau). Den store produktion og eksport af el i 1996 giver sig udslag i 72 tons kuldioxid pr. mio. kr. BNP. Udviklingen i det samlede kuldioxidudslip i forhold til BNP viser, at der er en tendens til at der bliver udledt mindre kuldioxid pr. produceret værdienhed, en såkaldt afkoblingseffekt.

Kuldioxidudslip fordelt på sektorer

<i>Økonomisk aktivitet og udslip i 2001</i>	Fordelingen af kuldioxidudslippet i 2001 på de enkelte aktiviteter viser, at energisektoren bidrager med 49 pct. af det samlede udslip. Transportsektoren bidrager med 22 pct., og industri- og produktionssektoren med 14 pct.
<i>Udviklingen i GWP</i>	Figur 2.4.3 viser, at GWP-bidraget fra energisektoren er størst i hele perioden. Fra 1990 til 2001 er energisektorens GWP-bidrag steget fra 38 pct. til 39 pct., og landbrugets er faldet fra 21 til 17 pct. Transportsektorens andel er steget fra 15 til 18 pct.

Figur 2.4.3 GWP på sektorer

Kilde: Danmarks Miljøundersøgelser.

Måling af kuldioxid

Målestation på Hawaii

Drivhusgasser har så lang en levetid, at de spredes globalt. Den status, som måles ét sted vil derfor gælde for hele klodens atmosfære. Når der foretages målinger i nærheden af et sted, hvorfra et udslip stammer, så risikerer man imidlertid at få fejlbehæftede oplysninger, da man oven i udslippet måler den allestedsnærværende atmosfæriske baggrundskoncentration af kuldioxid.

Måling af baggrundskoncentration

På Mauna Loa - øen på Hawaii kan man direkte måle baggrundskoncentrationen af kuldioxid, da Mauna Loa ligger midt i Stillehavet, uden nogen store lokale udslip. Desuden har målemetoden været den samme gennem de sidste 40 år. Figur 2.4.4 viser, at denne baggrundskoncentration af kuldioxid er steget 18 pct. fra 317 ppm (parts per million) i 1960 til 373 ppm i 2002.

Figur 2.4.4 Koncentrationen af kuldioxid, baggrundsmålinger

Kilde: Carbon Dioxide Information Analysis Center, Oak Ridge (CDIAC).
<http://cdiac.esd.ornl.gov/ftp/ndp001/maunaloa.co2>

2.5 Ozonlaget

Ozonlaget beskytter mod solens stråling

Ozon findes i atmosfæren. Den maksimale koncentration er i ca. 20 kilometers højde. Ozonlaget beskytter mod solens ultraviolette stråling, der kan medføre skader på menneskers helbred samt true dyre- og plantelivet.

Figur 2.5.1 Gennemsnitlig årlig ozonlagstykkelse over Danmark

Kilde: Beregninger baseret på målinger foretaget af Danmarks Meteorologiske Institut og NASA.

Ozonlagets tykkelse reduceret over tid ...

Målinger viser at der har været et fald i tykkelsen af ozonlaget over Europa siden 1970'erne. I 2002 var ozonlagets tykkelse over Danmark 7 pct. mindre end i referencerperioden 1979-1988.

... tykkere ozonlag i 2003

I de første ni måneder af 2003 var ozonlaget i gennemsnit 2 pct. tykkere end i samme periode året før. I sommermånederne juni, juli og august 2003 var ozonlaget i gennemsnit 3 pct. tykkere end i samme periode i 2002.

Figur 2.5.2 Ozonlagets tykkelse over Danmark, månedsgennemsnit

Kilde: Danmarks Meteorologiske Institut.

Kemiske stoffer nedbryder ozonlaget

I ozonlaget dannes og nedbrydes ozon naturligt og kontinuerligt, men tilstedeværelsen af en række kemiske stoffer fra menneskelige aktiviteter kan betyde, at nedbrydningen foregår hurtigere end gendannelsen. Resultatet er, at ozonlaget langsomt bliver tyndere, eller at der ligefrem opstår huller i ozonlaget.

Nedbrydningens betydning

Et tyndere ozonlag kan udgøre en trussel mod livet på kloden. De væsentligste skadevirkninger på menneskers helbred er øget risiko for hudkræft, øjensygdomme og en

generel forringelse af immunsystemet. Høstudbyttet kan blive reduceret for nogle afgrøders vedkommende. Dyrelivet kan påvirkes, både direkte gennem en påvirkning af sundhedstilstanden, og indirekte som følge af skadevirkningen på første led i visse fødekæder.

Forbruget i Danmark I Danmark er forbruget af ozonlagsnedbrydende stoffer reduceret væsentligt siden 1986, hvor det blev kortlagt første gang. Der produceres ikke ozonlagsnedbrydende stoffer i Danmark, og forbruget af CFC er næsten ophørt. Dette skyldes især at forbrug af ny CFC har været forbudt i Danmark siden 1. januar 1995.

Tabel 2.5.1 Forbrug af ozonlagsnedbrydende stoffer

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002*
	tons										
CFC'er	2 228	1 300	393	3	5	2	1	3	5	3	1
Haloner	49	15	6	-	-	-	-	-	-	-	-
HCFC'er	1 225	1 479	1 405	1 358	1 215	1 222	1 172	1 029	902	890	390
Trichlorethan	1 015	940	569	104	-	1	0	0	-	0	0
Methylbromid	31	17	12	9	8	5	-	-	-	-	-
Tetrachlormetan	3	1	1	2	2	2	1	1	1	1	1

Kilde: Miljøstyrelsen.

Ozonnedbrydningsfaktoren ODP De ozonlagsnedbrydende stoffer har forskellig ozonlagsnedbrydende virkning. For at kunne sammenligne de forskellige stoffer indbyrdes, vægtes forbruget med den såkaldte ozonnedbrydningsfaktor (ODP).

Figur 2.5.3 Forbrug af ozonlagsnedbrydende stoffer

Kilde: Miljøstyrelsen.

Den globale produktion Der produceres stadig ozonlagsnedbrydende stoffer i udlandet, og stofferne har så lang levetid i atmosfæren, at den positive effekt af forbrugsreduktionen vil være mange år om at slå igennem.

2.6 Forsuring med svovl og kvælstof

Luftforurening giver sur jord Svovl og kvælstof i luften kan omdannes til syre, når det blandes med regnvand. Når det trænger ned i jorden, bliver jorden sur, og det kan medføre skovdød. Ligeledes kan dyre- og plantelivet i vandområderne lide skade. Endvidere kan forsuring forvitte bygninger og kunstværker. Jordbundsforhold og vegetation spiller en rolle for skadevirkningernes størrelse, da især kalk neutraliserer virkningen af forsuringen.

Årsag til forsurening Forsuring sker ved udslip af stofferne svovl og kvælstof. Disse to grundstoffer indeholder kvælstofilter (NO_x), svovldioxid (SO_2) og ammoniak (NH_3), og fremkommer ved forbrænding af kul og olie, fra transportsektoren samt fra landbrugsbedrifter med dyr.

Tabel 2.6.1 Forsurende stoffers skadevirkninger på mennesker og miljø

Forsurende stof	Skadevirkning på mennesker	Skadevirkning på miljøet
Kvælstof (NO_x)	NO_2 øger risikoen for åndedrætssygdomme. Bidrager til fotokemisk smog og dermed til øget risiko for lungesygdomme, nedsat åndedrætsfunktion, irritation af øjne, næse og hals.	Giver sur nedbør som kan skade økosystemer på land og i vand. Medvirker sammen med NMVOC'er ved dannelse af ozon, der kan skade plantevæksten.
Svovldioxid (SO_2)	Forværrer åndedrætssygdomme hos fx astmatikere.	Giver sur nedbør, som kan skade økosystemer på land og i vand. Nedbryder materialer.
Ammoniak (NH_3)		Bidrager til forsurening af vand og jord.

Fald i udslippet af alle tre stoffer Udslip af de tre forsurende stoffer kvælstofilter, svovldioxid og ammoniak er faldet fra 1990 til 2001. Svovldioxid er faldet mest, fra 180.000 til 25.000 tons, kvælstofilter er faldet fra 277.000 til 204.000 tons og ammoniak er faldet fra 133.000 til 102.000 tons.

Forsuringsækvivalenter Ikke alle forsurende stoffer har samme forsureningseffekt. Stoffernes forsureningseffekt kan omregnes til forsuringsækvivalenter kaldet PAE (Potential Acid Equivalents) med det formål at kunne sammenligne de enkelte stoffers bidrag til forsureningen.

Figur 2.6.1 Samlet udslip af forsurende stoffer målt i PAE

Kilde: Danmarks Miljøundersøgelser.

Fald over tid Både svovldioxid- og kvælstofudslippet er faldet over tid. Maksimum for perioden 1990 til 2001 forekom i 1991 med 22.000 tons PAE. I 2001 er PAE på 11.000 tons. Bidraget i PAE fra svovldioxid er faldet relativt mest, nemlig fra 6.000 tons PAE til 1.000 tons.

Reduktion af SO_2 i forhold til BNP Svovldioxid-udslippet pr. mio. kr. BNP målt i faste priser (1995-niveau) er 22 kg i 2001 mod 196 kg i 1990, hvilket svarer til et fald på 89 pct. Udslip af kvælstofilter pr. mio. kr. BNP er 174 kg i 2001, som svarer til et fald på 42 pct. i forhold til 1990, hvor udslippet var på 303 kg pr. mio. kr. BNP. Udslippet af ammoniak pr. mio. kr. BNP er 87 kg i 2001 mod 145 kg i 1990, hvilket svarer til et fald på 40 pct. Udslippet af svovldioxid og kvælstofilter var højt i 1991 og i 1996, hvilket skyldes en meget stor produktion og eksport af el og varme.

Figur 2.6.2 Samlet SO_2 -, NO_x og NH_3 -udslip i forhold til BNP

Kilde: Danmarks Miljøundersøgelser.

Andelen af NO_x -udslip fra transport er faldet svagt

I både 1990 og 2001 er det transportsektoren, der står for det største udslip af kvælstofilter. Dette er faldet fra 43 pct. af det samlede kvælstof-udslip i 1990 til 40 pct. i 2001. Derudover bidrager energisektoren og industri og produktion med hhv. 24 pct. og 13 pct. i 2001.

NH_3 -udslip stammer fra landbruget

I alle årene er det landbruget, der står for den altovervejende del af udslippet af ammoniak.

Samlet billede

Ser man på det forsurende udslip fordelt på sektorer og målt i PAE, er det i 1990 landbruget, der bidrager med den største del af udslippet, nemlig med 40 pct. af det samlede udslip. I 2001 er det stadig landbruget, der bidrager med den største del af udslippet, nemlig 52 pct. Øvrige væsentlige bidragydere i 2001 er transportsektoren og energisektoren med hhv. 18 pct. og 13 pct. af udslippet.

Figur 2.6.3 Forsurende stoffer fordelt på sektorer

Kilde: Danmarks Miljøundersøgelser.

Udslip fra kraftværker

Store udslip fra kraftværker

Udslip af svovl og kvælstofilter fra kraftværker er specielt interessant p.g.a. de store udslip fra et begrænset antal værker. Da der er tale om få værker med store udslip er det lettere at måle påvirkningen samt at mindske denne ved eksempelvis rensning af

røgen. Fra 1990 til 2000 er den del af svovldioxidudslippet, der stammer fra energi-konvertering, faldet fra 70 pct. til 64 pct. af det samlede svovldioxidudslip.

Figur 2.6.4 **SO₂- og NO_x-udslip fra kraftværker**

Kilde: Energistyrelsen.

Årsager til reduktioner

Olie og kul indeholder mere svovldioxid end naturgas, så den øgede anvendelse af naturgas i stedet for olie og kul har reduceret SO₂-udslippet. En anden årsag til reduktionen af udslippet er øget energieffektivitet, men den væsentligste årsag til reduktionen af svovldioxid er dog anvendelsen af afsvovlingsanlæg. Svovldioxidudslippet pr. produceret enhed på kraftværkerne er faldet 92 pct. fra 1990 til 2001.

2.7 Grænseoverskridende luftforurening

Forurening der opholder sig længe i luften

Grænseoverskridende luftforurening dækker over det fænomen, at visse typer af forurening opholder sig tilstrækkeligt længe i luften til at de føres fra land til land. Dette gælder bl.a. for svovldioxid, kvælstofilter og ammoniak.

Drivkræfter

De egentlige drivkræfter i den grænseoverskridende luftforurening er forbrændingsprocesser med svovldioxid og kvælstofilter og landbrugets gyllespredning med ammoniak. Luften forurennes ved udslip af en række forskellige stoffer, ofte fra mange diffuse kilder. De forurenende stoffer opblandes i luften og transporteres med vinden fra ét land til et andet, hvor de falder ned (*deposition*). Man siger at luftforureningen er grænseoverskridende.

Stor egendeposition

En stor del af de udslip, der forekommer i Danmark, falder også ned i Danmark, men en del af Danmarks udslip falder ned i andre lande, og en del af nedfaldet i Danmark stammer fra andre landes udslip. Udover størrelsen af de faktiske udslip har klimatiske og meteorologiske forhold som fx vindens styrke og retning samt nedbørsmængden stor betydning for, hvor meget forurening, der havner hvor. Den fremherskende vind her i landet kommer fra vest, og derfor modtager vi forholdsvis mest forurening fra England og Tyskland, mens vi udfører forholdsvis mest til den skandinaviske halvø, Polen, Baltikum og det tidligere Sovjet.

Modelberegning

Tallene for den grænseoverskridende luftforurening er beregnet ved hjælp af computermodeller på grundlag af oplysninger om meteorologiske forhold og de enkelte landes udledninger. Da vejret i modellerne er simuleret, og derfor ikke nødvendigvis afspejler det fysiske vejr, bør de anførte værdier kun opfattes som *vejledende* beregninger.

Databrud Der er i de sidste par år sket en udskiftning og modernisering af modellerne. Derfor er der endnu ikke foretaget beregninger for år 1999. I figurene er værdierne for 1999 derfor interpoleret (lineært).

Figur 2.7.1 Grænseoverskridende luftforurening

*Forsurings-
ækvivalenter*

Svovldioxid, kvælstofiler og ammoniak virker alle forsurende på miljøet, men de har ikke den samme forsureningseffekt pr. ton stof. Stoffernes forsureningseffekt kan omregnes til forsureningsækvivalenter kaldet PAE (Potential Acid Equivalents), således at forsureningseffekten bliver sammenlignelig, og den samlede effekt kan beregnes.

Udvikling i luftforurening tilført og udført fra Danmark

*Luftforurening fra
Danmark til udlandet*

Svovlforurening udført fra Danmark til udlandet er faldet markant i perioden 1990-2000, hvis der ses bort fra et par toppe i 1991 og 1996. For kvælstofiler er der en svagt faldende tendens over perioden og en udjævning fra 1998, men med de samme toppe i 1991 og 1996. Disse toppe skyldes voksende emissioner fra kraftværker på grund af større produktion. I 1996 har de danske kraftværker en rekordstor eksport af elektricitet. Udførslen af ammoniak har stort set været uændret i perioden, dog ses en vis stigning fra 1995 til 1997. Fra 1998 og frem til 2000 har udslippet af kvælstofiler og ammoniak vist en svag stigning. Svovludslippet har fortsat sit fald i den sidste del af perioden. Men det skal pointeres, at konklusioner om periodens sidste tre år (1998-2000) kan ændres hvis der fremkommer nye oplysninger om udledningsmængden i 1999. Udførslen af forsurende stoffer totalt set, målt som PAE, er faldet langsomt fra 1991.

Figur 2.7.2 Luftforurening fra Danmark til udlandet

Anm. Der foreligger ingen data for 1999. Der er derfor interpoleret for året.
Kilde: Det Norske Meteorologiske Institutt.

Luftforurening tilført Danmark stiger

I første halvdel af perioden 1990 til 2000 faldt omfanget af luftforurening fra udlandet til Danmark. Men depositioneringen er siden 1995 stagneret og ligger i den anden halvdel af perioden nogenlunde stabilt omkring 2000-niveaueet.

Årsager til grænseoverskridende forurening

Faldet i luftforureningen skyldes mindsket udslip i de lande, som Danmark modtager forurenende stoffer fra samt de meteorologiske forhold. Faldet er mest markant for svovl, hvor der foreligger krav om afsvovlingsanlæg på kraftvarmeværkerne og internationale aftaler om reduktion af svovlforureningen. Mængden af kvælstofilter tilført fra udlandet er også faldet.

Figur 2.7.3 Luftforurening til Danmark fra udlandet

Anm. Der foreligger ingen data for 1999. Der er derfor interpoleret for året.
Kilde: Det Norske Meteorologiske Institutt.

Udslip og deposition af luftforurening i Danmark

Svovl Danmarks udslip af svovl var i 2000 på 13.400 tons svovl. Kun 10 pct., eller 1.400 tons af svovlet falder ned i Danmark igen, mens resten falder ned i havområder og andre lande. Den største andel, svarende til 41 pct., falder ned i havområder. Den samlede deposition af svovl i Danmark er på 30.500 tons svovl, hvoraf 5 pct. stammer fra den danske emission, og resten fra udlandet. Tyskland er med 16 pct. og UK med 17 pct. de lande, som Danmark modtager mest svovlforurening fra.

Tabel 2.7.1 Udslip fra og deposition af luftbåren svovl. 2000

	Dansk emission til forskellige lande		Deposition i Danmark fra forskellige lande	
	tons S	pct.	tons S	pct.
I alt	13 400	100	30 500	100
Danmark	1 400	10	1 400	5
Sverige	2 200	16	100	0
Norge	700	5	100	0
Finland	300	2	100	0
UK	100	1	5 300	17
Tyskland	500	4	4 900	16
Holland	0	0	800	3
Belgien	0	0	1 200	4
Frankrig	0	0	1 900	6
Polen	800	6	2 300	8
Tjekkiet og Slovakiet	100	1	600	2
Europæisk del af tidl. Sovjet	1 700	13	800	3
Øvrige lande ¹	100	1	3 600	12
Havområder	5 500	41	7 400	24

¹ Dækker desuden over emissioner fra naturlige kilder og emissioner, der ikke kan placeres.

Kilde: Det Norske Meteorologiske Institutt.

Kvælstofilter Danmarks udslip af kvælstof i form af kvælstofilter var i 2000 på 56.700 tons. Kvælstofilter transporteres længere end svovldioxid før de falder ned. Dette forklarer, hvorfor kun 1 pct. af den danske emission falder ned i Danmark. Størstedelen af Danmarks kvælstofilter ender i den europæiske del af det tidligere Sovjet og i havområderne. Af de 29.700 tons kvælstof (fra kvælstofilter), som Danmark modtager, kommer 97 pct. fra udlandet. De 37 pct. kan henføres til to lande: Tyskland og UK med respektive andele på henholdsvis 18 pct. og 19 pct.

Tabel 2.7.2 Udslip fra og deposition af luftbåren kvælstof fra kvælstofilter. 2000

	Dansk emission til forskellige lande		Deposition i Danmark fra forskellige lande	
	tons S	pct.	tons S	pct.
I alt	56 700	100	29 700	100
Danmark	800	1	800	3
Sverige	6 700	12	500	2
Norge	3 700	7	600	2
Finland	2 400	4	100	0
UK	700	1	5 600	19
Tyskland	2 000	4	5 200	18
Holland	100	0	2 300	8
Belgien	100	0	1 300	4
Frankrig	400	1	3 300	11
Polen	3 300	6	800	3
Tjekkiet og Slovakiet	400	1	500	2
Europæisk del af tidl. Sovjet	13 600	24	300	1
Øvrige lande ¹	1 900	3	2 500	8
Havområder	20 600	36	5 900	20

¹ Dækker desuden over emissioner fra naturlige kilder og emissioner, der ikke kan placeres.

Kilde: Det Norske Meteorologiske Institutt.

Ammoniak I år 2000 udgjorde Danmarks udslip af ammoniak 82.800 tons kvælstof, hvoraf 41 pct. depositioneres i havområder og 22 pct. i Danmark. Egendepositionen svarer til 50 pct. af den samlede deposition. Tyskland står for 22 pct. af ammoniakdepositionen i Danmark. De negative bidrag fra havområderne skyldes reaktioner mellem stofferne.

Tabel 2.7.3 Udslip fra og deposition af luftbåren kvælstof fra ammoniak. 2000

	Dansk emission til forskellige lande		Deposition i Danmark fra forskellige lande	
	tons S	pct.	tons S	pct.
I alt	82 800	100	36 700	100
Danmark	18 300	22	18 300	50
Sverige	7 800	9	300	1
Norge	4 900	6	100	0
Finland	1 400	2	0	0
UK	600	1	1 500	4
Tyskland	3 100	4	8 000	22
Holland	200	0	2 000	5
Belgien	0	0	800	2
Frankrig	300	0	2 900	8
Polen	3 100	4	800	2
Tjekkiet og Slovakiet	400	0	200	1
Europæisk del af tidl. Sovjet	7 800	9	200	1
Øvrige lande ¹	900	1	2 000	5
Havområder	34 000	41	- 400	- 1

¹ Dækker desuden over emissioner fra naturlige kilder og emissioner, der ikke kan placeres.

Kilde: Det Norske Meteorologiske Institutt.

Luftforurening fra Danmark til havområder

Nedfald i havområder

En stor del af de danske udslip havner i havene omkring Danmark. Samlet set ender 41 pct. af svovlet, 36 pct. af kvælstofilterne og 41 pct. af det danske ammoniakudslip i havområderne. De havområder, hvor depositionen af de danske udslip er størst, er Østersøen, Nordsøen og Nordøstatlanten.

Tabel 2.7.4 Luftforurening fra Danmark til havområder. 2000

	S fra svovldioxid		N fra kvælstofilter		N fra ammoniak	
	tons	pct.	tons	pct.	tons	pct.
I alt	5 500	100	20 600	100	34 000	100
Østersøen	2 600	47	5 100	25	14 300	42
Nordsøen	1 700	31	4 700	23	13 600	40
Nordøstatlanten	900	16	9 500	46	5 500	16
Middelhavet	200	4	800	4	400	1
Sortehavet	100	2	500	2	200	1

Kilde: Det Norske Meteorologiske Institutt.

Nedfald i Østersøen størst

Østersøen er det havområde, der modtager mest forurening fra Danmark. I 2000 faldt 19 pct. af det danske udslip af svovldioxid ned i Østersøen. For kvælstofilternes vedkommende var det 9 pct., mens det for ammoniakens vedkommende var 17 pct. af udslippet, der faldt ned i Østersøen. Nordsøen modtog 13 pct. af Danmarks udslip af svovldioxid, 8 pct. af kvælstofilterudslippet og 16 pct. af ammoniakken. De andre havområder modtog kun relativt små mængder af Danmarks udslip, undtaget Nordøstatlanten der modtog 17 pct. af kvælstofilterne.

Udvikling 1990-2000

Udslippet af ammoniak fra Danmark til havene er samlet set steget fra 1990 til 2000. Svovldioxidudslippet falder jævnt. Kvælstofudslippet synes at svinge stabilt omkring det, der svarer til 20.000 tons N. Omregnet til forsuringsækvivalenter ligger det samlede udslip foreløbig stabilt mellem 5 og 6 tusind tons PAE.

Figur 2.7.4 Luftforurening fra Danmark til havet

Anm. Der foreligger ingen data for 1999. Der er derfor interpoleret for året.

Kilde: Det Norske Meteorologiske Institutt.

Forsuringspotentialet

Udslip af forsurende stoffer til udlandet

Danmarks udslip af forsurende stoffer til udlandet havde i 1990 en forsuringseffekt på 10.219 tons PAE, mens tallet i år 2000 var 6.556 tons PAE. Den mængde forsuring, som Danmark sender ud til udlandet eller ud i havene, er reduceret med 39 pct. fra 1990 til 2000. Denne reduktion skyldes hovedsageligt afsvovlningsanlæg og røggasrensning samt lav-NO_x-brændere på kraftværker i Danmark.

Tabel 2.7.5 Forsuring til og fra Danmark

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000
	— tons PAE —										
Til Danmark ¹	9 823	8 988	7 638	7 843	7 130	6 654	6 945	6 818	6 921	...	6 647
Fra DK til udlandet ²	10 219	11 310	9 834	8 916	8 968	8 682	7 826	6 995	7 131	...	6 556
Fra DK til havet	4 926	6 116	5 319	5 369	5 156	4 746	6 717	5 555	5 132	...	4 242

¹ Inkl. egendeposition.

² Ekskl. udslip til havene.

Kilde: Det Norske Meteorologiske Institutt.

Figur 2.7.5 Forsuring til og fra Danmark

Anm. Der foreligger ingen data for 1999. Der er derfor interpoleret for året.

Kilde: Det Norske Meteorologiske Institutt.

Forsurende stoffer tilført Danmark Danmark modtog i 1990 forsurende stoffer fra andre lande svarende til 9.823 tons PAE, mens tallet i 2000 var 6.647 tons PAE. Det svarer til en reduktion på 32 pct. Samlet set modtager Danmark mest forurening indenlands. Den danske del af depositionen i Danmark har en forsuringsækvivalent på 1.451 tons PAE i år 2000 og udgør således 22 pct. af den forurening, der havner i Danmark.

Nettoudførsel Samlet set føres der mere forurening ud af end ind i Danmark. Udslippet af svovldioxid er dog faldet så meget, at Danmark overordnet set er blevet importør af svovl gennem luftforureningen. Selv om kvælstofilterne fulgte samme udvikling som svovldioxid fra 1996 til 1998, så har den danske nettoeksport af kvælstof i oxidform ligget på omtrent samme niveau i 2000 som i 1998.

Figur 2.7.6 Danmarks nettoudførsel af luftforurening

Anm. Der foreligger ingen data for 1999. Der er derfor interpoleret for året.
Kilde: Det Norske Meteorologiske Institutt.

Miljø og transport

3. Miljø og transport

Transport binder samfundet sammen

Transport binder et samfund sammen, men belaster også miljøet. Der er mange faktorer, som spiller ind på omfanget af transporten. Der er en sammenhæng mellem transportomfanget og den generelle økonomiske udvikling. Personbilen giver større frihed til valg af bosted og arbejdsplads. Derudover kan man se, at især børnefamilier vælger brug af bilen, da den kollektive trafik ikke skaber den fornødne fleksibilitet mellem børnehentning, arbejde og fritid. De mange gøremål i hverdagen kan udføres hurtigere og enklere med adgang til en personbil.

Flere niveauer af miljøpåvirkning

Vejtrafikens belastning af omgivelserne er omfattende, og viser sig blandt andet i form af: Støj- og lugtgener, æstetiske gener, færdselsårer som opdeler landskabet, drivhuseffekt, partikelforurening, forsuring mv. Transport kræver anlæg af veje, jernbaner, havne og lufthavne. Dette kan betyde opsplnitning af sammenhængende naturarealer og dermed give anledning til en negativ påvirkning af rekreative naturområder og den biologiske mangfoldighed.

Transportens ressourcebelastning

Transportens ressourceforbrug er stort og dækker over det direkte forbrug af drivmidler, ressourcer der bruges til produktion af faktiske transportmidler, ressourcer, der benyttes for at omlægge landskabet så trafikken kan komme frem, samt ressourceforbruget til skrotning af transportmidlerne når de er udtjent, osv. Ydermere belaster trafikken udgifter i sundhedssektoren, hvor trafikulykker med tilskadekomne er en ikke uvæsentlig årsag til hospitalsindlæggelser og skadestuebesøg. Antallet af trafikdræbte er faldet med 32 pct. fra 634 i 1990 til 431 i 2001. Den stigende trafik-koncentration skaber flere farlige situationer med ulykker men også kødannelser og forsinkelser på vejene til følge.

Påvirkning

Transportens miljøpåvirkning af mennesker er størst i byområderne. Det skyldes, at det er her, at trafikkoncentrationen på vejene er størst. I byområder belastes beboerne både med en lokalforurening med kuldioxid, kvælstofoxider, kulilte, svovldioxid, kulbrinter (NMVOC) samt partikler og et forhøjet støjniveau.

Reaktion

For et land er transport vigtig og har derfor stor politisk bevågenhed. Transporten medfører en række miljøproblemer, som søges løst ad politisk vej. Det har medført stigende afgifter på køretøjer med en lav energieffektivitet, krav om katalysatorer og miljørigtigt brændstof mv. For at begrænse udslippet af farlige stoffer er der eksempelvis indført forbud mod bly i benzin og krav om reduktion af svovlindholdet i diesellole. Der er desuden indført fartbegrænsninger, krav om lydisolering af boliger, samt opførelse af støjvolde for at begrænse støjgener fra trafikken.

Transport og miljøbelastning

Der er flere faktorer, der har indflydelse på sammenhængen mellem transport og miljø. Nogle af de mest overordnede er fremstillet i figuren til venstre. Valg af **brændsler** betyder fx noget for størrelsen af partikelforureningen, drivhuseffekten, forsuring og forurening med fx tungmetaller som bly. Størrelsen og arten af forureningen vil desuden afhænge af, om køretøjet bruger benzin, diesel, gas eller el som brændstof. **Effektiviteten** betyder noget for energi-forbruget. Er energieffektiviteten høj kræves mindre energi til at udføre samme mængde trafikarbejde. Og jo større **belægningen** er jo mere transportarbejde kan der udføres med det samme trafikarbejde.

3.1 Indikatorer om transport

De vigtigste faktorer bag energiforbruget i transportsektoren

De vigtigste, miljørelaterede indikatorer for transportsektoren viser energiforbruget og de dermed forbundne udslip af miljøforurenende stoffer fra transporten i forhold til udviklingen i den generelle økonomiske situation målt ved bruttonationalproduktet. Her sandsynliggøres, at transportomfang og -effektivitet viser en afkobling fra den generelle økonomiske udvikling

Figur 3.1.1 Afkoblingsindikatorer

Afkoblingsfaktorer

Der har været tale om den største grad af afkobling for SO₂-udslip fra transportsektoren, sagt med andre ord, der bliver i 2001 kun udledt 12 pct. SO₂ fra transportsektoren pr. værdienhed sammenlignet med 1990. SO₂ er efterfulgt af NMVOC, CO, NO_x med hhv. 40, 52 og 54 pct. af udledningen i 1990 af disse stoffer fra transportsektoren. Udslippet af kuldioxid (CO₂), har kun vist en *svag afkobling* fra 1997 til 2001, men ikke fra 1990-1997, da udslippet af CO₂ fra transportsektoren er steget mere end den økonomiske vækst i denne periode. Transportsektorens energiforbrug har efter 1993 vist en *svag afkobling*.

Tabel 3.1.1 Nationale afkoblingsindikatorer

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
	indeks 1990=100											
Personbiler i alt	100	99	99	100	94	96	97	96	96	95	93	92
Persontransport arb.	100	100	102	101	97	97	97	96	95	95	92	90
Energiforbrug fra transportsektoren	100	102	100	101	99	98	98	97	95	96	93	91
SO ₂ -udslip fra transportsektoren	100	110	63	45	40	35	30	27	25	20	14	12
NMVOC-udslip fra transportsektoren	100	100	98	95	86	79	73	65	59	52	44	40
CO-udslip fra transportsektoren	100	102	100	101	91	85	83	72	65	60	54	52
NO _x -udslip fra transportsektoren	100	102	100	100	93	88	84	77	71	65	58	54
CO ₂ -udslip fra transportsektoren	100	104	104	106	104	103	102	100	98	96	92	91

3.2 Transportsektorens ressourceforbrug og påvirkning af miljøet

Lidt stigende andel for transport

Sammenlignes transportens energiforbrug med energiforbruget i husholdninger og erhverv i perioden 1990 til 2001, ses det, at transportens andel er steget svagt, mens erhvervenes andel har været konstant og husholdningernes andel har været svagt faldende, jf. figur 2.2.3.

Stor variation i transportenergifaktorerne ...

I alle brancher forekommer transport af varer og tjenester og samles hele samfundets energiforbrug til alle transportformål kan der beregnes et endeligt forbrug af energi til de forskellige transportformer til i alt 199 PJ (Petajoule). Fra 1990 til 2001 er transportens energiforbrug steget fra 170 PJ til 199 PJ, hvilket svarer til en stigning i andelen af det samlede endelige energiforbrug fra 29 pct. i 1990 til 31 pct. i 2001. Fra 1990 til 2001 steg transportens samlede energiforbrug med 17 pct.

... stammer fra mange kilder

Udenrigsluftfarten og vejtransporten har haft en stigende andel af det samlede energiforbrug i transportsektoren, mens jernbanetransport, indenrigs søtransport og -lufttransport har brugt en faldende andel af det samlede energiforbrug.

Figur 3.2.1

Endeligt energiforbrug efter transportformål, klimakorrigeret

Kilde: Energistyrelsen.

De vigtigste udslip

De syv vigtigste miljørelaterede udslip fra transportsektoren er: Kuldioxid (CO₂), svovldioxid (SO₂), kvælstof (NO_x), kulilte (CO) og NMVOC (flygtige organiske forbindelser bortset fra metan) udledningen af mellemstore partikler (PM₁₀) samt lattergas (N₂O). Den nationale transport defineres her som den samlede vejtransport, jernbanetransport, luftfart og søtransport indenfor Danmarks grænser.

Det er ikke kun transportsektoren, der bidrager til de syv typer af udledninger

Flere andre typer af samfundsmæssig aktivitet, fx indenfor produktion og el-forsyning bidrager til udledning af de syv stoffer, der er fokuseret på. Transportens andel af den samlede udledning af forskellige stoffer er vidt forskellig alt efter hvilken udledningstype der fokuseres på. I gennemgangen vil den nationale transportsektors bidrag blive belyst. Den nationale transport defineres her som den samlede vejtransport, jernbanetransport, luft og søtransport indenfor Danmarks grænser.

Transport bidrager med over halvdelen af CO- og omkring 4 pct. af N₂O-udslippet

Af figur 3.2.2 ses det, at transportsektorens andel af de samlede nationale udledninger i 2001, er størst for kulilte og mindst for lattergas. I perioden 1990 - 2001 er transportsektorens andel af kuldioxid-, svovldioxid- og lattergasudslippet steget. For de øvrige stoffers vedkommende er transportsektorens andel af udslip faldet trods en stigende transport. Det skal her bemærkes, at andelen ikke siger noget om den absolutte udledning i tons. Fx er udledningen af kuldioxid den største rent mængdemæssigt. Og endelig siger udledningsmængden alene jo heller intet om den relative skadevirkning på miljøet.

Figur 3.2.2 Transportsektorens andel af samtlige nationale udledninger

Anm. For (PM₁₀) er der kun data for 2000 og 2001.

Kilde: Danmarks Miljøundersøgelser.

CO₂-udledningen fra transportsektoren

Stigning i CO₂-udslip

Udslippet af kuldioxid fra transportsektoren er steget fra 20 pct. af det samlede kuldioxidudslip i 1990 til 22 pct. i 2001, i mængde fra 10,4 mio. tons til 12,1 mio. tons. Det er vejtransporten, der bidrager til den største del af dette udslip. Vejtransportens bidrag er steget fra 9,4 mio. tons i 1990 til 11,3 mio. tons i 2001, en stigning på 21 pct. Vejtransporten står i 2001 for 93 pct. af udslippet af kuldioxid fra transportsektoren.

Udslip fra biler, tog, fly og skibe

Personbiltransporten står for den største andel af udslippet fra vejtransporten. Udslip fra jernbanetransporten bidrog i 2001 kun med 2 pct. af det samlede udslip fra transportsektoren og er faldet 29 pct. fra 1990 til 2001. Lufttransporten bidrog i 2001 med 1 pct. af det samlede udslip fra transportsektoren, og udslippet af kuldioxid herfra er faldet 22 pct. fra 1990 til 2001. Søtransporten bidrog i 2001 med ca. 4 pct. af transportsektorens samlede udslip af kuldioxid, og er faldet med 21 pct. siden 1990.

Figur 3.2.3 CO₂-udslip fra transportsektoren

Kilde: Danmarks Miljøundersøgelser.

NMVOG-udledningen fra transportsektoren

Udslip af NMVOG fra transportsektoren er halveret

Transportsektorens udslip af flygtige organiske forbindelser (NMVOG) er faldet fra 87.000 tons i 1990 til 44.000 tons i 2001, svarende til et fald på 50 pct. Vejtransportens bidrag er faldet fra 81.000 tons i 1990 til 37.000 tons i 2001, svarende til et fald fra 93 pct. til 86 pct. af transportsektorens samlede udslip.

Udslip fra knallerter og motorcykler er steget relativt fra 1990 til 2001

Reduktionen i udslippet af NMVOG skyldes bl.a. udskiftningen af bilparken mod mere miljøvenlige biler. Søtransportens udslip udgør ca. 14 pct. af det samlede udslip fra transportsektoren i 2001. Udslippet fra motorcykler og knallerter er steget fra at udgøre 3 pct. af det samlede udslip fra transportsektoren i 1990 til at udgøre 7 pct. i 2001. Andelen af det samlede udslip fra transportsektoren der stammer fra personbiler, har i hele perioden udgjort ca. 50 pct.

Figur 3.2.4

Udslip af NMVOG fra transportsektoren

Kilde: Danmarks Miljøundersøgelser.

SO₂-udledningen fra transportsektoren

Stort fald i udslip af SO₂

Svovldioxidudslippet fra transportsektoren er faldet 85 pct. fra 1990 til 2001. Det totale udslip af svovldioxid fra transportsektoren er faldet fra 11.700 tons i 1990 til 1.700 tons i 2001. Det var den indenlandske søtransport, der bidrog mest til udslippet i 2001. Udslippet fra den indenlandske søtransport er næsten fire gange så stort som fra vejtransporten i 2001. Årsagen til det store fald i det samlede udslip fra transportsektoren skyldes bl.a., at det meste svovl i dieselolie er fjernet. Søtransporten bruger derimod i høj grad fuelolie, som stadig indeholder en del svovl.

Figur 3.2.5 SO₂-udslip fra transportsektoren

Kilde: Danmarks Miljøundersøgelser.

NO_x-udledningen fra transportsektoren

Fald i udslip af kvælstofilter

Udslip af kvælstofilter fra transportsektoren er faldet 31 pct. fra 1990 til 2001, fra 118.000 til 82.000 tons. Det er vejtransporten, der bidrager med den største andel, nemlig 88 pct. af det totale udslip i 2001. Faldet i udslip fra personbiler skyldes, at en stadig større andel af bilparken er blevet udstyret med katalysator. Af andre transportformer bidrager den nationale søtransport til 8 pct. af transportsektorens samlede udslip i 2001.

Figur 3.2.6 NO_x-udslip fra transportsektoren

Kilde: Danmarks Miljøundersøgelser.

CO-udledningen fra transportsektoren

Fald på 34 pct. i CO-udslip fra transportsektoren

Udslippet af kulilte fra transportsektoren er faldet 34 pct. fra 1990 til 2001. Der er vejtransporten, der bidrager til langt den væsentligste del af udslippet af kulilte, nemlig 96 pct. af det samlede udslip fra transportsektoren. Herunder er det personbiltransporten, der bidrager til hovedparten af udslippet af kulilte. De andre transportformer har kun beskedne bidrag til udslippet af kulilte. Det er dog værd at bemærke at motorcykler og knallerterers andele af det samlede udslip fra transportsektoren af CO er fordoblet i perioden fra 2 til 4 pct.

CO udslip fra transportsektoren er faldet

Udslippet af kulilte fra transportsektoren er faldet fra 476.000 tons i 1990 til 315.000 tons i 2001. Det store fald hænger sammen med en løbende udskiftning af bilparken mod nye biltyper med bedre forbrændingsgrad, som derfor forurener mindre.

Figur 3.2.7

CO-udslip fra transportsektoren

Kilde: Danmarks Miljøundersøgelser.

N₂O-udledningen fra transportsektoren

Udslip af lattergas ...

Udslippet af lattergas fra transportsektoren bidrog med blot 4 pct. af det samlede udslip af lattergas i 2001, men er steget fra 500 tons i 1990 til 1300 tons i 2001. Det er hovedsageligt vejtransporten der for 97 pct. vedkommende bidrager med udslippet af lattergas.

... er steget pga. flere biler

Udslippet af lattergas er steget pga. at en kraftigt stigende andel af biler som er udstyret med katalysatorer. Selvom udslippet af lattergas fra transportsektoren mængdemæssigt ligger på et lavt niveau, har netop lattergas en stor indflydelse på det globale opvarmingspotentiale (GWP), da klimaeffekten af udslippet af et tons lattergas er 310 gange større end udslippet af et tons kuldioxid.

Figur 3.2.8

N₂O-udslip fra transportsektoren

Kilde: Danmarks Miljøundersøgelser.

Affald fra transportsektoren

Miljøordning for biler

I Juli 2000 blev miljøordningen for biler sat i værk, med det formål at give ejere af udtjente biler en mulighed for at få foretaget en miljørigtig skrotning. Derved skal det undgås, at gamle biler belaster miljøet, idet man sikrer, at de farlige væsker og lignende, som er i en bil, vil blive behandlet miljøforsvarligt hos de af Miljøstyrelsen godkendte miljøbehandlere.

Siden ordningens start er der blevet skrottet mere end 200.000 biler.

Tabel 3.2.1 Antallet af skrottede biler

	2000	2001	2002
	antal		
Antallet af skrottede biler (m. udbetalt skrotningspræmie)	30 620	68 635	80 019

Kilde: www.bilordning.dk

Genindvinding af dæk

Tilbagebetalingsordninger for dæk

Miljø og energiministeren indgik den 20. februar 1995 en aftale med dæk og autobranchens organisationer, genvindingsindustrien og de kommunale organisationer om en tilbagebetalingsordning for kasserede dæk. Med aftalen sikres det, at kasserede dæk indsamles og genanvendes, således at der sikres en ressourcemæssig udnyttelse af affaldet.

Genanvendelsesprocenten er steget

Mængden af brugte dæk lå i 2002 på ca. 40.000 tons. Genanvendelsesprocenten er steget væsentligt fra 1996 til 2002, nemlig fra 43 pct. til 79 pct. Genanvendelsesprocenten er andelen af den samlede dækaffaldsmængde der er indsamlet og oparbejdet til gummipulver m.v.

Tabel 3.2.2 Mængden af dæk og genanvendelsesprocenten

	1996	1997	1998	1999	2000	2001	2002
	tons						
Mængden af brugte dæk fra motordrevne køretøjer	16 705	18 405	19 378	19 816	34 776	42 327	41 126
	pct.						
Genanvendelsesprocenten for dæk	43	69	59	70	69	65	79

Anm1. Indtil 1. 4. 2000 omfattede ordningen kun person- og varevognsdæk.

Anm2. Fra d. 1. 4. 2000 omfatter ordningen alle dæk anvendt til motordrevne køretøjer.

Kilde: Miljøstyrelsen.

Fragmentering

Pres på naturområderne

Den konstante udvidelse af infrastrukturen og stigningen i trafikvolumenet, giver et stigende pres på de særligt bevaringsværdige naturområder. Levesteder og arter trues af fragmenteringen ved at disse gennemskæres af infrastruktur, der forhindrer en fri passage af dyr mellem levesteder og inflow af nye arter. Trafikstøj, lys, forskellige typer af emissioner fra veje, både luftemissioner og udslip af partikler og kemikalier fra køretøjerne (fx frostvæske) og vejsaltning påvirker områderne i en negativ retning.

Ramsarområder

Her betragtes to typer af internationalt beskyttede områder: Ramsar-vådområder (Ramsar-areas) og specielle fuglebeskyttelsesområder (SPAs).

Beregning af Ramsarområder

EEA (Det Europæiske Miljøagentur) har foreslået en indikator for at belyse omfanget af fragmenteringen: Denne kan findes ved at beregne andelen af Ramsar-vådområderne og de specielle fuglebeskyttelsesområder i et land, som har en væsentlig transportmæssig infrastruktur inden for en radius af 5 km af deres centrum. Med væsentlig transportmæssig infrastruktur menes en eller flere af typen: Motorveje, motortrafikveje, hovedlandeveje, jernbaner, lufthavne eller større havneanlæg.

Andelen af Ramsar-vådområder, der ligger inden for en radius af 5 km. fra en væsentlig transportinfrastruktur er 26 pct. i 2001 såvel som i 1999, med flest områder beliggende i nærheden af jernbaner. For de specielle fuglebeskyttelses-områder er denne andel steget fra 59 pct. i 1999 til 60 pct. i 2001, ligeledes med flest områder beliggende i nærheden på jernbaner. Nogle områder ligger i nærheden af flere typer af væsentlige transportinfrastrukturer på en gang.

Tabel 3.2.3 Ramsar og specielle fuglebeskyttelsesområder

	1999	2001
	antal	
Ramsar-områder	27	27
Heraf: nær større trafikale anlæg	7	7
Specielle fuglebeskyttelsesområder	111	111
Heraf: nær større trafikale anlæg	65	67

Kilde: EEA (Det Europæiske Miljøagentur).

3.3 Luftforureningen i byer

Forureningskilder

Luften i byernes gader forurenes med en række stoffer fra forskellige kilder: Trafik, rumopvarmning, industri samt fra kraftværkernes produktion af el og varme. I byerne er luftens indhold af forurenede stoffer højt, fordi mennesker og mange aktiviteter er koncentreret. Som noget nyt er målingerne fra Århus kommet med fra 2002, så nu måles luftforureningen i byerne København, Ålborg, Odense og Århus. Der måles for stofferne kvælstofdioxid (NO₂), bly (Pb) og partikler (PM₁₀).

Luftforurening varierer over tid

Trafikbelastningen varierer i løbet af dagen, og luftforureningen har derfor en døgnrytme. For andre kilder varierer belastningen over året, hvilket fx gælder for rumopvarmning. Luftforureningen afhænger også af meteorologiske forhold og forureningen varierer derfor over tid. Denne statistik indeholder data for udviklingen i luftforureningen fra 1990 til 2002.

Kvælstofdioxid

Luftens indhold af kvælstofdioxid har udvist en faldende tendens i København fra 1990 til 2001, og årsgennemsnitsværdien er faldet med 25 pct. over perioden. Men fra 2001 til 2002 er kvælstofdioxid steget i København og Odense. I København er luftens indhold af kvælstofdioxid i 2002 47 µg/m³ (milliontedel gram pr. kubikmeter), hvilket er en stigning på 16 pct. fra 2001. I Odense er indholdet i luften i 2002 på 37 µg/m³, hvilket er en stigning på 19 pct. fra 2001. Samtidig var luftens indhold af kvælstofdioxid 33 µg/m³ i Ålborg, og den nytilkomne måling i Århus indeholdt 44 µg/m³.

Niveauet for luftens indhold af kvælstofdioxid er stadig højere i København end i Ålborg og Odense, mens Århus følger tæt efter København. Dette er i en vis udstrækning naturligt, byernes lokal-geografi, urbaniseringsgrad og trafikbelastning taget i betragtning.

Figur 3.3.1 Koncentrationen af kvælstofdioxid i byerne

Anm. Århus er med fra 2002.

Kilde: Danmarks Miljøundersøgelser. Afdeling for Atmosfærisk Miljø.

Variation i målingerne

Luftens indhold af kvælstofdioxid varierer over året, og koncentrationen er størst i forårs- og efterårsmånederne. Variationen fra år til år kan skyldes forskellige meteorologiske forhold eller ændringer i de lokale forhold.

Kvælstofilte (NO) fra trafikens udstødning reagerer med ozon (O₃) og omdannes til kvælstofdioxid (NO₂). Denne proces kræver bestemte meteorologiske forhold, der forekommer med forskellig hyppighed i løbet af året. Da koncentrationen af kvælstofilte i luften i byområderne generelt er højere end koncentrationen af ozon, bestemmes koncentrationen af kvælstofdioxid af koncentrationen af ozon nær jordoverfladen.

Bly Luftens indhold af bly er faldet meget siden 1990 i København, Ålborg og Odense. I 2002 lå gennemsnittet for luftens indhold af bly på omkring 17 ng/m³ i København, 10 ng/m³ i Ålborg, 12 ng/m³ i Odense, og på 9 ng/m³ i Århus. Faldet i luftens indhold af bly fra 1990 til 1994 skyldes udfasningen af blyholdig benzin i Danmark.

Figur 3.3.2 Koncentrationen af bly i byerne

Anm1. Der blev ikke foretaget målinger i Ålborg i 2000.

Anm2. Århus er med fra 2002.

Kilde: Danmarks Miljøundersøgelser. Afdeling for Atmosfærisk Miljø.

Ny metode til partikelmåling

Partikler samt partikulært svovl og bly er tidligere blevet målt med metoden »Total Suspended Particles« (TSP), men måles fra 2001 med PM₁₀. TSP omfatter målinger af alle partikler, som suges ind i prøvetageren. I praksis er afskæringsdiameteren her

ca. 25 μm . Den nye målemetode, PM_{10} er indført med nye grænseværdier, som EU har vedtaget; dvs. kun partikler mindre end 10 μm måles. På gadestationerne i byerne er målinger med PM_{10} ca. 30 pct. lavere end TSP. Da både svovl og bly især findes på små partikler fører ændringen ikke til noget væsentligt »tab« af disse stoffer.

Partikler Luftens indhold af partikler har været faldende fra 1990 til 2000 i både København, Ålborg og Odense. Men fra 2001 til 2002 er der sket en stigning i alle tre byer, niveauet ligger dog lavere i 2001 og 2002 grundet ny målemetode. Koncentrationen af partikler i luften i 2002 er i gennemsnit 36 $\mu\text{g}/\text{m}^3$ i København, en stigning på 6 pct. i forhold til året før. I Ålborg er luftens indhold af partikler 32 $\mu\text{g}/\text{m}^3$, hvilket er en stigning på 10 pct. og i Odense ligger koncentrationen på 33 $\mu\text{g}/\text{m}^3$, en stigning på 6 pct. Luften i Århus havde i 2002 et partikel-indhold på 30 $\mu\text{g}/\text{m}^3$.

Figur 3.3.3 Koncentrationen af partikler i byerne

Anm1. Der blev ikke foretaget målinger i Ålborg i 2000.

Anm2. Århus er med fra 2002.

Kilde: Danmarks Miljøundersøgelser. Afdeling for Atmosfærisk Miljø.

3.4 Bilparken

19 pct. stigning i antallet af personbiler Der er for 2002 registreret 1.888.000 personbiler, hvilket er 19 pct. eller næsten 300.000 flere end i 1990, hvor der var registreret 1.590.000 personbiler. 93 pct. af personbilerne er benzindrevne, og 7 pct. er dieseldrevne.

Bilparkens relative størrelse Det nytter ikke at sammenligne forskellige landes bilparker uden, at tage hensyn til størrelsen af deres respektive befolkninger. Den normerede bilpark i Danmark er steget fra 309 personbiler pr. 1.000 indbyggere i 1990 til 350 i 2002, hvilket svarer til en stigning på 14 pct.

Den normerede bilpark i Danmark ligger på et lavere niveau end gennemsnittet for EU-lande og har i perioden 1990-2000 ligget ca. 100 biler lavere pr. 1.000 indbyggere end EU-gennemsnittet.

Figur 3.4.1 Antal personbiler pr. 1.000 indbyggere i Danmark og EU

Bilparkens gennemsnitsalder

Gennemsnitsalder på 8,4 år i 2002

Gennemsnitalderen for personbilparken i 2002 er på 8,4 år mod 7,8 år i 1990. Der har dog været tale om udsving i perioden, hvor gennemsnitsalderen steg kontinuerligt fra 1990 til 1993 med en top på 8,8 år i 1993. En bilparks gennemsnitsalder påvirkes bl.a. af konjunkturer samt udgifter til bilbenyttelse.

Figur 3.4.2 Gennemsnitsalder af personbilparken

Anm. Gennemsnitsalderen for 1990 til 1992 er estimeret ud fra aldersfordelingen for personbilparken, fra 1993 og frem er denne baseret på data for den enkelte bil.

Afgifter på transport og benzin

Stor stigning i transportafgifterne

De samlede afgifter på transport og benzin er i løbende priser steget fra 19 mia. kr. i 1990 til 36 mia. kr. i 2002, hvilket svarer til en stigning på 87 pct.

Transport og benzinafgifterne i 2002 fordeler sig hovedsageligt på vægtafgift og grøn ejeravgift med 22 pct., registreringsafgifter 41 pct., og benzinafgifter 29 pct.

De resterende afgifter består af ansvarsforsikringer, nummerpladesalg, passagerafgifter samt afgifter på dæk.

Figur 3.4.3 Afgifter på transport og benzin

Salgsandelen af blyfri benzin

Blyholdig benzin blev udfaset i 1994

Siden 1985 har folketingset vedtaget afgiftslettelser for salget af blyfri benzin for at fremme udfasningen af blyholdig benzin. I 1994 blev der ikke længere solgt blyholdig benzin i Danmark. Den blyholdige benzin er dermed fuldstændigt udfaset i 1994.

Figur 3.4.4 Salgsandelen af blyfri benzin

Kilde: Miljøstyrelsen og Eurostat, EEA.

EU-målsætning

På det europæiske plan har der i forbindelse med det såkaldte Auto-olie program, været et krav om, (EU-direktiv 98/70/EC vedr. målsætninger for salg af benzin) at der ikke må sælges blyholdig benzin efter 2000, og det er målet, at salget af blyholdig benzin i Europa fuldstændigt udfaset i 2005.

Hurtigere udfasning i Danmark end EU-gennemsnittet

Sammenlignes salgsandelen af blyfri benzin i Danmark med gennemsnitsandelen i EU, ses det at Danmark har været hurtigere til at udfase den blyholdige benzin end gennemsnittet for EU-landene, hvor salgsandelen af den blyfri motorbenzin er oppe på over 90 pct. i 2000.

3.5 Privat og offentlig transport

Bil- og bustransport

I perioden fra 1990 til 2002 har realprisen for bilbenyttelse ligget på et næsten konstant niveau. Realprisen for bustransport er i 2002 på et ca. 9 pct. højere niveau end i 1990, dog med et mindre fald i 1998 som følge af HT-takstnedsættelser.

Togtransport

For togtransport har realprisstigningen været på ca. 12 pct. fra 1990 til 2002. I perioden 1990 til 1996 har realprisen for togtransport været på nogenlunde det samme niveau og er derefter steget 9 pct. frem til 2002.

Søtransport og flytransport

For flytransport er realprisen fra 1990 til 2002 steget 9 pct. mens realprisen for søtransport er steget med 7 pct. fra 1990 til 1994, og derefter faldet så meget at den i 2002 kun udgør 87 pct. af realprisen i 1990.

Figur 3.5.1 Realprisudviklingen for forskellige transportformer

Husholdningernes transportudgifter

Husholdningernes samlede udgifter til transport afspejler både ændringer i indkomster, konjunkturer, ændringer i livsstilmønstre, samt priser på transportydelser. Husholdningernes udgifter til transport består hovedsageligt af udgifter til privat transport. Udgifterne til offentlig transport udgør kun en beskedent andel af husholdningernes samlede budget, selvom realprisen er vokset kraftigere på offentlig tog- og bustransport fra 1990-2002, end for privat transport.

I perioden 1990 til 2002 har husholdningernes udgifter til privat transport ligget omkring 10 pct., mens udgifterne til offentlig transport har ligget omkring 2 pct.

Figur 3.5.2 Husholdningernes udgifter til transport

3.6 Energiforbruget på transportområdet

Stigning i vejtransportens energiforbrug Vejtransporten står for det største energiforbrug og udgjorde 77 pct. af transportsektorens energiforbrug i år 2001. Luftfartens andel har været stigende i perioden grundet vækst i udenrigsluftfarten. Jernbanetransportens og indenrigs søtransportens andel har derimod været faldende i perioden.

Tabel 3.6.1 Endeligt energiforbrug til transportsektoren

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
	Peta Joule											
I alt	170,2	175,9	174,0	175,7	181,0	184,5	188,3	191,2	193,5	199,1	199,3	198,9
Vejtransport	129,9	134,1	133,9	133,9	137,5	139,7	142,7	146,1	148,0	153,1	153,8	153,3
Jernbanetransport	4,8	4,8	5,0	5,2	4,9	5,0	5,0	5,0	4,5	4,4	4,3	4,1
Luftfart	27,5	25,4	26,2	25,7	28,0	28,7	30,2	30,9	32,8	34,3	34,8	35,4
Indenrigs søtransport	6,3	7,6	6,9	7,6	7,2	7,6	7,9	6,9	5,5	4,8	4,9	4,8
Forsvarets transport	1,6	3,9	1,9	3,3	3,5	3,4	2,4	2,3	2,8	2,5	1,5	1,3

Kilde: Energistyrelsen.

Vejtransport Energiforbruget til vejtransporten er hovedsageligt fordelt på motorbenzin og gas/dieselolie med andelen 56 pct. for benzin og 43 pct. i 2001 for gas/dieselolie. Disse andele har været konstante i perioden 1990 til 2001.

Tabel 3.6.2 Endeligt energiforbrug til vejtransport

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
	Peta Joule											
I alt	129,9	134,1	133,9	133,9	137,5	139,7	142,7	146,1	148,0	153,1	153,8	153,3
Motorbenzin ¹	74,3	75,3	76,1	76,7	78,4	81,0	82,6	85,3	86,5	89,1	88,9	86,5
Gas/dieselolie ¹	54,7	58,4	57,5	56,8	58,8	58,6	59,9	60,5	61,1	63,6	64,3	66,3
LPG	0,5	0,3	0,3	0,3	0,3	0,1	0,1	0,2	0,4	0,4	0,5	0,5
Petroleum	0,4	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0	0,0	0,0	0,0

¹ Korrigeret for grænsehandel.

Kilde: Energistyrelsen.

Jernbanetransport I tabel 3.6.3 kan det ses, at jernbanetransportens energiforbrug har ligget nogenlunde konstant i perioden 1990 til 1997. Fra 1997 til 2001 er energiforbruget faldet 18 pct. Faldet dækker over, at der er indkøbt mindre diesel fra 1997 til 1998. Dette kan til dels tilskrives tæring på oparbejdede lagre.

Tabel 3.6.3 Endeligt energiforbrug til jernbanetransport

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
	Peta Joule											
I alt	4,8	4,8	5,0	5,2	4,9	5,0	5,0	5,0	4,5	4,4	4,3	4,1
Gas/dieselolie	4,0	4,1	4,3	4,5	4,1	4,1	4,1	4,0	3,3	3,1	3,1	2,9
El	0,7	0,7	0,7	0,8	0,8	0,9	0,9	1,0	1,2	1,2	1,3	1,3

Kilde: Energistyrelsen.

Luftransport Som det fremgår af tabel 3.6.4, udgør energiforbruget til indenrigsfarten 5 pct. af det samlede energiforbrug til lufttransport i 2001, hvor det i 1990 udgjorde 10 pct. Det er især efter åbningen af Storebæltsbroen i 1997, at energiforbruget til indenrigs-flyvning falder. Bortset fra et fald i 1991 steg energiforbruget til udenrigsfarten jævnt i hele perioden. Energiforbruget til udenrigsfart steg 35 pct. fra 1990 til 2001. Der anvendes stort set kun jetbrændstof (JP1) i flytransporten.

Tabel 3.6.4 Endeligt energiforbrug til lufttransport

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
	Peta Joule											
I alt	27,5	25,4	26,2	25,7	28,0	28,7	30,2	30,9	32,8	34,3	34,8	35,4
Heraf til:												
Indenrigsfart ¹	2,7	2,5	2,4	2,3	2,4	2,6	2,7	2,7	2,4	2,2	1,9	1,8
Udenrigsfart	24,8	23,0	23,8	23,4	25,6	26,1	27,6	28,2	30,3	32,1	32,9	33,6
Fordelt på:												
JP1	27,3	25,3	26,1	25,5	27,8	28,5	30,1	30,7	32,6	34,1	34,7	35,3
Andet ²	0,2	0,1	0,1	0,1	0,1	0,2	0,2	0,1	0,2	0,2	0,2	0,2

¹ Ekskl. militærfly.

² Flyvebenzin, motorbenzin og petroleum.

Kilde: Energistyrelsen.

*Fald i energi-
forbrug efter
Storebæltsbro*

Fra 1994 til 1996 har der for indenrigs søtransporten været en stigning i forbruget af gas/dieselolie på 36 pct., hvilket skyldes indsættelse af hurtigfærger (Cat-link og Molslinien). I 1997 er der et fald i det samlede energiforbrug for indenrigs søtransporten i forbindelse med, at jernbanefærgerne over Storebælt indstiller driften, og midt i 1998, da bilfærgedriften også indstilles, ses et yderligere fald.

*Omfordeling af
brændselstype*

Fra 1991 til 1996 skete der en omfordeling af brændselstype. Det samlede energiforbrug til søtransport steg 4 pct., hvilket dækker over et fald i forbruget af fuelolie på 72 pct., og en stigning i gas/dieselolie forbruget på 106 pct. i samme periode. Fra 1997 til 2001 sås den modsatte tendens. Nogle færger gik væk fra at bruge gas/dieselolie til igen at bruge fuelolie.

Tabel 3.6.5 Endeligt energiforbrug til indenrigs¹ søtransport

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
	Peta Joule											
I alt²	6,3	7,6	6,9	7,6	7,2	7,6	7,9	6,9	5,5	4,8	4,9	4,8
Gas/dieselolie	2,8	3,3	3,5	5,0	5,0	6,0	6,8	5,9	4,1	3,4	3,4	3,2
Fuelolie	3,6	4,3	3,4	2,7	2,2	1,6	1,2	1,0	1,3	1,4	1,5	1,5

¹ Kun transport mellem to danske havne.

² Ekskl. fiskeri.

Kilde: Energistyrelsen.

Miljø og vand

4.1 Vandindvinding og forbruget af vand

Figur 4.1.1 Det hydrologiske kredsløb

- Ændringer i vandets kredsløb* Vandets kredsløb ændres ved forandringer i de naturlige forhold og som følge af menneskets aktiviteter. Vandindvinding, dræning og udretning af vandløb er eksempler på fysiske forandringer, som har en mængdemæssig indvirkning på kredsløbet.
- Vandet cirkulerer* Vandet cirkulerer i et stadigt kredsløb. Fordampning sker fra frie vandoverflader såsom hav, sø og vandløb samt fra jorden og planterne. Fordampningen bringer vandet tilbage til atmosfæren, hvor det oprindeligt kom fra. Kredsløbet sluttet ved at vandet vender tilbage i form af regn og sne.
- Nedbørsmængden* Nedbørsmængden i Danmark var i gennemsnit 712 mm om året i normalperioden 1961 til 1990. Det er 48 mm mere end i den forrige normalperiode 1931 til 1960. I 2002 var nedbørsmængden 864 mm med mest regn i juli, nemlig 113 mm.
- Stor variation i nedbøren* Der er store variationer i løbet af året. I normalperioden 1961 til 1990 var februar måned den tørreste med 38 mm i gennemsnit, mens november var vådest med 79 mm i gennemsnit. Trods Danmarks begrænsede størrelse, varierer nedbøren fra 500 mm pr. år i området omkring Storebælt til 800-900 mm pr. år i det midt- og sønderjyske område.
- Nettonedbørens afstrømning* Den del af nedbøren, der ikke fordampes, kaldes nettonedbøren. Størstedelen af denne nedsiver i jorden og når efter et stykke tid grundvandsspejlet. Derefter strømmer vandet til de åbne vandoverflader. En mindre mængde af nettonedbøren videreføres dog ved overfladeafstrømning, dvs. langs landskabets topografiske overflade. Der vil ofte være sammenfald mellem grundvandsafstrømning og den topografiske afstrømning. Undtagelser forekommer dog for visse afgrænsede områder (bl.a. på den jyske højderyg), hvor den topografiske afstrømning løber til et vandløb, mens grundvandet føres til et andet.
- Nettonedbøren varierer* Nettonedbøren i et normalår udgør omtrent 16 mia. m³ for hele landet, men der er imidlertid store variationer både i mængden gennem året, fra år til år og fra landsdel til landsdel. Generelt er nettonedbøren dog størst i den vestlige del af landet.

Indikatorer for vandforbruget

Mindre vandforbrug i husholdningerne

Der har været et jævnt fald i husholdningernes vandforbrug siden 1990. Reduktionen fra 1990 til 2001 er på 28 pct., idet gennemsnitsforbruget pr. indbygger faldt fra 182 til 131 liter pr. dag.

Større miljøbevidsthed og højere vandpris

Årsagerne til reduktionen i forbruget er primært en større miljøbevidsthed hos forbrugerne og en væsentlig højere vandpris. Der har været gennemført omfattende vandsparekampagner, hvilket bl.a. har medført, at mange husstande har installeret vandbesparende brusere og toiletter. Desuden produceres vaske- og opvaskemaskiner med en langt mere effektiv udnyttelse af vandet

Økonomisk fordelagtigt at spare på vandet

Vandudgiften har fået en mærkbar størrelse i husholdningsbudgettet, idet gennemsnitsprisen i 2001 var 33,83 kr./m³. Det skyldes ikke mindst afgifterne til staten i form af vand- og spildevandsafgift samt moms, som tilsammen udgjorde 35 pct. af prisen. I 1990 var der ingen miljøafgifter på vand, men kun moms, idet afgiften på ledningsført vand trådte i kraft i 1994 og spildevandsafgiften i 1998.

Figur 4.1.2

Forbrug af vand til husholdningsformål pr. indbygger

Kilde: DANVA og egne beregninger.

Faldende indvinding fra vandværkerne

Af figur 4.1.2 fremgår, at indvindingen af vandværksvand har været jævnt faldende med 26 pct. fra 1990 til 2001. Egenindvindingen fra industrivirksomheder viser ikke nogen klar tendens, mens størrelsen af indvindingen til vanding varierer meget i perioden.

Mindre vandværksvand skyldes primært lavere husholdningsforbrug

Det store fald i husholdningsforbruget har også betydning for efterspørgslen af vandværksvand, idet husholdningerne aftager mere end halvdelen af vandmængden fra vandværkerne. Desuden er vandmængden leveret til erhverv og institutioner og tabet på ledningsnettet reduceret med hhv. 18 og 48 pct. fra 1990 til 2001.

Variierende vandingsbehov afhængig af nedbørsforholdene

Omfanget af erhvervsvanding bestemmes primært af nedbørsmængden i vandings-sæsonen maj og juni, men også i et vist omfang af afgrødesammensætningen. Det er især nedbørsforholdene i visse jyske amter med sandede jorde, der har indflydelse på mængden til vanding.

Figur 4.1.3 Indvinding af vandværksvand og egenindvinding til industri og vanding

Kilde: DANVA, GEUS og egne beregninger.

Indvinding og forbrug af vand

Almen forsyning eller egen boring

Vandindvindingen foretages dels fra de almene vandforsyninger, og dels fra husholdninger og virksomheder med egen forsyning. De almene vandværker, som består af 165 kommunale og 2.575 private vandforsyninger, indvandt 61 pct. af den samlede oppumpede mængde i 2001. Indvindingen fra egen forsyning udgør de resterende 39 pct. Heraf blev lidt mere end to tredjedele oppumpet til vanding og resten blev forbrugt i industrien. En lille mængde indvindes dog fortsat af husholdninger med egen brønd.

Uændret vandforbrug fra 1999 til 2001

Det totale vandforbrug i 2001 er 686 mio. m³ inkl. tab i ledningsnettet. Det tilsvarende forbrug i 1999 udgjorde 684 mio. m³. Dermed er forbruget fra 1999 til 2001 omtrent uændret. Mængden til erhvervsvanding er dog steget fra 174 til 192 mio. m³, men vandingsbehovet varierer relativt meget fra år til år, hvilket især skyldes veksellende nedbørsmængde. Den forøgede vandmængde til vanding opvejes af, at den indvundne vandmængde fra de almene vandværker har været faldende. Fra 1999 til 2001 blev behovet for vand fra de almene vandforsyninger reduceret fra 445 til 425 mio. m³. Egenindvindingen udgør 269 mio. m³ i 2001, hvilket er en stigning på 21 mio. m³ svarende til 8 pct. i forhold til 1999. I alt er der indvundet 694 mio. m³ vand, når der medtages vandforbrug til filterskylninger.

Tabel 4.1.1 Indvinding og forbrug af vand

	1999	2000	2001	Ændring fra 1999 - 2001
	mio. m ³			pct.
Indvinding fra almen vandforsyning mv.	445,1	437,6	425,2	-4
+ Indvinding fra egen forsyning	248,2	277,0	269,2	8
Indvinding af vand i alt	693,3	714,5	694,3	0
- Forbrug til filterskylning	8,8	8,9	8,0	-9
Vandforsyning	684,5	705,6	686,3	0
Husholdninger	269,7	265,0	255,7	-5
Industri, erhverv og institutioner	210,5	223,3	212,3	1
Erhvervsvanding	173,9	190,1	192,1	10
Tab	30,3	27,2	26,3	-13

Kilde: DANVA, GEUS og egne beregninger.

Stor andel af forbrug i husholdninger og industri pga. lavt forbrug til vanding

Vandforbrugets fordeling på husholdninger i 2001 (37 pct.), industri mv. (31 pct.), tab på ledningsnettet (4 pct.) og erhvervsvanding (28 pct.) skal ses i sammenhæng med, at mængden til erhvervsvanding er på et lavt niveau i 2001 sammenlignet med de seneste ti år. Husholdningernes forbrug er faldet fra 270 mio. m³ i 1999 til 256 mio. m³ i 2001, mens forbruget i industrien og institutionerne omtrent er uændret på 212 mio. m³. Tabet på ledningsnettet i forhold til den udpumpede vandmængde fra vandværkerne er i overensstemmelse med tidligere års tendens reduceret. Tabet opstår overvejende som følge af utætheder på ledningsnettet og er bl.a. afhængig af vandtrykket og længden af ledningsnettet. Det vil sige, at der ikke er nogen umiddelbar sammenhæng mellem tab og den udpumpede vandmængde.

Figur 4.1.4 Forbrug af vand fordelt på forbrugskategorier

Kilde: DANVA, GEUS og egne beregninger.

351 liter pr. indbygger pr. dag

Det totale vandforbrug på 686 mio. m³ svarer til et gennemsnitsforbrug på 351 liter pr. indbygger pr. dag. Husholdningsforbruget i 2001 på 256 mio. m³ svarer til 131 liter pr. indbygger pr. dag, og det er et mindre fald i forhold til 2000. Der er ingen systematiske regionale forskelle i husholdningsforbruget opgjort pr. indbygger, men vandforbruget i industrien og til erhvervsvandingen er størst i Jylland.

Store regionale forskelle

Det totale vandforbrug pr. indbygger er generelt højere i Vestdanmark end i Østdanmark. I Frederiksborg Amt er forbruget på 26 mio. m³ svarende til 195 liter pr. indbygger pr. dag, mens der i Ringkøbing Amt bliver anvendt 101 mio. m³ svarende til 1.007 liter pr. indbygger pr. dag. Den primære årsag til det store forbrug i Ringkøbing Amt er, at de sandede landbrugsjorde i amtet vandes i tørre perioder.

Vandforsyningen er baseret på grundvand

Vandforsyningen i Danmark er næsten udelukkende baseret på grundvand, og vandbehandlingen har hidtil begrænset sig til iltning og filtrering af størstedelen af det udpumpede vand. Indvindingen af overfladevand er blot et supplement til grundvandsindvindingen og foretages normalt kun i sommerperioden.

Tabel 4.1.2 Forbrug af vand totalt og pr. indbygger. 2001

	Husholdning		Industri mv. (inkl. tab)		Erhvervs Vand		I alt	
	Totalt	Pr. indb.	Totalt	Pr. indb.	Totalt	Pr. indb.	Totalt	Pr. indb.
	mio. m ³	liter	mio. m ³	liter	mio. m ³	liter	mio. m ³	liter
Hele landet 2000	265,0	136,0	250,6	128,6	190,1	97,5	705,6	362,1
Hele landet 2001	255,7	130,7	238,6	122,0	192,1	98,2	686,3	350,9
København mv.	57,8	131,1	33,1	75,1	0,0	0,1	90,9	206,4
Frederiksborg Amt	18,1	134,1	7,2	53,1	1,1	7,9	26,3	195,1
Roskilde Amt	10,9	127,8	10,0	116,7	0,6	6,6	21,4	251,0
Vestsjællands Amt	10,1	92,6	16,9	155,3	0,9	8,3	27,8	256,1
Storstrøms Amt	11,9	125,8	9,6	100,7	1,0	10,5	22,5	237,0
Bornholms Amt	2,8	175,7	1,2	76,7	0,0	2,5	4,1	254,9
Fyns Amt	20,9	121,0	21,5	124,7	3,7	21,5	46,1	267,2
Sønderjyllands Amt	14,3	154,5	12,4	134,7	29,9	323,7	56,6	612,9
Ribe Amt	10,5	127,7	15,5	189,2	40,5	494,4	66,5	811,4
Vejle Amt	14,3	112,1	27,3	213,7	20,0	156,3	61,6	482,0
Ringkøbing Amt	15,2	152,1	22,3	223,3	63,1	631,2	100,7	1 006,6
Århus Amt	31,7	135,2	19,2	81,8	5,6	23,9	56,5	240,9
Viborg Amt	11,7	137,0	14,2	165,6	7,9	92,4	33,8	395,0
Nordjyllands Amt	25,5	141,0	28,2	156,1	17,8	98,5	71,5	395,6

Anm. København mv. omfatter Københavns Amt samt Københavns og Frederiksberg kommuner.
Kilde: DANVA, GEUS og egne beregninger.

Grundvand

Bæredygtig udnyttelse

En bæredygtig udnyttelse af grundvandsressourcen afhænger dels af vandindvindingens størrelse og regionale fordeling, dels af den udnyttelige vandmængde i boringernes opland. Den indvundne vandmængde er opgjort forholdsvist præcis. Vanskeligere er det at fastlægge størrelsen af den udnyttelige vandressource, som er udtryk for, hvad der maksimalt kan indvindes pr. år, hvis der skal tages hensyn til vandføringen i vandløb, søer og vådområder. Ressourcens størrelse afhænger desuden af nettonedbørsmængde, tilgængelighed i undergrunden og grundvandets kvalitet.

DK-modellen fra GEUS

I 2003 offentliggjorde Danmarks og Grønlands Geologiske Undersøgelse (GEUS) estimater for den udnyttelige ferskvandsressource opgjort efter DK-modellen, som GEUS har udviklet. Størrelsen af ressourcen anslås til 990 mio. m³. Ressourcen er regionalt opgjort på vandområdeniveau, således at der tages hensyn til vandafstrømningens naturlige afløbsveje. Da vandområder og amter ikke er sammenfaldende, er det ikke muligt at lave en opgørelse af ressourcen i forhold til indvindingen på vandområdeniveau. På nuværende tidspunkt er det kun muligt at offentliggøre tal på landsdelsniveau.

Tabel 4.1.3 Ferskvandsressource, indvinding og restressource. 2001

	Udnyttelig ressource	Ind- vinding	Rest- ressource
	mio. m ³		
Hele landet	990	690	300
Sjælland	87	194	-107
Bornholm	...	4	...
Fyn	30	47	-17
Jylland	873	449	424

Anm.: Indvindingen i Bornholms Amt indgår ikke i totalerne.
Kilde: DANVA, GEUS og egne beregninger.

*Nok vand på landsplan,
men regional mangel
visse steder*

Af tabel 4.1.3 fremgår, at der er udpræget overindvinding på Øerne. På Sjælland overindvindes 107 mio. m³ svarende til en udnyttelsesgrad på 223 pct. Problemet er størst i Københavnsområdet. I Jylland er der tilsyneladende rigelige vandmængder, men lokalt på de sandede jorde kan der i tørre somre være vandmangel pga. markvanding.

*Variierende udnyttelse
af vandressourcen
mellem amterne*

Et andet mål for udnyttelsen af ressourcen i de forskellige egne af landet er indvindingen pr. arealenhed. I Københavnsområdet er størst indvinding på 84.600 m³ pr. km², hvilket skyldes høj befolkningstæthed. Frederiksborg Amt og Roskilde Amt indvinder også relativt meget pr. arealenhed med henholdsvis 28.400 og 49.200 m³ pr. km². Årsagerne er høj befolkningstæthed og vandleverancer til Københavnsområdet.

Figur 4.1.5 Vandindvinding pr. km². 2001

© Kort- og Matrikelstyrelsen (G. 5-00)

Kilde: DANVA, GEUS og egne beregninger.

4.2 Jord- og grundvandskvalitet

*Årsager til
forurening*

Forurening af jord og grundvand stammer bl.a. fra landbrug, industri og lossepladser. Forureningen opstår hovedsageligt pga. anvendelse af pesticider, udledning af kvælstof og forurening fra spildte, henlagte eller nedgravede stoffer.

*Anvendelsen af
pesticider*

Størstedelen af pesticidanvendelsen finder sted inden for jordbruget. Belastningen med pesticider stammer især fra landbrug, frugtavl og gartneri. Den resterende mængde anvendes i skovbruget, parkvæsenet, til vedligeholdelse af udyrkede arealer (vej- og banearaler) og i private haver.

*Anvendelsen af
kvælstof*

Udledningen af kvælstof stammer hovedsageligt fra landbrugets anvendelse af handels- og husdyrgødning på de dyrkede arealer. Nitrat i grundvandet medfører forringet drikkevandskvalitet. Desuden kan udledning af kvælstof bidrage til øget eutrofiering i vandløb, søer og kystnære havområder.

Figur 4.2.1 Forureningskilder til grundvandet

Miljøfremmede stoffer

Forurenende stoffer udgør en betydelig forureningstrussel mod jord og grundvand. Forureningen stammer fra deponering af affald, udslip i forbindelse med transport, oplagring af grundvandstruende stoffer eller fra processpild i forbindelse med virksomhedsdrift. Der kan også være problemer i forbindelse med utætte kemikalietanke, nedgravede rør, kemikaliebortskaffelse og ved almindeligt spild og uheld. Der er tale om en lang række forskellige kemikalier, benzin- og olieprodukter samt metaller. Forureningen med miljøfremmede stoffer forekommer hyppigst i byområder, hvor anvendelsen og håndteringen er mest intensiv, men også i landområderne er der et betydeligt antal lokaliteter, hvor jord og grundvand er forurenet.

Indikatorer for drikkevandskvaliteten

Uændret nitratbelastning, men øget pesticidforekomst

Andelen af nitratfrie vandværker (mindre end 5 mg nitrat pr. liter) har været omtrent uændret i 1990-erne, men er dog steget de seneste to år. I 2001 oppumpede 80 pct. af vandværkerne nitratfrit grundvand. Siden 1993 har der været en generel faldende tendens i andelen af boringer uden pesticidfund, så denne udgjorde 69 pct. i 2001.

Figur 4.2.2 Nitrat- og pesticidfrit drikkevand

Kilde: GEUS.

Pesticider

Pesticiders giftvirkning

Pesticider består af en blanding af ét eller flere aktivstoffer, emulgatorer, klæbestoffer samt inaktive fyldstoffer. Det er det aktive stof, der har den egentlige giftvirkning, og derfor betegnes det aktive stof også som det virksomme stof. Hjælpestofferne kan imidlertid også være farlige, og indimellem er det hjælpestofferne, der bestemmer farebetegnelsen på et pesticid. Fx benyttes organiske opløsningsmidler som tilsætningsstoffer i nogle bekæmpelsesmidler. De virksomme stoffer er ofte biologisk aktive i meget små mængder og kan skade både miljøet og sundheden. Pesticiderne kan forringe livsbetingelserne for de vilde dyr og planter, skade nyttedyr som fx bier og insekter, ophobes i fødekæden og forurene grundvand, søer og vandløb. Det kan være svært umiddelbart at se konsekvenserne af brugen af pesticider. De pesticider, der bliver fundet i grundvandet i dag, kan have været årtier undervejs og er måske forbudte i dag. Reduceret brug af pesticider vil alt andet lige formindske de negative virkninger på naturen.

Salget af pesticider er faldet 4 pct.

Det totale salg af pesticider udgør 3.556 tons virksomt stof i 2002, hvilket er et fald på 4 pct. i forhold til 2001, hvor salget var 3.687 tons.

Figur 4.2.3

Pesticidsalget på anvendelsesområder

Kilde: Miljøstyrelsen.

Forskellig anvendelse

I landbrugets planteavl anvendes midler til at bekæmpe insekter, ukrudt og svampe-sygdomme. Desuden anvendes vækstreguleringsmidler til bl.a. at forkorte længden af kornafgrødernes strå. Da midlerne anvendes i planteproduktionen, benævnes de også som plantebeskyttelsesmidler.

Figur 4.2.4

Salg af pesticider til landbrugsarealer

Kilde: Miljøstyrelsen.

I det følgende omtales kun landmændenes anvendelse af pesticider på de dyrkede arealer, som udgør størstedelen af pesticidforbruget. Resten af pesticiderne anvendes på andre arealer, såsom sportspladser, jernbanearealer, private haver, skovarealer, gartnerier, frugtplantager og parker.

Salg og forbrug Salget af pesticider stemmer ikke altid overens med forbruget, idet der kan være lagerforskydninger. I 1995 skyldtes det store salg en varslet afgiftsstigning, som medførte køb af pesticider til lager. I 2001 var der ligeledes en stigning i pesticidsalget i forhold til 2000, hvilket kan skyldes hamstring pga. overvejelser om afgiftsforhøjelser på vækstreguleringsmidler og insekticider. Bortset fra disse to år har der gennem en årrække været en faldende tendens i salget af pesticider.

Forbruget påvirkes af flere faktorer De enkelte års pesticidforbrug påvirkes af priserne, vejret, udbuddet af forskellige pesticidtyper, hvilke afgrøder, der dyrkes, sorten af de dyrkede afgrøder og forekomsten og omfanget af sygdomme, skadedyr og ukrudt.

Nitrat og pesticider i drikkevand

1 pct. overskrider den højst tilladelige grænseværdi

Andelen af kontrolmålte vandværker med drikkevand, der indeholder over 25 mg nitrat pr. liter, udgør 7 pct. i 2001. Heraf er andelen, der overskrider den højst tilladelige grænseværdi på 50 mg nitrat pr. liter, 1 pct. af vandværksmålingerne. Det skal dog bemærkes, at antallet af nitratbelastede kontrolmålte vandværker ikke afspejler nitratbelastningen i vandmængden.

Figur 4.2.5 Vandværker fordelt efter nitratindhold i drikkevandet

Kilde: GEUS.

Begyndende bedring i nitratbelastningen

Andelen af nitratbelastede vandværker har været omtrent uændret i 1990-erne. De seneste år viser dog en bedring i tilstanden. Periodiske variationer i nitratudvaskningen kan dog opstå som følge af vekslende nedbørsmængder. En stor nedbørsmængde medfører forøget udvaskning til især nydannet grundvand, hvilket delvist modvirkes af en fortyndingseffekt.

Øget pesticidforekomst

Der har siden 1993 været en generel stigende tendens i andelen af borer med pesticidfund. Andelen af belastede borer er dog fastsat på baggrund af et varierende antal analyser i perioden. Endvidere er mængden af pesticidtyper, der undersøges for, udvidet gennem perioden. Fra 1993 til 2001 blev der således fundet ikke mindre end 44 forskellige pesticidtyper.

31 pct. med pesticidfund

Andelen af borer med fund af pesticider og nedbrydningsprodukter i drikkevandet udgør 31 pct. i 2001. I 7 pct. af borerne er den højst tilladelige grænseværdi på 0,1 µg pr. liter endvidere overskredet.

Figur 4.2.6 Boringer fordelt efter pesticidindhold i drikkevandet

Kilde: GEUS.

Lukning af boringer og opblanding af vand

Udviklingen i andelen af nitrat- og pesticidbelastede kontrolmålinger skal ses i sammenhæng med, at der har været omlægning af vandforsyningen med lukning af belastede boringer og opblanding af nitrat- og pesticidholdigt vand.

Nitratbæltet i Nordjylland

Drikkevandet i det nordlige Jylland har størst nitratindhold, fordi nedsivningen i undergrunden, der overvejende består af sand og grus, sker hurtigt, og nitraten stort set ikke nedbrydes. Samtidig er der udbredt landbrugsdrift i denne landsdel.

Stor geografisk spredning

Der er ligeledes betydelige regionale forskelle i pesticidbelastningen. Københavnsområdet, Roskilde Amt og Nordjyllands Amt har størst andel af fund, mens Frederiksborg Amt har mindst pesticidforekomst.

4.3 Økologiske brug

En stor succes

Økologisk landbrug har været en kæmpe succes i Danmark i de sidste godt ti år. Antallet af økologiske brug er steget fra 500 brug i 1990 til 3.600 brug i 2002. Samtidig er økologernes samlede landbrugsareal steget fra at udgøre 11.600 ha i 1990 til at udgøre 175.700 ha i 2002, en stigning på over 1.500 pct.

Principper for økologi

Økologisk landbrug forudsætter, at en række principper skal være overholdt. Jordens frugtbarhed skal opretholdes eller øges ved fx dyrkning af bælgeplanter eller nedmuldning af organisk materiale. Der må hverken anvendes handelsgødning eller pesticider. For at bekæmpe ukrudt og insekter skal der bl.a. anvendes en hensigtsmæssig sædskifteplan og mekaniske dyrkningsmetoder. De økologiske principper skal have været anvendt i mindst to år, før produktionen må sælges som økologisk.

Husdyr på økologiske brug

Den økologiske husdyrproduktion skal sikre en bedre dyrevelfærd. For at husdyr kan betegnes som økologiske, skal de have levet mindst ét år eller hele deres liv under økologiske produktionsforhold. Dyrene må fx ikke få antibiotika og syntetiske aminosyrer i foderstofferne. Deres fysiske og adfærdsmæssige behov skal tilgodeses, og alle dyr skal på sommergræs.

Andel af økologiske brug

I 2002 udgjorde de økologiske brug 7,1 pct. af alle bedrifter, og det økologiske areal udgjorde 5,5 pct. af det samlede landbrugsareal.

Traditionelle brug er lidt større end de økologiske

For alle brug var gennemsnitsstørrelsen 53 ha i 2002, mod 49 ha for økologiske brug, når arealer under omlægning og ikke-omlagte arealer medtages. I 2001 var gennemsnitsstørrelsen for alle brug 50 ha og 49 ha for de økologiske brug. I starten af 1990'erne var gennemsnitsstørrelsen på de økologiske brug kun 25-30 ha.

Flest økologer i Jylland I 2002 lå 73 pct. af alle økologiske brug i Jylland, mens 68 pct. af samtlige landbrug lå i Jylland. I Sønderjyllands Amt havde de økologiske brug 14 pct. af det samlede landbrugsareal, mens andelen i resten af landets amter var 2-8 pct.

Figur 4.3.1 Andel af økologiske arealer fordelt på amter. 2002

© Kort- og Matrikelstyrelsen (G. 5-00)
Kilde: Plantedirektoratet.

Stigende antal økologiske brug Antallet af økologiske brug var næsten konstant i årene 1991-1994. I 1995 var der en stor tilgang på 55 pct. eller 373 brug. I 2002 nåede antallet af økologiske brug op på 3.594. Det er en stigning på 2 pct. eller 62 brug siden 2001.

Figur 4.3.2 Økologiske brug

Anm. I 1990 var der 523 brug med et samlet areal på 11.581 ha. I 2002 var der 3.594 brug med i alt 175.701 ha.
Kilde: Plantedirektoratet.

Større økologisk landbrugsareal ... I årene 1991-1994 var det samlede areal på de økologiske bedrifter nogenlunde stabilt, mens arealet næsten blev fordoblet fra 1994 til 1995, idet arealet steg fra 21.000 ha i 1994 til 41.000 ha i 1995. Fra 2001 til 2002 er arealet øget med 4.000 ha eller 2,5 pct. og udgør nu 176.000 ha.

... men mindre jord er under omlægning

I 2002 var 16.000 ha under kategorien 2. års omlægning. Det betyder, at disse arealer næste år vil være fuldt omlagt til økologiske arealer, idet det som grundregel tager to år at omlægge arealer til økologi. Det formodes derfor, at det økologiske areal vil stige i den størrelsesorden i 2003. I perioden 1999-2002 er arealer under omlægning faldet fra 76.000 ha til 25.000 ha.

Figur 4.3.3 Samlet areal på økologiske brug

Anm. Arealer under omlægning er arealer, der er ved at blive omlagt til økologi. Ikke-omlagte arealer er arealer på de økologiske brug, der dyrkes som under konventionelt landbrug.

Kilde: Plantedirektoratet.

Kvælstof fra husdyrgødning og planter

Kvælstof på de økologiske brug kommer hovedsageligt fra husdyrgødning og planter, der i særlig grad binder kvælstof, dvs. bælgplanter som ærter, kløver og lucerne. Planterne er i stand til at binde kvælstof fra luften. Fosfor tilføres hovedsageligt jorden via husdyrgødning og fjernes med de høstede afgrøder. Kalium tilføres ligeledes med husdyrgødning og fjernes med afgrøderne. Kalium udvaskes kun i ringe grad og er derfor ikke så problematisk som kvælstof og fosfor.

Tablet 4.3.1 Økologisk areal og areal på alle brug. 2002

	Økologiske brug		Alle brug		Andel af samlet areal
	ha	ha	pct.	pct.	
Samlet areal¹	146 781	2 665 507	100,0	100,0	5,5
Korn	45 614	1 531 443	31,1	57,5	3,0
Bælgsæd	19 215	40 184	13,1	1,5	47,8
Rodfrugter	1 095	105 410	0,7	4,0	1,0
Industrifrø	918	63 263	0,6	2,4	1,5
Frø til udsæd	2 582	71 040	1,8	2,7	3,6
Græs og grønfoder	71 475	607 370	48,7	22,8	11,8
Gartneri	1 258	19 478	0,9	0,7	6,5
Braklægning	4 387	225 484	3,0	8,5	1,9
Andre afgrøder	236	1 834	0,2	0,1	12,9

¹ Areal er ekskl. skov.

Kilde: Plantedirektoratet.

I tabel 4.3.1 er planter, der især binder kvælstof, indeholdt i bælgæd, græs og grønfoder. Græs- og grønfoder udgør 49 pct. af arealet på de økologiske brug, mens det tilsvarende areal på de konventionelle brug kun udgør 23 pct. Da brugene skal anvende arealer til kvælstoffikserende planter, er det begrænset, hvor meget areal de økologiske brug kan anvende til at producere korn sammenlignet med alle brug. Kornarealet på de økologiske brug udgør 31 pct. i 2002, mens det samme areal udgør 58 pct. for alle brug.

<i>Økologisk foder</i>	Udover at dyrkning af bælgplanter tilfører jorden kvælstof, er arealet med økologisk græs- og grøn foder stort, fordi de økologiske brug skal opfylde kravet om, at 75 pct. af foderet til dyrene skal være økologisk produceret. Endvidere er der et større kvæghold på de økologiske brug end på konventionelle brug, hvilket betyder, at der er store grovfoderarealer og tilsvarende mindre arealer med salgsafgrøder.
<i>Arealer til korn, roer og majs</i>	Arealet udlagt til korn udgør en stor andel af arealerne på de økologiske brug. Det skyldes, at korn i forhold til fx frugtafgrøder og kartofler angribes mindre af skadedyr, og da kemisk bekæmpelse ikke er tilladt i økologiske landbrug, er der større sikkerhed for at få et rimeligt udbytte. Omvendt er arealerne med roer og majs mindre end på konventionelle brug, hvilket skyldes, at disse afgrøder normalt er pesticidkrævende for at give et tilfredsstillende udbytte.
<i>Definition af en dyreenhed</i>	På kvægbrug må der højst udbringes gødning fra 2,1 dyreenhed pr. ha. En dyreenhed for kvæg er fastsat til 100 kg kvælstof. For øvrige brug er en dyreenhed fastsat til 132,76 kg kvælstof. Normen på svinebrug og fjerkræbrug er 1,7 dyreenheder pr. ha. For andre husdyrbrug er normen på 2,0 dyreenheder pr. ha.

Omregnet til dyreenheder er kvæg markant mere udbredt end de øvrige husdyr-kategorier på de økologiske brug, idet 88 pct. af alle økologiske dyreenheder er kvæg. Det bekræfter, at det primært er kvægbrug, der bliver omlagt til økologisk drift.

Tabel 4.3.2 Antal brug, areal og dyreenheder på økologiske og alle brug. 2002

	Økologiske brug	Alle brug	Økologiske brug	Alle brug	Økologiske brug	Alle brug
	brug		ha		DE	
I alt	3 594	50 531	175 701	2 665 507	120 165	2 512 526
Kvægbrug	1 485	12 511	109 647	673 807	105 546	1 009 128
Svinebrug	103	7 714	5 027	607 075	4 840	1 204 755
Fjerkræbrug	109	384	3 220	23 553	4 245	84 288
Andre husdyrbrug	512	1 778	12 918	73 848	5 392	114 376
Planteavlsbrug	1 385	28 144	44 888	1 287 224	142	99 980

Kilde: Plantedirektoratet.

På grund af større arealer med korn og raps er arealtilskuddene større på de traditionelle brug end på de økologiske brug. Imidlertid gør særlige tilskud til økologisk produktion, at det samlede tilskud pr. bedrift er størst på de økologiske brug.

Tabel 4.3.3 Driftsresultat på økologiske og traditionelle brug. 2001

	Økologiske brug			Traditionelle brug
	Under omlægning	Omlagte	Alle	
	1.000 kr. pr. bedrift			
Bruttoudbytte	503	1 084	960	1 345
Nettoudbytte	332	909	786	1 206
Tilskud i alt	171	175	174	139
Tilskud til planteproduktion	82	85	84	110
Tilskud til husdyrproduktion	14	20	19	19
Generelle driftstilskud	2	14	11	10
Støtte til økologisk jordbrugsproduktion	73	56	60	•

Anm. Kun brug på ti ha og derover indgår i tabellen.

Kilde: Fødevareøkonomisk Institut.

Mindre økologisk mælk Som følge af den stigende efterspørgsel på økologisk mælk fra midten af 1993, gav mejerierne tilskud for at få flere mælkeproducenter til at lægge om til økologisk produktion. Som følge heraf ses en stigning i indvejnngen af mælk fra midten af 1996. I 2002 er der sket et fald på 7 pct. i antallet af bedrifter, og et fald på 2 pct. i den indvejede mængde økologiske mælk.

Tabel 4.3.4 Økologisk mælkeproduktion - antal bedrifter og indvejning

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002
Antal bedrifter	132	140	147	329	430	672	751	827	749	695
Mio. kg indvejet mælk	39	47	50	129	183	333	395	456	440	433
Procentandel af samlet indvejning	1	1	1	3	4	7	9	10	10	10

Anm. Driftsåret går fra 1. april - 31. marts.

Kilde: Danske Mejeriers Mælkeudvalg.

Flere æg er økologiske Produktionen af økologiske æg er steget meget siden 1996, hvor den udgjorde 3,4 mio. kg svarende til 6 pct. af den samlede ægproduktion. I 2002 udgjorde den økologiske produktion 7,3 mio. kg svarende til en andel på 14 pct.

Tabel 4.3.5 Produktionsformer for æg til konsum

	Økologiske æg	Æg fra fritgående høns	Skrabeæg	Buræg	Æg fra voliere-hønseshold
	mio. kg				
1996	3,4	5,6	9,6	43,0	0,7
1997	3,8	5,0	9,7	40,3	0,3
1998	5,5	4,9	8,2	38,6	0,4
1999	6,3	4,4	8,4	31,5	0,1
2000	5,9	4,2	8,0	28,7	0,2
2001	7,0	4,8	8,7	32,5	0,1
2002	7,3	4,5	9,8	32,4	0,1

Anm. På et økologisk fjerkræbrug må der højst være fem høns pr. m². Dyrene må ikke være nærtrimmede. Der er krav om dagslys i hønseshuset i modsætning til de øvrige hønsetyper, som gerne må nøjes med kunstigt lys i dagtimerne.

Kilde: Direktoratet for Fødevarerhverv.

4.4 Landbrugets påvirkning af vandmiljøet

Udvaskning af kvælstof og fosfor En del kvælstof og fosfor udvaskes af jorden og ender i vandløb, søer og hav og medfører en uønsket vækst af alger. I modsætning til kvælstof og fosfor medfører kalium ikke større skade på miljøet.

Kvælstofkredsløbet Kvælstofkredsløbet består af mange faser, hvor kvælstoffet forekommer både i organiske og uorganiske forbindelser. Foruden landmændenes tilførsel af handels- og husdyrgødning er nogle planter (bælgplanter) i stand til at binde atmosfærens kvælstof via knoldbakterier, som lever i symbiose med planterne (kvælstoffiksering). Derudover tilføres kvælstof dels med nedbør (våddeposition) og dels via afsætning af støvpartikler på marken (tørdeposition). Kvælstoffet findes i forskellige forbindelser, såsom rent kvælstof (N), nitrat (NO₃⁻), ammoniak (NH₃) og ammonium (NH₄⁺).

Fordampning og udvaskning En del af det tilførte kvælstof tabes til omgivelserne. Tabet omfatter fordampning af kvælstof fra markerne i form af ammoniak, omdannelse af nitrat til frit kvælstof (N₂) eller kvælstofilte (N₂O) som følge af kemisk og mikrobiel aktivitet i jorden (denitrifikation) samt udvaskning af nitrat (NO₃⁻) til grundvand, vandløb, søer og havområder.

Figur 4.4.1 Kvælstofkredsløbet

Landbruget I landbruget tilføres plantenæringsstoffer til jorden i form af husdyr- og handelsgødning. De vigtigste næringsstoffer er kvælstof, fosfor og kalium. En del af næringsstofferne optages af planterne og fjernes med afgrøderne. Landmanden skal derfor tilføre ny gødning hvert år.

Husholdningerne Mennesker frembringer ekskrementer, der oftest skylles ud i kloaksystemet. Kvælstofbelastningen afhænger derfor både af befolkningens størrelse og af grundigheden af spildevandets rensning. Endvidere har den geografiske placering af udløbene en betydning for, hvorvidt næringsstofftilførslen til vandmiljøet udgør et problem.

Industrien Husholdningerne er ikke de eneste, der udleder næringsstoffer med spildevandet. Det samme gør visse industrivirksomheder. Størstedelen af industriens spildevand blandes i kloakkerne med husholdningernes spildevand og ledes til rensesanlæggene. En del industrivirksomheder har dog tilladelse til selv at rense og udlede spildevandet separat.

Dambrugene Foderspild og fiskeekskrementer fra dambrugsproduktionen medfører også tilførsel af plantenæringsstoffer til vandmiljøet.

Eutrofiering Problemet ved tabet af plantenæringsstofferne er, at de siver ned i grundvandet og afstrømmer til vandløb, søer og hav. Derved kan der ske algeopblomstring (eutrofiering), idet kvælstof og fosfor er forudsætningen for planktonvækst. Den efterfølgende nedbrydning af algerne kan medføre iltsvind, så bundfaunaen påvirkes.

Indikatorer for landbrugets husdyrhold

Forøget husdyrtæthed Det totale antal dyreenheder er steget fra 1990 til 2002, hvor antallet var hhv. 2.308.000 og 2.513.000 DE. Det gødningsegne areal blev i samme periode reduceret med 15 pct. Størstedelen af faldet var fra 1992 til 1994, hvor arealet blev reduceret fra 2.168.000 til 1.896.000 ha. Det stigende antal dyreenheder og det mindre gødningsegne areal medførte en forøget husdyrtæthed på 29 pct.

Figur 4.4.2 Dyreenheder, areal og husdyrtæthed

Mindre gødningseget areal pga. braklægning

Årsagen til den markante reduktion i det gødningsegnet areal er, at der fra 1993 blev indført krav om braklægning for at opnå hektarstøtte. Størrelsen af det samlede landbrugsareal blev ikke tilsvarende forøget, hvorfor det gødningsegnet areal blev mindre (braklagte arealer må ikke gødes, medmindre der dyrkes non-food afgrøder). Braklægningsprocenten var i 1993 på 15 pct., men har de seneste år været 10 pct.

Kraftig vækst i antallet af store husdyrbrug

Antallet af bedrifter med et husdyrhold på mindre end 120 DE er omtrent halveret siden 1990. Disse udgjorde 26.400 ud af 34.000 husdyrbedrifter i 2002. Bedrifter med mellem 120 og 250 DE blev mere end fordoblet fra 1990 til 2002 til 5.700 enheder. Størst procentuel stigning var der for de store husdyrbedrifter, idet antallet i grupperne 250 til 500 DE og over 500 DE steg til mere end det firdobbelte og femdobbelte.

Figur 4.4.3 Bedrifter fordelt efter husdyrholdets størrelse

Strukturudviklingen er en konsekvens af faldende bytteforhold

Strukturudviklingen i landbruget fremgår tydeligt af figur 4.4.3. Såfremt der skal opretholdes en rimelig indtjening på bedrifterne sammenlignet med indkomsten i andre erhverv, må der løbende udvides til større produktionsenheder. Det skyldes, at bytteforholdet mellem prisen på landbrugets salgsprodukter og indsatsfaktorer er faldende. Fra 1992 til 2001 var reduktionen 14 pct. Dette opvejes af større bedrifter med højere produktivitet.

Landbrugets påvirkning af vandmiljøet

Mindre landbrugsareal og færre bedrifter

Landbrugsproduktionen har væsentlig indflydelse på vandmiljøet. Antallet af bedrifter med tilhørende dyr og dertil hørende produktion af husdyrgødning i forhold til det dyrkede areals størrelse har betydning for graden af udvaskning til vandmiljøet. Landbrugsarealet udgør 61 pct. af det samlede danske areal. Fra 1993 til 2002 er arealet faldet fra 2,739 mio. ha til 2,666 mio. ha. I den samme periode er antallet af landbrugsbedrifter faldet. I 1993 var antallet af bedrifter 73.800, heraf 53.900 med husdyr, mens antallet i 2002 udgør 50.500, heraf 34.000 med husdyr. Udviklingen har gjort, at brugenes arealtilliggende er blevet større. I 1993 udgjorde det gennemsnitlige brug 37 ha, mens det gennemsnitlige brug i 2002 er på 53 ha.

Seks brugstyper

Bedrifterne er klassificeret i seks brugstyper, hvor fx kvægbrug defineres som de brug, hvor mindst 2/3 af brugets dyreenheder kan henføres til kvæg. Planteavlsbedrifter uden dyr defineres som enheder uden dyr, mens planteavlsbedrifter med dyr er enheder med mindre end en halv dyreenhed pr. ha (DE/ha).

Tabel 4.4.1 Landbrugsarealet og antallet af bedrifter

	1993	1997	1998	1999	2000	2001	2002
	1.000 ha						
Landbrugsarealet	2 739	2 688	2 672	2 644	2 647	2 676	2 666
	antal						
Bedrifter i alt	73 784	63 151	59 761	57 831	54 541	53 489	50 531
Bedrifter med husdyr i alt	53 907	45 137	42 363	40 351	37 493	37 236	34 042
Kvægbedrifter	21 067	17 297	16 283	14 601	14 107	13 704	12 511
Svinebedrifter	12 848	10 353	9 934	8 943	8 304	8 159	7 714
Fjerkræbedrifter	442	457	457	433	433	448	384
Andre husdyrbrug	3 049	2 833	2 797	2 415	1 803	2 069	1 778
Planteavlsbedrifter med dyr	16 501	14 197	12 893	13 959	12 846	12 856	11 655
Planteavlsbedrifter uden dyr	19 877	18 014	17 398	17 480	17 049	16 253	16 489

Større bedrifter

Inden for alle typer af brug er der i perioden sket en øget specialisering. Det gør sig især gældende for antallet af svinebedrifter, som er faldet 40 pct., mens antallet af svin er steget 10 pct. Antallet af kvæg er faldet med 18 pct., mens antallet af kvægbedrifter er faldet 41 pct. Omregnet til dyreenheder var der i 1993 2.481.000 dyreenheder, mens tallet var vokset til 2.513.000 dyreenheder i 2002.

Husdyrtætheden

Husdyrbekendtgørelsen

Der er i Husdyrbekendtgørelsen fastsat normer for de såkaldte harmonikrav, dvs. normer for hvor meget husdyrgødning, der må udbringes pr. ha landbrugsjord. Det er gjort for at begrænse udvaskningen af næringsstoffer til grundvand og overfladevand.

Harmonikravet

Husdyrbrug betragtes som harmoniske, hvis den producerede mængde husdyrgødning pr. ha gødningseget areal ikke overskrider grænseværdierne i ovennævnte bekendtgørelse. Overskrides grænseværdierne betragtes brugene som ikke-harmoniske.

Figur 4.4.4 Antal harmoniske og ikke-harmoniske husdyrbrug

Ikke-harmoniske brug

I landbrug med stor animalsk produktion er der ikke altid harmoni mellem antal dyr og det areal, hvorpå dyrenes gødning kan udsprede. Ud af 34.000 landbrug med husdyr har 6.400 overskydende gødning i forhold til landbrugsarealet i 2002. Det svarer til 19 pct. og er en stigning på 1 procentpoint i forhold til de tre foregående år.

Andelen af ikke-harmoniske brug

Forskellen i andelen af ikke-harmoniske brug på amtsniveau afspejler den geografiske variation i husdyrtæthed og brugstype. Jo længere mod vest, des større andel af husdyrbrug.

Husdyrtætheden

Husdyrtætheden er mindst på Sjælland og størst i den vestlige del af landet. Ringkøbing Amt har den højeste koncentration af husdyr på 1,6 DE/ha. Den laveste husdyrtæthed er i Hovedstadsregionen med 0,7 DE/ha.

Figur 4.4.5 Andel af ikke-harmoniske brug i pct. af husdyrbrug fordelt på amter. 2002

Stort areal-
overskud på
landsplan

De husdyrbrug, som producerer mere husdyrgødning, end der er arealtilliggende til, skal afsætte deres gødning til andre brug eller fælles anlæg eller biogasanlæg. Der er et arealunderskud på 252.000 ha, mens der er et arealoverskud på 1.100.000 ha. Såfremt den overskydende husdyrgødning udbringes på bedrifter med et overskud af areal, vil der stadig være et arealoverskud på 848.000 ha.

Tabel 4.4.2 Arealunderskud, -overskud og nettooverskud fordelt på amter. 2002

	Areal-	Areal-	Netto-
	underskud	overskud på alle brug	
1.000 ha			
Hele landet	252	1 100	848
Øerne	53	462	409
Hovedstadsregionen ¹	4	42	38
Vestsjællands Amt	12	122	110
Storstrøms Amt	10	170	160
Bornholms Amt	3	12	9
Fyns Amt	24	116	92
Jylland	199	638	439
Sønderjyllands Amt	28	89	61
Ribe Amt	15	64	49
Vejle Amt	23	66	43
Ringkøbing Amt	39	88	49
Århus Amt	23	128	105
Viborg Amt	35	69	34
Nordjyllands Amt	37	134	97

¹ Københavns og Frederiksberg kommuner, Københavns Amt, Frederiksberg Amt og Roskilde Amt.

Vintergrønne marker

Vintergrønne
marker reducerer
udvaskning

For at begrænse udledningen af kvælstof fra landbruget udlægges vintergrønne marker. Marker uden bevoksning i sensommeren/efteråret øger risikoen for udvaskning af kvælstof. For at modvirke dette er det hensigtsmæssigt, at markerne er bevoksede. Som næstbedste løsning kan der nedmuldes halm, som derved reducerer kvælstofudvaskningen. De plantedækkede arealer samt halmnedmuldningen i efterårsmånederne medfører, at en større mængde kvælstof bindes biologisk og dermed formindskes kvælstofudvaskningen.

Tabel 4.4.3 Vintergrønne marker fordelt på brugstyper. 2001/2002

	Brugstyper					I alt
	Kvæg	Svin	Fjerkræ	Andre husdyr	Plante- avl	
1.000 ha						
I alt	655	556	22	67	941	2 242
Salgsafgrøder	83	352	13	21	465	933
Grovfoder	325	14	1	24	89	453
Braklægning	51	55	2	5	93	205
Udlægsmarker	174	46	2	14	112	347
Halmnedmuldning ¹	23	90	4	5	182	303
pct. af landbrugsarealet						
I alt	86	95	84	85	82	84
Salgsafgrøder	11	53	50	26	40	35
Grovfoder	43	2	4	30	8	17
Braklægning	7	8	8	6	8	8
Udlægsmarker	23	7	8	17	10	13
Halmnedmuldning ¹	3	14	14	6	16	11

¹ Omregnet.

Betydelig andel af vintergrønne marker Arealet med vintergrønne marker er primært betinget af udviklingen i vinterkorn, som i perioden fra 1992/1993 til 2001/2002 er faldet med 136.000 ha fra 876.000 til 740.000 ha.

Bedriftstyper Der er betydelig forskel i fordelingen af vintergrønne afgrøder blandt bedriftstyperne. Andelen af salgsafgrøder udgør således 53 pct. af arealet for svinebrug, 50 pct. for fjerkræbrug og 40 pct. for planteavlbrug. For kvægbrug og andre husdyrbrug, som bl.a. omfatter de blandede husdyrbrug, er andelen af salgsafgrøder henholdsvis 11 og 26 pct. Omvendt forholder det sig med arealet til grovfoder, som udgør i alt 43 pct. af landbrugsarealet for kvægbrug og 30 pct. for andre husdyrbrug, mens andelen af disse arealer kun er 2 pct. for svinebrug, 4 pct. for fjerkræbrug og 8 pct. for planteavlbrug.

Braklægning

Braklægning En anden ordning, der begrænser udledningen af kvælstof, er braklægningsordningen, der blev gennemført i 1992 som følge af EU's hektarstøtteordning. Braklægningsordningen har medført et nedsat kvælstofforbrug, idet de braklagte arealer ikke må gødskes, og har desuden medført flere vilde plantearter på disse arealer. De braklagte marker udgør i 2001/2002 205.000 ha svarende til 8 pct. af landbrugsarealet.

Tabel 4.4.4 Braklagt landbrugsareal

	1995/96	1996/97	1997/98	1998/99	1999/00	2000/01	2001/02
	1.000 ha						
Braklagt areal	191	149	142	185	191	200	205
	pct. af landbrugsarealet						
Braklagt areal	7	5	5	7	7	8	8

Gødningsmængden

Kvælstoftilførsel via gødningsforbrug Tilførslen af kvælstof via handelsgødning er faldet siden driftsåret 1992/1993 fra 333.000 til 211.000 tons i 2001/2002, et fald på 37 pct. Mængden af kvælstof, der er tilført via husdyrgødning, er ikke faldet i samme grad i perioden. Det samlede forbrug af kvælstof har været faldende gennem 1990'erne.

Figur 4.4.6 Forsyning med gødning til landbruget

Kilde: Plantedirektoratet.

Faktorer der bestemmer tilførslen af kvælstof

Mængden af kvælstof i husdyrgødningen er bestemt af den animalske produktions størrelse og af den anvendte foderpraksis. Forbruget af handelsgødning er derimod bestemt af prisrelationen mellem handelsgødning og de vegetabiliske produkter. Stiger priserne på landbrugsafgrøder eller falder prisen på handelsgødning, er det lønsomt at øge mængden af tilført gødning.

4.5 Spildevand og rensning

Plantenæringsstoffer til havet

Plantenæringsstofferne, der tilføres havet, udledes dels via de direkte spildevandsudledninger, og dels via bidraget fra vandløbene. Vandløbene fører overskydende plantenæringsstoffer fra områder fjernt fra kysten til havet.

Indikatorer for udledningen af kvælstof og fosfor

Forureningskilderne

Figur 4.5.1 viser den samlede næringsstofudledning fra de diffuse kilder og punktkilderne. Den diffuse udledning stammer primært fra landbrugets dyrkede arealer og spildevand fra spredt bebyggelse, mens punktkilderne omfatter renseanlæg, særskilt udledning fra industrien og dambrugene.

Diffus udledning

Den diffuse udledning - herunder udvaskningen fra de dyrkede marker - udgjorde i 2001 den største andel af den totale udledning på henholdsvis 90 og 65 pct. for kvælstof og fosfor. Bidraget herfra vil alt andet lige være størst i år med en stor ferskvandsafstrømning, som det var tilfældet i 1994 og 1999.

Forøget betydning af diffus udledning

For kvælstof har den diffuse udledning udgjort den største andel siden 1990, mens betydningen af den diffuse fosforudledning er steget i takt med den forbedrede spildevandsrensning og den derved reducerede andel fra punktkilderne.

Mindre næringsstofftilførsel i 2001

Tilførslen af kvælstof til havet var 72.800 tons i 2001. Dette er en reduktion på 10.300 tons i forhold til 2000. Fosfortilførslen faldt ligeledes fra 2.520 tons i 2000 til 2.340 tons i 2001.

Vandføringsvægtede næringsstofftilførsler

Der er en klar sammenhæng mellem tilførslen af plantenæringsstoffer til havet gennem vandløb og ferskvandsafstrømningen. Tilførslen via direkte spildevandsudledning til havet er dog mindre afhængig af afstrømningen. Der beregnes en vandføringsvægtet koncentration (årets tilførsel af næringsstoffer divideret med ferskvandsafstrømningen) for at undersøge, om der har været et reelt fald i tilførslerne. Derved elimineres effekten af den varierende afstrømning fra år til år.

Figur 4.5.1 Udledning af plantenæringsstoffer til havet

Kilde: Danmarks Miljøundersøgelser.

Mindre kvælstof og fosfor til havmiljøet

Statistiske analyser viser, at der med stor sikkerhed kan konstateres et fald i den samlede tilførsel af både kvælstof og fosfor til havmiljøet. Det skyldes primært den forbedrede spildevandsrensning og i mindre grad indsatsen mod udvaskningen fra de dyrkede marker.

Stor reduktion i udledningen fra renselanlæg

Reduktionen i udledningen af kvælstof, fosfor og organisk stof fra renselanlæggene var på henholdsvis 75, 87 og 91 pct. fra 1990 til 2001. Langt størstedelen af renseindsatsen blev gjort før 1998, primært via forbedrede rensemetoder i form af nitrifikation og denitrifikation.

Figur 4.5.2 Udledninger fra renselanlæg

Kilde: Miljøstyrelsen.

Udledning fra punktkilderne

Udledningen medfører forringede iltforhold

Næringsstofferne kvælstof og fosfor virker som gødningsstoffer på bl.a. alger og er derfor skadelige for vandmiljøet i store mængder, da en kraftig algevækst giver dårlige lysforhold. Herved påvirkes vandplanternes fotosyntese og iltforholdene forringes. Udledningen af organiske stoffer forringer også iltforholdene i vandet, da organisk stof omsættes af mikroorganismer under forbrug af ilt. Indholdet af organisk stof udtrykkes derfor ved den mængde ilt, der forbruges til denne nedbrydning, og angives enten som BI₅ (biokemisk iltforbrug) eller COD (kemisk iltforbrug).

Tabel 4.5.1 Næringsstoffer og organisk stof fra punktkilderne til vandmiljøet. 2001

	Antal stk.	Vand mio. m ³	tons			
			Kvælstof	Fosfor	BI ₅	COD
I alt	8 245	1 058
Rensningsanlæg	1 311	720	4 219	470	2 551	24 575
Særskilt industriudledning	192	65	813	52	4 301	8 182
Regnvandsbetinget udløb	14 820	203	756	190	...	13 343
Heraf:						
Fællessystemer	5 101	39	427	109	...	6 020
Separat udløb	9 719	164	329	81	...	7 323
Ferskvandsdambrug	370	...	1 197	91	3 210	...
Hav- og saltvandsbrug	35	...	255	26	1 739	...
Ejendomme uden for kloakeret område	106 857	13	1 005	229	3 945	...

Kilde: Miljøstyrelsen.

Spildevand fra punktkilder

Vandområderne bliver tilført næringsstoffer og organisk stof fra både punktkilder og diffuse kilder. Fra punktkilderne sker udledningen i et bestemt punkt, mens den for

de diffuse kilders vedkommende sker fra et landareal eller fra luften. Tabel 4.5.1 viser udledningen af næringsstoffer og organisk stof fra punktkilderne til vandmiljøet i 2001. Det fremgår, at der gennem rensningsanlæggene udledes omtrent halvdelen af den totale mængde kvælstof og fosfor. 4,8 mio. mennesker er da også tilsluttet et rensningsanlæg via kloaknettet.

Overløb eller separate udledninger

Regnvandsbetingede udløb omfatter alle regnvandsudledninger til søer, vandløb, og til havet fra afvandede arealer, som er tilsluttet et kloaknet. De kan opdeles enten i separate udledninger af overfladevand eller overløb fra fælleskloakerede områder.

Bebyggelse i det åbne land uden for kloakopland

Det spildevand, der ikke renses på et af de større fælles rensningsanlæg, renses typisk på små lokale rensningsanlæg og udledes derefter til jorden eller vandmiljøet. Udledningerne til vandmiljøet tilføres primært de ferske vandområder. Pr. 1. januar 2002 boede 617.000 personer i bebyggelse uden for kloakeret område. 49 pct. af dem, svarende til 6 pct. af den samlede befolkning, udleder deres spildevand til vandmiljøet.

Tabel 4.5.2 Afløbsforhold

	1990	1995	2000	2001	2002
	antal personer				
I alt	5 135 409	5 215 718	5 330 020	5 349 212	5 368 354
Heraf:					
tilslutning til offentlige og private rensningsanlæg	4 509 827	4 600 126	4 706 124	4 729 793	4 750 988
lokal rensning uden for kloakeret område	625 582	615 592	623 896	619 419	617 366
	pct.				
I alt	100,0	100,0	100,0	100,0	100,0
Heraf:					
tilslutning til offentlige og private rensningsanlæg	87,8	88,2	88,3	88,4	88,5
lokal rensning uden for kloakeret område	12,2	11,8	11,7	11,6	11,5

Reduceret udledning til vandmiljøet

Fra 1995 til 1997 var udledningen af næringsstoffer til vandmiljøet fra bebyggelse uden for kloakeret område omtrent uændret på 1.100 tons kvælstof, 260 tons fosfor og 4.400 tons organisk stof. I 1998 faldt mængderne til 1.000 tons kvælstof, 230 tons fosfor og 3.900 tons organisk stof og har ligget på dette niveau siden.

Figur 4.5.3 Udledning til vandmiljøet fra bebyggelse uden for kloakeret område

Kilde: Miljøstyrelsen.

Rensningsanlæg

Fald i udledningerne fra rensningsanlæg

Rensningsanlæggenes udledning af kvælstof, organisk stof og fosfor i perioden 1993 til 1997 er faldet markant, i gennemsnit 65 pct. Fra 1997 til 2001 har udledningerne været mere konstant. Udledningen af kvælstof faldt fra 4.654 tons i 2000 til 4.220 tons i 2001, mens fosforbelastningen tilsvarende faldt fra 542 tons til 470 tons. Udledningen af organisk stof er faldet fra henholdsvis 3.304 tons BI₅ og 29.410 tons COD i 2000 til henholdsvis 2.550 tons BI₅ og 24.575 tons COD i 2001.

Figur 4.5.4 Udledning fra rensningsanlæg

Kilde: Miljøstyrelsen.

Nedbørens betydning

Mængden af spildevand tilført rensningsanlæggene varierer i takt med nedbøren. Hvis nedbørsmængden stiger, så øges det hydrauliske pres på rensningsanlæggene. Dette forhold forklarer til dels, hvorfor udledningen af kvælstof og BI₅ steg svagt fra 1997-niveauet i 1998 og 1999 og efterfølgende faldt fra 1999 til 2000, mens udledningen af fosfor ikke har haft tilsvarende stigninger, jf. figur 4.5.4. De biologiske processer, der fjerner kvælstof og organisk stof, renser nemlig spildevandet mindre effektivt ved stor vandtilførsel. Fosfor fjernes ved kemisk fældning, og denne proces bliver ikke påvirket af det øgede hydrauliske pres.

Belastningen var mindre end kapaciteten

Belastningen af rensningsanlæggene opgøres på baggrund af tilførslen af næringsstoffer målt i personækvivalenter. Der blev i 2001 tilført de offentlige og private rensningsanlæg 8,2 mio. PE svarende til 1,5 PE pr. indbygger. Rensekapaciteten fastsættes på baggrund af rensningsanlæggenes maksimale ydelsesevne mht. behandling af organisk stof. Kapaciteten har omtrent været uændret siden 1997, men steg i 2001 til 12,5 mio. PE.

Tabel 4.5.3 Spildevandsmængde, nedbør, belastning og rensningskapacitet

	1994	1995	1996	1997	1998	1999	2000	2001
	mio. m ³							
Tilført spildevand	903	801	603	636	802	825	768	720
	mm							
Nedbør	880	652	505	622	860	905	768	751
	mio. PE							
Belastning	8,5	8,3	8,3	8,2	8,8	8,1	8,5	8,2
Rensekapacitet	13,2	13,1	13,4	12,0	12,1	12,0	12,1	12,5

Kilde: Danmarks Miljøundersøgelser og Miljøstyrelsen.

Personækvivalent

Stofmængden i en personækvivalent (PE) er defineret som den gennemsnitlige årlige udledning fra én person. En PE er defineret ved 50 m³ vand, 4,4 kg kvælstof, 1,0 kg fosfor og 21,9 kg organisk stof målt som BI₅.

Betydelige forbedringer siden 1970'erne

Rensekvaliteten på de store fællesanlæg er blevet forbedret betydeligt siden 1970'erne. I 1972 forblev 46 pct. af det tilledte spildevand urensset. Fra 1994 og frem var dette tilfældet for under 0,5 pct. af spildevandet. I 2001 gennemgår 88 pct. af den samlede spildevandsmængde avanceret rensning for kvælstof (denitrifikation). Til sammenligning var tallet 10 pct. i 1989.

Figur 4.5.5 Spildevand fordelt på rensemetoder

Anm. Alene rensningsanlæg med en kapacitet over 30 PE. Symbolforklaring: M: mekanisk, K: kemisk, B: biologisk, N: nitrifikation, D: denitrifikation.

Kilde: Miljøstyrelsen.

Amternes tilsyn med rensningsanlæg

Siden 1974 har amterne ført tilsyn med de kommunale spildevandsanlæg. Der er i alt registreret 1.066 kommunale rensningsanlæg, og i 2001 er der af amterne gennemført kontrolberegninger for 978 af disse anlæg. Udover amternes tilsynskontrol gennemfører kommunerne egenkontrol.

Tablet 4.5.4 Amternes krav om kontrolleret vandkvalitet. 2001

	2001		Vægtet gennemsnit 2001		Antal anlæg med overskridelser		
	Antal anlæg	Spildevand ¹	Krav	Måling	1999	2000	2001
	stk.	pct.	mg/l		stk.		
Kvælstof ²	271	90	7,9	4,8	8	4	5
Fosfor	479	95	1,3	0,5	3	12	10
BI ₅	887	99	14,2	2,9	25	19	16
COD	320	89	73,5	30,9	4	2	2
Ammoniak ²	472	40	4,0	0,5	11	14	19
Suspenderet stof	714	63	34,2	9,2	47	20	21

¹ Angiver andelen af den totale spildevandsmængde, der renses på de oplyste rensningsanlæg.

² Omfatter alene helårskrav.

Kilde: Miljøstyrelsen.

Industrielle udledninger

Særskilte industrielle udledninger

Her er tale om produktionsspildevand fra industrivirksomheder, men udledningerne omfatter også perkolater fra affaldsdepoter, forurenede grundvand fra afværgepumper og overfladevand fra fx lufthavne og større vejanlæg og broer.

Mindre udledning

Industriens udledninger af kvælstof, fosfor og organisk stof er i 2001 væsentlig lavere end i 1993. Udledningen af kvælstof er fra 2000 til 2001 faldet fra 902 tons til 813 tons, mens udledningen af fosfor er reduceret fra 59 tons til 52 tons. Tilsvarende er udledningen af organisk stof også faldet fra henholdsvis 4.918 tons BI₅ og 9.661 tons

COD i 2000 til henholdsvis 4.301 tons BI₅ og 8.182 tons COD i 2001. Reduktionen er opnået dels ved en forbedring af rensningen på virksomhederne, og ved at flere virksomheder er blevet tilsluttet et offentligt rensningsanlæg.

Figur 4.5.6 Særskilt udledning fra industri

Anm. Figuren dækker alene industrier med tilladelse til særskilt spildevandsudledning.

Kilde: Miljøstyrelsen.

Udledning fordelt på brancher

De største udledere af kvælstof og fosfor blandt industrier med særskilt udledning er fortsat fiskeindustrien, som tegner sig for 38 pct. af den samlede kvælstofudledning og for 33 pct. af den samlede fosforudledning. De største udledere af organisk stof er sukkerfabrikkerne, som står for 61 pct. af den samlede udledning af BI₅ og 45 pct. af den samlede udledning af COD.

Tabel 4.5.5 Særskilt industriudledning fordelt efter branche. 2001

	Antal udledere	Spildevand	Kvælstof	Fosfor	BI ₅	COD
	stk.	mio. m ³	tons			
I alt	192	65	813	52	4 301	8 182
Heraf:						
Kemisk virksomhed	4	2	28	6	32	518
Papir- og celluloseindustri	4	2	9	4	29	310
Sukkerfabrikker	3	5	115	9	2 628	3 716
Fiskeindustri mv.	13	32	307	17	1 325	1 508

Kilde: Miljøstyrelsen.

Stor amtsvis forskel på udledning

Udledningerne fordeler sig langt fra jævnt på de enkelte amter. Det skyldes, at der er store regionale forskelle på, hvor industrierne med særskilt udledning er placeret, samt på hvilken sammensætning af industrier, der er placeret i et amt. Dette betyder, at der kan forekomme store lokale udsving i udledningsmængderne fra år til år.

Sukkerproduktion i Storstrøms Amt

Store dele af det organiske materiale, der blev udledt fra særskilte industriudledninger i 2001, blev udledt i Storstrøms Amt. Dette fremgår af tabel 4.5.6. Således blev henholdsvis 61 pct. af den samlede mængde BI₅ og 47 pct. af den samlede mængde COD udledt her i amtet. Udledningen er dog faldet fra henholdsvis 2.909 tons BI₅ og 4.613 tons COD i 2000 til henholdsvis 2.637 tons BI₅ og 3.851 tons COD i 2001.

Tabel 4.5.6 Særskilt industriudledning fordelt efter amt. 2001

	Antal udledere	Vand- forbrug	Kvælstof	Fosfor	Bl ₅	COD
	stk.	1.000 m ³	tons			
I alt	192	65 070	813	52	4 301	8 182
København mv. ¹	42	7 528	26	1	58	115
Frederiksborg Amt	9	1 096	-	-	-	28
Roskilde Amt	12	4 345	40	2	81	845
Vestsjællands Amt	10	2 304	38	2	8	420
Storstrøms Amt	14	6 674	118	13	2 637	3 851
Bornholms Amt	1	50	6	-	25	27
Fyns Amt	16	1 956	169	2	58	413
Sønderjyllands Amt	8	987	12	3	10	34
Ribe Amt	12	11 825	34	2	37	75
Vejle Amt	10	3 123	3	-	5	8
Ringkøbing Amt	21	9 408	70	8	123	570
Århus Amt	15	983	32	1	57	396
Viborg Amt	5	4 334	52	4	237	147
Nordjyllands Amt	17	10 457	213	14	966	1 254

¹ København m.v. omfatter Københavns Amt samt Københavns og Frederiksberg kommuner.
Kilde: Miljøstyrelsen.

4.6 Affald

Affald Affald kan indeholde miljøfremmede stoffer, som belaster vores miljø til skade for både mennesker og dyr. Mængden kan i sig selv være et problem, selv om affaldet er ganske ufarligt for omgivelserne, fx byggeaffald. Mere problematisk er det, når giftige stoffer som fx dioxin opkoncentreres i miljøet og dermed efterfølgende i vores fødevarer og drikkevand.

Affaldsstrømme Der dannes affald ved menneskelig og økonomisk aktivitet som fx produktion og forbrug. Der forbruges råstoffer i produktionssystemet, og der produceres varer til husholdningerne. Produktionsprocessen medfører en del restprodukter, som ikke genbruges nemlig affald. Husholdningerne forbruger varerne, men også her er der restprodukter i form af emballage, madrester, batterier og lignende. Andre varer beholder man i rigtig mange år, såsom huse, biler og møbler. De udgør en slags lager eller investering, men på et eller andet tidspunkt bliver det også til affald, hvis det ikke genbruges. Lageret er altså en slags potentielt affald.

Figur 4.6.1 Affaldsskabelse

<i>Sammenhæng med ressourceforbrug</i>	Mængden af affald afspejler det stigende ressourceforbrug af forskellige råmaterialer og færdigprodukter. Når samfundet vil begrænse affaldsmængderne er det som hovedregel bedst at forebygge produktionen af affald. Det kan gøres ved at udnytte ressourcerne bedre i produktionsprocessen, så der kommer en mindre mængde restprodukter, og husholdningerne kan begrænse deres forbrug fx ved at bevare de varige forbrugsgoder i længere tid i »lageret«.
<i>Prioriteringen i affaldsbehandlingen</i>	Når affaldet først er der, gælder det om at genanvende så meget af det som muligt. Det næstbedste er at brænde affaldet og udnytte energien. Resten må isoleres fra omverdenen ved deponering. En lille del af affaldet, mindre end én pct., undergår dog en særlig behandling pga. dets farlighed. Det drejer sig især om olie- og kemikalieaffald.
<i>Affaldsbehandling</i>	I virksomheder, som foretager affaldsbehandling, er behandlingsmetoderne afpasset affaldets egenskaber, så der så vidt muligt ikke dannes nyt og mere miljøbelastende affald. Hos affaldsbehandlere opdeles affaldet i fraktioner, som fx plast, asfalt, beton, olie- og kemikalieaffald, papir og pap.
<i>Affaldsdata kommer fra affaldsbehandlere</i>	Viden om affaldsbehandlingen, og dermed indirekte om affaldsproduktionen, tager sit udgangspunkt i data fra de affaldsbehandlende virksomheder, som enten er offentlige eller private.

Behandlingsformerne

Affald fordelt på behandlingsform Andelen af genanvendelse er 66 pct. i 2000, hvilket er det højeste niveau i de syv år der er foretaget en opgørelse. Med hensyn til forbrænding har andelen ikke ændret sig fra 1999 til 2000. Deponeringsandelen har været faldende siden 1996, og udgør i 2000 ca. 10 pct. Farligt affald undergår en såkaldt særlig behandling.

Tabel 4.6.1 **Affald fordelt på behandlingsform**

	1995	1996	1997	1998	1999	2000	2001
	1.000 tons						
I alt	11 486	12 885	12 859	12 358	12 328	13 475	12 768
Genanvendelse	7 076	7 742	8 098	7 715	7 885	8 947	8 101
Forbrænding	2 306	2 525	2 593	2 661	2 913	3 122	3 221
Oplagring	-	-	-	-	-	-	109
Deponering	1 959	2 523	2 083	1 898	1 433	1 389	1 317
Særlig behandling	145	95	86	84	97	17	20

Kilde: Miljøstyrelsen, genindvindingsindustrien, sukkerfabrikkerne og elværkerne.

Affaldskilderne

<i>Fordeling af affald</i>	Affald kan fordeles erhvervsmæssigt, jf. tabel 4.6.2 og figur 4.6.2. Affaldskildernes størrelse og andel varierer over årene, bl.a. afhængigt af aktivitetsomfanget i erhvervene. De tre dominerende kilder er husholdninger, industri samt byggeri og anlæg, som i perioden 1995-2000 er nogenlunde lige store, og tilsammen bidrager med ca. 70 pct. af affaldet.
<i>Husholdninger, industri samt institutioner, handel og kontor</i>	Husholdningernes andel ligger i perioden 1995-2000 omkring 21-24 pct. Målt i tons er der tale om en jævn udvikling fra ca. 2,8 mio. tons i 1996 til over 3 mio. tons i 2000. Med hensyn til industriens affald har der været mindre variationer fra 1995 til 2000. Andelen ligger på 20-23 pct. Fra 1999 til 2000 er industriaffaldet steget fra 2,6 mio. tons til 2,9 mio. tons. Institutioner, handel og kontor bidrager i hele perioden 1995-2000 med 7 til 8 pct. af affaldet, hvilket i 2000 svarer til 1,1 mio. tons.

Tabel 4.6.2 Affald fordelt på kilde og behandlingsform

	1995	1996	1997	1998	1999	2000	2001
	1.000 tons						
I alt	11 486	12 885	12 859	12 358	12 328	13 475	12 768
Husholdninger i alt	2 590	2 741	2 776	2 795	2 963	3 084	3 118
Genanvendelse	609	757	818	838	869	914	940
Forbrænding	1 466	1 545	1 602	1 585	1 714	1 804	1 882
Oplagring	-	-	-	-	-	-	40
Deponering	500	422	343	355	361	361	250
Særlig behandling	15	16	14	17	19	4	6
Institutioner, handel og kontor i alt	831	847	861	952	955	1 119	1 307
Genanvendelse	317	317	324	335	353	449	468
Forbrænding	365	380	352	438	422	515	639
Oplagring	-	-	-	-	-	-	44
Deponering	125	130	170	161	164	152	150
Særlig behandling	24	19	16	18	16	4	6
Industri i alt	2 579	2 632	2 756	2 781	2 653	2 948	2 617
Genanvendelse	1 469	1 397	1 610	1 563	1 550	1 896	1 688
Forbrænding	278	361	389	424	461	431	320
Oplagring	-	-	-	-	-	-	18
Deponering	773	822	707	746	582	611	583
Særlig behandling	59	52	51	47	61	9	8
Byggeri og anlæg i alt	2 581	3 118	3 421	2 962	2 968	3 223	3 392
Genanvendelse	2 192	2 768	3 130	2 664	2 685	2 889	3 051
Forbrænding	18	17	21	32	59	65	74
Oplagring	-	-	-	-	-	-	7
Deponering	324	327	264	266	224	269	260
Særlig behandling	46	6	5	1	1	0	0
Renseanlæg i alt	1 199	1 186	1 271	1 388	1 469	1 921	1 122
Genanvendelse	922	874	912	1 066	1 133	1 554	752
Forbrænding	175	194	229	182	246	307	306
Oplagring	-	-	-	-	-	-	0
Deponering	101	117	130	141	89	61	64
Særlig behandling	1	1	0	0	1	0	0
Kulfyrede kraftværker i alt	1 699	2 332	1 774	1 479	1 304	1 175	1 212
Genanvendelse	1 567	1 629	1 304	1 249	1 295	1 241	1 202
Deponering	132	703	470	230	9	-66	10

Kilde: Miljøstyrelsen, genindvindingsindustrien, sukkerfabrikkerne og elværkerne.

Byggeri og anlæg Byggeri og anlæg står i de seneste tre år for 24 pct. af affaldet efter at have toppet i 1997 med 27 pct. Målt i tons udgør affaldet i 2000 3,2 mio. tons mod 3,4 mio. tons i 1997.

Rensningsanlæg Størstedelen af affaldet fra rensningsanlæg består af slam fra spildevandsrensning. Mængderne angives i vådvægt. Mere end 35 pct. af slammet gennemgår en mineraliseringsproces over et forløb på ca. 10 år i et særligt anlæg. Mineraliseringsprocessen har været anvendt siden 1995/96. Det mineraliserede slam har tidligere været rubriceret som deponeret, men betragtes nu i statistikken som genanvendt slam. Den sluttelige anvendelse af slammet fx på landbrugsjord, til forbrænding eller deponering afgøres efter mineraliseringsprocessens afslutning. I løbet af processens 10 år sker en væsentlig mængdereduktion af slammet.

Kulfyrede kraftværker Affaldsmængden fra kulfyrede kraftværker varierer med el-produktionen, som kan have betydelige udsving. Fra 1997 til 2000 er affaldsmængden fra de kulfyrede kraftværker faldet fra ca. 1,8 mio. tons til ca. 1,2 mio. tons.

Figur 4.6.2 Affaldsmængden fordelt på kilder. 2001

Kilde: Miljøstyrelsen, genindvindingsindustrien, sukkerfabrikkerne og elværkerne.

Affaldsmængde og økonomisk aktivitet

Stigende affaldsmængde og BNP

Den samlede affaldsmængde er steget fra 12,9 mio. tons i 1996 til 12,8 mio. tons i 2001. Samtidig er bruttonationalproduktet (BNP), målt i 1995-priser, steget fra 1.035 mia. kr. i 1996 til 1.162 mia. kr. i 2001. Udviklingen i den samlede affaldsmængde har derved ikke fulgt samme stigningstakt som udviklingen i BNP.

Figur 4.6.3 Affaldsmængde i forhold til BNP i faste priser

Afkoblingstendens

I tabel 4.6.3 sættes størrelsen af både BNP og affaldsmængden i 1996 til 100. I 2001 er affaldsmængden faldet til 99,1 medens BNP er steget til 112,3. Affaldsintensiteten, som udtrykker forholdet mellem affaldsmængde og BNP, falder derfor i perioden fra 100 til 88. Udviklingen i affaldsmængden er derfor afkoblet fra den økonomiske vækst.

Tabel 4.6.3 Affaldsmængde i forhold til BNP

	1997	1998	1999	2000	2001
	indeks 1996=100				
Bruttonationalprodukt (BNP)	103,0	105,5	108,0	111,2	112,3
Affaldsmængde	99,8	95,9	95,7	104,6	99,1
Affaldsintensitet	96,9	90,9	88,6	94,0	88,3

Jordforurening

Lov om forurennet jord

Loven om forurennet jord, som trådte i kraft januar 2000, har især til formål at beskytte drikkevandsressourcerne og forebygge sundhedsmæssige problemer ved anvendelsen af forurenede arealer. Amtsrådene skal kortlægge arealer, hvor der er forurening eller forureningskilder, der kan skade grundvand/drikkevand eller kan have skadelig virkning på mennesker på arealer med boliger, børneinstitutioner/legepladser. Ved kortlægningen får arealerne juridisk status som »kortlagt«. Der begrundes ud fra viden om forholdene på arealet mht. forurening.

Tabel 4.6.4 **Afværgeforanstaltninger på forurenede arealer pr. 31. december 2001**

	Kortlagte arealer	Afværgeforanstaltninger over alle år ¹	Afværgeforanstaltninger startet i 2001	Drift i 2001	Moniteringer i 2001	Naturlig nedbrydning i 2001
	antal					
I alt	6 349	4 112	542	173	194	15
Københavns Kommune	217	559	143	10	1	0
Frederiksberg Kommune	64	47	13	6	5	0
Københavns Amt	351	452	57	52	25	2
Frederiksborg Amt	614	341	34	13	10	3
Roskilde Amt	389	242	11	19	6	1
Vestsjællands Amt	583	283	31	5	4	0
Storstrøms Amt	433	264	21	16	25	2
Bornholms Amt	74	30	5	0	1	0
Fyns Amt	678	512	49	9	34	4
Sønderjyllands Amt	353	183	10	5	3	2
Ribe Amt	277	226	18	6	4	0
Vejle Amt	497	76	32	6	23	0
Ringkøbings Amt	416	162	42	7	7	0
Århus Amt	518	130	28	11	11	0
Viborg Amt	335	321	13	4	32	1
Nordjyllands Amt	550	284	35	4	3	0

Anm. Tabellen omfatter ikke afværgeforanstaltninger mm. vedr. Oliebranchens Miljøpulje. En del af de frivillige oprydninger er heller ikke omfattet.

¹ Afsluttede og igangværende afværgeforanstaltninger. Der er yderligere 1.440 afværgeforanstaltninger på forurenede arealer, hvor Oliebranchens Miljøpulje har ryddet op.

Kilde: Miljøstyrelsen.

Oprydning på gamle benzinstationer

Siden 1993 har Oliebranchens Miljøpulje (OM) forestået undersøgelse af forurening på gamle benzinstationer og evt. tilhørende afværgeforanstaltninger. Der har tidligere været ca. 12.500 benzinstationer. Næsten 10.000 af disse lokaliteter har i mellemtiden fået anden anvendelse.

Ud over Oliebranchens Miljøpulje har DSB, Banestyrelsen og Forsvaret oprydningsordninger for forurenede arealer. Hertil kommer den frivillige oprydningsindsats, som udføres af private grundejere. Det drejer sig omkring 500 oprydninger årligt. Der kan fx opryddes frivilligt med den hensigt at undgå en kortlægning af det forurenede areal eller for at få en kortlægning ophævet.

Der er i løbet af 2001 startet 542 afværgeforanstaltninger på forurenede arealer indberettet af amter/kommuner. Hertil er yderligere de oprydninger der foretages af OM.

Miljøklassificering

Stofferne er opgjort efter faktisk/potentiel forurening af grundvand, jord og søer/vandløb. Mobile stoffer som klorerede opløsningsmidler udgør en trussel for både grundvand og jord, hvorimod de mindre mobile og svært nedbrydelige tjærestoffer og tungmetaller hovedsageligt udgør egentlige jordforureninger. Ofte består forureningen af flere forskellige stoffer.

Tabel 4.6.5 Hyppigheder for stoffer fundet i forurennet jord. 2001

	Grund-	Jord	Vand-	Pore-	Andet
	vand		løb	luft	
	antal fund				
I alt	4 032	11 161	211	477	73
Olie-benzin	1 346	4 606	76	97	11
BTEX' er og lignende	579	609	18	48	6
Fenoler	135	71	9	4	-
Andre aromatiske forbindelser	35	67	3	3	-
Diverse alifatiske forbindelser	85	69	1	2	-
Andre cykl. og heterocykl. forb.	3	8	-	-	-
Tjære	114	1 587	6	7	1
Klorerede opløsningsmidler	1 018	739	25	266	55
Andre chlorerede aromat. forb.	9	10	-	-	-
Klorfenoler	10	9	4	3	-
Andre halogenerede aromater	2	1	-	-	-
Andre halogenerede alifater	11	4	-	-	-
Pesticider	127	68	2	-	-
Tungmetaller	144	2 443	18	8	-
Andre metaller	51	334	4	1	-
Cyanid	16	37	-	-	-
Lossepladsperkolat	277	212	39	27	-
Lossepladsgas	4	147	1	7	-
Andet	66	140	5	4	-

Anm. Tallene udtrykker ikke mængden af de fundne stoffer. Der kan registreres mere end ét stof på en forurennet lokalitet, dog maksimalt de fem vigtigste forureningskomponenter med angivelse hvor i miljøet, de er konstateret (grundvand, jord, vandløb, poreluft og andet).

Kilde: Miljøstyrelsen.

4.7 Råstofindvinding

Stigning i råstofindvindingen

Den samlede råstofindvinding er steget fra 34 mio. m³ til 37 mio. m³ siden 1990, en stigning på 9 pct. Samtidig er bruttoværditilvæksten i bygge- og anlægssektoren også steget 9 pct. fra 43 mia. kr. til 47 mia. kr. i 1995-priser.

Figur 4.7.1

Råstofindvinding og bruttoværditilvækst i bygge- og anlægsbranchen

Råstofindvinding på land

Råstofindvinding kan have en række miljømæssige konsekvenser, da landskabsprofiler og geologiske formationer ændres. Desuden kan grundvandet påvirkes og dermed også vandkvaliteten og vandforsyningen. Endelig kan der opstå problemer med støv og øget vejtrafik.

Figur 4.7.2 Råstofindvinding på land

Anm. I 1990 blev der indvundet 28 mio. m³ råstoffer på land. I 2002 blev der indvundet 31 mio. m³.

Der bliver indvundet flere råstoffer

Der er en tæt sammenhæng mellem råstofindvinding og økonomisk aktivitet. Fra 1990 til 1993 faldt råstofindvindingen på landjorden 3,6 mio. m³ svarende til 13 pct., hvilket hænger sammen med en mindre aktivitet i samfundet generelt, og specielt i bygge- og anlægssektoren. Fra 1993 til 1997 var råstofindvindingen stigende - hovedsagelig på grund af de store broarbejder. Fra 1997 til 1998 faldt indvindingen med 843.000 m³ eller 3 pct., men fra 1998 til 1999 steg indvindingen igen som følge af en merindvinding af sand, grus og sten til vejbyggerier. I perioden 1999 til 2002 er indvindingen faldet med 3,8 mio. m³.

Figur 4.7.3 Råstofindvinding på land fordelt på kommuner 2002, tusinde m³

Indvinding i samtlige amter

Der er indvundet råstoffer i samtlige amter i Danmark i 2002. Indvindingen er ujævnt fordelt i landet, både hvad angår mængde og art og afhænger af geologiske forhold. Af den samlede råstofindvinding på landjorden i 2002 er 31 pct. indvundet på øerne og 69 pct. i Jylland.

Råstofindvindingen fordelt på amter viser, at i 2002 er 19 pct. af indvindingen foretaget i Nordjyllands Amt og 14 pct. i Århus Amt. Derefter følger ti amter med en indvinding mellem 1 og 3 mio. m³. Frederiksborg Amt og Bornholms Amt har mindst indvinding, henholdsvis 1,5 pct. og 0,75 pct. af den samlede indvinding.

Tabel 4.7.1 Råstofindvinding på land fordelt på de vigtigste råstoftyper

	Sand, grus, sten	Kvarts-sand	Granit	Ler	Plastisk ler mv.	Moler	Kalk/kridt	Tørv/sphagnum	Øvrige	I alt
	1.000 m ³									
1990	22 534	186	810	462	303	195	2 924	399	292	28 106
1995	21 721	191	662	739	311	186	4 049	259	440	28 558
1996	22 546	232	378	727	327	182	3 718	328	700	29 136
1997	24 993	206	216	803	366	248	3 923	430	264	31 447
1998	24 885	191	183	779	325	256	3 445	336	205	30 604
1999	28 414	279	180	828	352	197	3 343	253	1 149	34 994
2000	27 587	479	199	788	313	227	3 405	247	563	33 809
2001	27 056	488	166	720	234	231	3 480	287	197	32 859
2002	25 555	464	193	663	221	254	3 240	336	262	31 188

82 pct. af indvindingen er sand, grus og sten

Hovedparten af den samlede råstofindvinding på landjorden er sand, grus og sten. Disse råstoffer udgør 82 pct. af den samlede råstofindvinding i 2002. Den næststørste indvinding er kalk/kridt, som udgør 10 pct.

Øvrige indvundne råstoffer

Ud over de råstoffer, der er nævnt i tabel 4.7.1 er der en mindre indvinding af kaolin, sandsten, skifer og klæg, som indgår under betegnelsen øvrige råstoffer. Biprodukterne råjord og muld indgår ligeledes under denne betegnelse.

Figur 4.7.4 Råstofindvinding på land fordelt på amter, tusinde m³

Amtsrådet giver tilladelse

Indvinding af råstoffer fra landjorden sker efter tilladelse fra amtsrådet. Tilladelse til indvinding på strandbredder og andre kyststrækninger, hvor der ikke findes sammenhængende landvegetation, kræver tilslutning fra Kystinspektoratet. Ansøgningen skal indeholde oplysning om indvindingsområdet, arten, mængden og anvendelsen af råstoffet. Amtsrådet kan stille særlige vilkår for indvindingen. En tilladelse til indvinding af råstoffer kan gives for op til ti år. I særlige tilfælde kan gives tilladelse for en

længere periode. En tilladelse skal bl.a. indeholde vilkår om, at indvinding og efterbehandling sker efter en godkendt plan.

Tabel 4.7.2 Råstofindvinding på land fordelt på råstofftyper og amter. 2002

	Sand, grus, sten	Kvarts-sand	Granit	Ler	Plastisk ler mv.	Moler	Kalk/kridt	Tørv/sphagnum	Øvrige	I alt
Hele landet	25 555	464	193	663	221	254	3 240	336	262	31 188
København	1 009	-	-	-	-	-	-	-	0	1 009
Frederiksborg	410	9	-	44	-	-	-	-	4	467
Roskilde	2 725	-	-	-	1	-	-	-	0	2 726
Vestsjælland	1 981	-	-	8	-	-	-	-	3	1 992
Storstrøm	473	-	-	5	-	-	581	-	6	1 065
Bornholm	36	-	193	-	-	-	-	-	4	233
Fyn	1 898	9	-	111	-	-	-	-	97	2 115
Sønderjylland	2 630	-	-	135	-	-	-	-	103	2 868
Ribe	953	74	-	65	-	-	-	-	0	1 092
Vejle	2 731	171	-	0	-	-	-	-	6	2 908
Ringkøbing	2 457	8	-	18	-	-	-	1	2	2 486
Århus	3 964	2	-	18	219	-	4	45	7	4 259
Viborg	1 370	143	-	146	-	254	51	-	0	1 964
Nordjylland	2 918	49	-	114	-	-	2 603	290	31	6 004

Indvinding fra havbunden

Råstofindvinding fra havbunden

Hovedparten af indvindingen fra havbunden består af sand, grus og sten. Indvinding af råstoffer sker efter tilladelse fra Skov- og Naturstyrelsen. I 2002 er der udelukkende indvundet sand, grus og sten fra havbunden. Mængden har varieret periodevis siden 1990. Den forøgede indvinding i 1996 og 1997 skyldtes bygningen af Øresundsforbindelsen. I 1999 var indvindingen på 12,9 mio. m³, hvoraf 7,0 mio. m³ blev brugt til udvidelsen af Århus Havn. I 2002 er den samlede indvinding fra havbunden steget med 7 pct. til 5,8 mio. m³ mod 5,4 mio. m³ i 2001.

Figur 4.7.5 Råstofindvinding fra havet

Anm. I 1990 blev der indvundet 5,9 mio. m³ råstoffer fra havet. I 2002 blev der indvundet 5,8 mio. m³.

Kilde: Skov- og Naturstyrelsen.

Indvinding fra havbunden sker med specialbyggede skibe. Sand, grus, mindre sten og skaller suges op fra havbunden, mens store sten, såkaldte søsten, fiskes op med grab.

Tabel 4.7.3 Indvinding fra havbunden af sand, grus, sten og skaller samt søsten

	Sand, grus og sten	Skaller	Søsten fra stenfiskeri	I alt
	1.000 m ³			
1990	5 803	60	7	5 870
1995	5 563	85	4	5 652
1996	8 541	123	17	8 681
1997	8 479	148	4	8 631
1998	6 996	3	-	6 999
1999	12 859	3	-	12 863
2000	7 132	3	-	7 136
2001	5 398	0	-	5 399
2002	5 782	-	-	5 782

Kilde: Skov- og Naturstyrelsen.

Havbundens materialer indvindes til bestemte formål

Indvindingen af råstoffer fra havbunden kan kun foretages efter særlig tilladelse og herunder efter en godkendelse af, hvad råstofferne skal anvendes til. Hovedgruppen *Andet* i tabel 4.7.4 er nyttiggjort overskudsmateriale af sand, grus og sten, der fremkommer i forbindelse med byggeri og anlægsarbejder. Der har fx været indvundet en del materiale i forbindelse med byggeriet af Øresundsforbindelsen. Materialet er lagt ud til den kunstige ø Peberholm.

Fylldsand

Hovedgruppen *Fylldsand* anvendes hovedsageligt til kystfodring, dvs. der primært hentes sand 3-5 km ude i Nordsøen, hvorefter det lægges langs den jyske vesterhavskyst, for at forhindre at havet ødelægger kysten. Dette arbejde styres af Kystinspektoret. Fylldsand benyttes også til andre fyldningsformål, fx havneanlæg.

Tabel 4.7.4 Optagning af råstoffer fra havet fordelt på farvandsområder. 2002

Farvandsområder	Sand, grus og sten	Fyld- sand	Grab- sten og søsten	Andet	I alt
	1.000 m ³				
I alt	2 155	3 572	0	55	5 782
Østersøen omkring Bornholm	245	-	-	-	245
Østersøen omkring Møen	316	2	-	-	318
Østersøen vest for Gedser	12	31	-	-	43
Øresund	189	79	-	55	323
Smålandsfarvandet	117	44	-	-	161
Store Bælt	60	137	-	-	197
Farvandet syd for Fyn	3	6	-	-	8
Lille Bælt	71	38	-	-	109
Kattegat vest for Samsø	147	7	-	0	154
Kattegat øst for Samsø	43	1	-	-	45
Kattegat omkring Hesselø	140	5	0	-	145
Kattegat omkring Anholt	63	-	-	-	63
Kattegat omkring Læsø	12	-	-	-	12
Limfjorden	130	49	-	-	178
Skagerrak	5	163	-	-	168
Nordsøen	600	3 010	-	-	3 610

Kilde: Skov- og Naturstyrelsen.

Import og eksport af visse råstoffer

Im- og eksport Ud over råstofindvinding på land importeres visse mineralske råstoffer til anvendelse i Danmark. Samtidig eksporteres mineralske produkter fra Danmark til udlandet. Det drejer sig om en mindre del af den totale indvinding på land. I 2002 er der i alt importeret 2,8 mio. m³ og eksporteret 2,3 mio. m³. Det svarer til henholdsvis 7,5 pct. og 6,3 pct. af råstofindvindingen på land i 2002. Nettoimporten er 421.000 m³.

Tabel 4.7.5 Import og eksport af mineralske råstoffer

Told-tarif	Import			Eksport		
	2000	2001	2002	2000	2001	2002
	1.000 m ³					
I alt	2 669	2 419	2 763	2 516	2 580	2 342
0000 Ikke fordelt p.g.a. firmaers konkurrenceforhold	5	1	-	48	45	51
2501 Salt	212	225	285	319	285	295
2503 Svovl og svolkis	2	2	2	0	0	0
2504 Grafit	0	0	0	0	0	0
2505 Kwartssand og naturligt sand	44	41	31	217	449	189
2506 Kvarts	0	0	1	0	0	20
2507 Kaolin	10	11	21	1	0	0
2508 Bentonit og lign.	33	31	40	4	8	12
2509 Kridt	30	22	21	209	243	208
2510 Calcium	52	31	40	6	0	0
2511 Tungspat	23	35	37	0	0	0
2512 Kiselmel og lign.	16	15	18	-	-	-
2313 Pimpsten og smergel	75	88	82	0	0	0
2514 Skifer	5	5	4	0	0	0
2515 Marmor og lign.	0	1	0	0	0	0
2516 Granit og porfyrrer	82	108	152	0	1	0
2517 Småsten, grus og knuste sten	1 450	1 219	1 507	569	478	504
2518 Dolomit	70	66	52	0	0	3
2519 Magnesit	4	3	2	0	0	0
2520 Gipssten og brændt gips	176	166	148	228	174	160
2521 Kalksten	102	51	49	141	87	70
2522 Brændt, læsket og hydraulisk kalk	74	95	49	3	2	2
2523 Cement og lign.	172	174	187	769	805	826
2525 Glimmer	-	0	0	-	-	0
2526 Steatit	8	9	10	0	0	0
2528 Borater	-	0	0	-	0	0
2529 Feltspat	4	5	8	0	0	0
2530 Andre mineralske stoffer	17	15	16	1	3	0

Genanvendelse i bygge- og anlægsbranchen

Affaldsplan *Affald 21* lægger op til at reducere miljøpåvirkningerne fra de miljøbelastende stoffer samt at udnytte ressourcerne i affaldet bedre og herunder genbruge affald i større og større grad. Der skal sættes mere fokus på kvaliteten i affaldsbehandlingen.

Genbrug af bygge- og anlægsmaterialer

Inden for råstofbranchen betyder dette genbrug af alle egentlige bygge- og anlægsmaterialer i højere grad end tidligere. Det er hovedsagelig nedrevet beton og tegl, som knuses og genbruges som grus eller stabilgrus eller sand, grus og sten i øvrigt. Efter at kraftværkerne har indført miljøbeskyttende foranstaltninger til at udskille de miljøfremmede stoffer som gips, slagge og flyveaske fra røgen mv. har bygge- og anlægsbranchen fundet måder at genbruge disse stoffer på, således at de træder i stedet for nyindvundne råstoffer fra undergrunden eller søterritoriet. Gips benyttes primært til gipsplader i boliger og flyveaske bindes primært i underlaget i vej anlæg. Genbrug betragtes derfor som en måde til at spare på de ikke fornybare ressourcer.

Figur 4.7.6 Genanvendelse af egentlige byggematerialer i pct. af tilsvarende indvundne råstoffer

Miljøpåvirkning fra råstofindvindingen på landjorden og på søterritoriet

På landjorden

Råstofindvinding har en række miljømæssige konsekvenser. Landskabsprofiler og geologiske formationer bliver ændret. Desuden kan grundvandet påvirkes og dermed også vandkvaliteten og vandforsyningen. Endelig kan der opstå problemer med støv og ekstra trafik specielt i beboede områder.

Efterbehandling er en betingelse for indvindingstilladelse

En betingelse for at få indvindingstilladelse er derfor ifølge råstofloven, at man fremlægger en plan for efterbehandling af indvindingsarealet. Efterbehandlingen omfatter typisk udjævning af gravefronter, udlægning af overjord og muld, jordbearbejdning og beplantning, eventuelt i forbindelse med dræning. Efterbehandlingen sker normalt i takt med at indvindingen skrider frem. Efterbehandling af et indvindingsareal betyder, at det tidligere graveområde bliver indrettet, så det kan bruges til fx landbrugsdrift, rekreativt område, naturområde eller, i sjældne tilfælde, bebyggelse og kolonihaver. Pr. 1.1.1998 er der indført forbud mod tilførsel af fyldjord i råstofgrave, medmindre der foreligger en dispensation fra amtet.

Tidligere blev efterbehandlingen meget ofte lavet med henblik på landbrugsformål. I de senere år er der imidlertid gennemført et stigende antal efterbehandlinger til natur- og rekreative formål.

VVM-redegørelse

For større indvindingsprojekter eller indvindingsprojekter af en vis varighed vedrørende råstofferne kalk, kridt, granit, kvartssand, ler mv. kræves en VVM-redegørelse, Vurdering af Virkningen på Miljøet. Det samme gælder sand, grus og sten, hvis udgravningen foregår uden for de i regionplanen fastlagte områder. Tilladelsen gives på baggrund af VVM-redegørelsen efter at offentligheden, myndigheder og organisationer har haft mulighed for at udtale sig. (Råstofloven, nr. 569 af 30. juni 1997).

På søterritoriet

På havet kan råstofindvinding påvirke bundtopografien, dybdeforholdene og overfladesedimentets sammensætning i og uden for indvindingsområdet. I visse tilfælde kan indvindingsaktiviteten være i konflikt med erhvervmæssige interesser såsom fiskeri og sejlads.

Vurdering af indvindingsprojekter

For større indvindingsprojekter på havet, eller indvindingsprojekter på havet, der vurderes at påvirke miljøet i væsentlig grad, gælder ligeledes, at ansøgningen skal gennemgå en VVM-procedure (Bekendtgørelse nr. 126 af 4. marts 1999). På havet forsøger man, fra myndighedernes side, at tilrettelægge indvindingen, således at efterbehandling overflødiggøres.

Miljø og familier

5. Miljø og familier

Miljøbevidsthed Det kræver en aktiv indsats fra størstedelen af befolkningen at mindske de miljøproblemer, der opstår ved den adfærd, man som forbruger udviser. Forbrugerne må derfor være mere bevidste om, hvad deres adfærd betyder for miljøet.

Holdninger til miljøet Familiernes miljøvaner er blevet undersøgt af Danmarks Statistik i en interviewundersøgelse i august i 2003. Det er sjette år i træk, at Danmarks Statistik laver en sådan undersøgelse. Der er interviewet et repræsentativt udsnit af alle danske familier. De er blevet spurgt om deres holdninger til miljøbevidst adfærd samt om deres konkrete handlinger for at løse primære miljøproblemer. Familierne er blevet spurgt om brugen af vand- og elektricitetsbesparende apparater, motiverne til at spare på vand og el, og hvor meget familien gør for at spare. Familierne er også blevet spurgt om deres motiver til at købe økologiske varer samt, om de bruger ukrudtsmidler og giftstoffer i haven. Resultaterne er blevet opregnet til at gælde for alle 2,3 mio. familier i Danmark.

5.1 Familiernes køb af økologiske varer

Familier handler økologisk som tidligere Undersøgelsen i 2003 viser, at familiers køb af økologiske varer sandsynligvis har fundet et leje. Det ser ud til, at niveauet for køb af forskellige økologiske varer har været det samme i de seks år, som undersøgelsen har kørt. Her ses på det antal familier, som altid og som af og til køber økologiske varer:

- ca. 57 pct. køber økologiske mejeriprodukter
- ca. 57 pct. køber økologiske grønsager
- ca. 39 pct. køber økologisk kød.

35 pct. køber aldrig økologisk Undersøgelsen viser også et niveau for andelen af familier, der aldrig køber nogen form for økologiske varer. Det er 35 pct. af alle familierne.

Figur 5.1.1 Familiernes køb af økologiske varer

Villighed til merbetaling for økologiske varer

65 pct. af alle familierne køber derfor af og til forskellige økologiske varer i 2003. Disse er blevet spurgt, om de er villige til at betale mere for at få økologiske varer, og hvor meget mere. 72 pct. af de familier, der køber økologiske varer, angiver, at de er villige til at betale mere. 52 pct. er villige til at betale op til 10 pct. mere, 16 pct. er villige til at betale op til 30 pct. mere og 4 pct. er villige til at betale op til 50 pct. mere for købet af økologiske varer. Det er en ændring i forhold til sidste år, hvor 76 pct. af de familier, der købte økologiske varer, var villige til at betale mere.

Tabel 5.1.1 Familiernes køb af økologiske varer

	Ja, altid	Ja, af og til	Nej, aldrig	Ved ikke	I alt
	pct.				
Køb af visse økologiske varer					
Økologiske grøntsager:					
1999	17	50	33	0	100
2000	11	44	44	0	100
2001	18	42	40	0	100
2002	15	44	41	0	100
2003	15	42	43	0	100
Økologiske mejeriprodukter:					
1999	27	37	35	0	100
2000	22	34	44	0	100
2001	29	31	39	0	100
2002	26	34	40	0	100
2003	24	33	43	0	100
Økologisk kød:					
1999	8	37	54	1	100
2000	6	28	66	0	100
2001	9	29	61	0	100
2002	6	34	60	0	100
2003	6	32	61	0	100
Andre økologiske varer:					
1999	11	16	73	0	100
2000	10	15	75	0	100
2001	7	13	80	0	100
2002	5	8	85	1	100
2003	5	12	82	0	100

Anm. Usikkerheden på tallene for hele landet er op til: +/- 3 pct.

25 pct. af de familier, der køber økologiske varer, er imidlertid ikke villige til at betale mere. Det er en stigning siden sidste år, hvor 20 pct. ikke var villige til at betale mere for økologiske varer.

Tabel 5.1.2 Familiernes villighed til at betale mere for økologiske varer

	Ja, op til			Ikke villig til	Ved ikke	Uop- lyst	Alle, der køber økolo- gisk
	10 pct. mere	30 pct. mere	50 pct. mere	at betale mere			
	pct.						
Hele landet							
1999	47	26	4	20	3	0	100
2000	49	24	6	19	2	-	100
2001	51	21	6	21	1	0	100
2002	56	16	4	20	5	-	100
2003	52	16	4	25	3	-	100
Hovedstaden	50	23	6	17	3	-	100
Hovedstadens forstæder	56	17	2	23	1	-	100
Sjælland, Øerne el. Bornholm	59	13	0	25	2	-	100
Fyn	44	8	7	38	1	2	100
Nordjylland	46	18	5	28	2	-	100
Østjylland	51	18	1	26	4	-	100
Syd- og Vestjylland	51	6	13	25	5	-	100
Usikkerhed på geografi omkring:	+/- 11	+/- 8	+/- 4	+/- 10	+/- 4	-	

Anm. Usikkerheden på tallene for hele landet er op til: +/- 4 pct.

Økologi gavner miljø og dyrevelfærd, mener købere ...

Folk oplyser forskellige motiver bag deres ønske om at købe økologisk. Især spiller miljøhensyn og dyrevelfærd en rolle, mens de økologiske varers smag ikke har samme betydning. 73 pct. af familierne mener, at de køber økologiske varer, fordi det har meget stor eller stor betydning, at varerne gavner miljøet og 65 pct. af familierne mener, at de køber økologiske varer, fordi det har meget stor eller stor betydning, at varerne er bedre for dyrevelfærden.

... mens smag og sundhed har relativt mindre betydning

59 pct. af familierne angiver, at de køber økologiske varer, fordi det har meget stor eller stor betydning, at varerne er sundere og 34 pct. af familierne angiver, at de køber økologiske varer, fordi det har meget stor eller stor betydning, at varerne smager bedre. Der er imidlertid også 42 pct. af familierne, der angiver, at smagen ingen betydning har for købet af økologiske varer.

Tabel 5.1.3 **Motiver for familiernes køb af økologiske varer**

	Betydning				Ved ikke	I alt
	Meget stor	Stor	Nogen	Ingen		
	pct.					
De økologiske varer:						
- gavner miljøet:						
1999	27	41	20	11	1	100
2000	27	44	15	13	1	100
2001	38	33	14	15	1	100
2002	29	45	14	9	2	100
2003	31	42	16	11	0	100
- er bedre for dyrevelfærden:						
1999	25	38	23	13	1	100
2000	25	43	16	15	1	100
2001	37	34	11	18	0	100
2002	29	44	13	12	2	100
2003	26	39	19	14	2	100
- er sundere:						
1999	21	35	24	18	2	100
2000	21	38	19	21	1	100
2001	27	33	19	20	1	100
2002	17	42	18	20	2	100
2003	19	40	21	19	2	100
- smager bedre:						
1999	12	24	29	35	0	100
2000	10	25	26	38	1	100
2001	14	21	22	43	0	100
2002	8	30	22	40	1	100
2003	10	24	23	42	1	100

Anm. Usikkerheden på tallene for hele landet er op til: +/- 4 pct.

Figur 5.1.2 Motiver for køb af økologiske varer

Økologiske varer er for dyre og man kan ikke stole på kontrollen

Familier, der aldrig køber økologiske varer, er blevet spurgt, om de kan angive tre grunde til, hvorfor de ikke køber økologiske varer. Den vigtigste grund er, at familierne mener, at økologiske varer er for dyre, og at man ikke kan stole på, at varerne bliver kontrolleret godt nok.

Tabel 5.1.4 Den vigtigste årsag til, at familier aldrig køber økologiske varer

	2000	2001	2002	2003
	pct.			
Hele landet	100	100	100	100
De økologiske varer:				
- dyrere	38	35	38	45
- smager ikke bedre	8	3	6	7
- er ikke sundere	5	2	3	2
- gavner ikke miljøet	4	1	3	2
- der stoles ikke på, at de bliver kontrolleret	19	30	24	20
- kan ikke købes, hvor der handles	3	1	2	2
- andre årsager	13	12	14	14
- ingen / andre grunde	10	16	10	8

Anm. Usikkerheden på tallene for hele landet er op til: +/- 6 pct.

Mange dyrker selv de økologiske varer

8 pct. af de 35 pct. af alle familier, der aldrig køber økologiske varer, mener, at der er andre grunde til, at de aldrig køber økologiske varer. Hovedparten svarer, at det er fordi, at de selv dyrker eller på anden måde er selvforsynende med økologiske varer.

5.2 Familiernes energivaner

Den daglige adfærd har betydning

Husholdningerne står for næsten 30 pct. af det samlede energiforbrug i Danmark, så den daglige adfærd har stor betydning for miljøet. Det kræver en aktiv indsats fra befolkningen at mindske den miljøpåvirkning, der opstår som følge af energiforbruget. Danmarks Statistik har spurgt forbrugerne om deres syn på miljøbevidst adfærd, og om deres konkrete handlinger i forskellige miljømæssige sammenhænge.

Brugen af elbesparende apparater

Elektriske apparater

De danske familiers boliger er udstyret med en række elektriske apparater hvoraf nogle er elbesparende. Næsten alle boliger ved vi er udstyret med et køleskab, og i ca. 63 pct. af boligerne står der et køleskab, som er elbesparende, og i ca. 59 pct. af boli-

gerne står en fryser, som er elbesparende, mens ca. 48 pct. af boligerne er udstyret med et elektrisk komfur mv., som er elbesparende.

57 pct. af boligerne er udstyret med en vaskemaskine, som er elbesparende, mens 35 pct. har en elbesparende opvaskemaskine.

I stigende omfang anvender danskerne elsparepærer. For fem år siden brugte knap halvdelen af familierne elsparepærer. I dag er der elsparepærer i 70 pct. af boligerne.

Tabel 5.2.1 Familiernes rådighed over elbesparende apparater

	Ja		Nej		Har ikke apparatet		Ved ikke		I alt	
	2002	2003	2002	2003	2002	2003	2002	2003	2002	2003
	pct.									
Er boligen udstyret med:										
Elbesparende køleskab	67	63	28	32	0	0	6	4	100	100
Elbesparende fryser	59	59	31	34	5	4	5	3	100	100
Elbesparende komfur/ovn/kogeplade	47	48	43	41	1	2	10	9	100	100
Elbesparende vaskemaskine	54	57	24	22	17	17	5	3	100	100
Elbesparende opvaskemaskine	34	35	21	23	40	38	5	4	100	100
Bruger familien elsparepærer	66	70	34	30	0	0	0	0	100	100

Anm. Usikkerheden på tallene for hele landet er op til: +/- 3 pct.

Sparer på elektriciteten

Man kan spare på elektriciteten ved at slukke lyset i de rum, der forlades, hvilket 76 pct. af familierne altid gør, 17 pct. gør det af og til, mens 7 pct. svarer klart nej hertil.

Tabel 5.2.2 Hvordan sparer familierne på el

	Ja, altid		Ja, af og til		Nej		Ved ikke		I alt	
	2002	2003	2002	2003	2002	2003	2002	2003	2002	2003
	pct.									
Sparer familien på el:										
Slukker lyset i rum, der forlades	78	76	16	17	7	7	-	-	100	100

Anm. Usikkerheden på tallene for hele landet er op til: +/- 3 pct.

5.3 Familiernes vandbesparende adfærd

Stabil udvikling

halvdelen af alle familier i Danmark (50 pct.) har i 2003 udstyret boligen med vandbesparende haner, og 57 pct. med vandbesparende toilet. I 57 pct. af boligerne findes vandbesparende vaskemaskiner og i 34 pct. af boligerne findes en opvaskemaskine, som er vandbesparende. I forhold til 2002 er der tale om marginale ændringer.

Antallet af boliger med egen vandmåler i 2003 er 66 pct., et fald fra 2002 hvor det var 72 pct. af familierne, der svarede, at de havde egen vandmåler.

Tabel 5.3.1 Familiernes rådighed over vandbesparende apparater

	Ja		Nej		Har ikke apparatet		Ved ikke		I alt	
	2002	2003	2002	2003	2002	2003	2002	2003	2002	2003
	pct.									
Er boligen udstyret med:										
Vandbesparende haner	52	50	45	46	4	0	0	3	100	100
Vandbesparende toilet	52	57	45	43	2	0	0	0	100	100
Vandbesparende vaskemaskine	55	57	23	22	22	16	0	5	100	100
Vandbesparende opvaskemaskine	33	34	23	23	44	40	0	4	100	100
Har familien egen vandmåler	72	66	22	23	6	10	0	1	100	100

Anm. Usikkerheden på tallene for hele landet er op til: +/- 3 pct.

Flere slukker for vandet under tandbørstningen

Man kan spare på vandet på mange måder, men en ofte anvendt måde er, at slukke for vandet under tandbørstning. Det gør 82 pct. af alle familierne.

Brusebad i stedet for karbad

Man kan også spare på vandet ved at tage brusebad frem for karbad, hvilket 49 pct. af alle familierne gør. Kun 5 pct. svarer nej til at spare på vandet ved at tage brusebad i stedet for karbad, mens 45 pct. ikke har karbad i boligen.

Vaner spiller en rolle

Personerne er blevet spurgt, om de af andre årsager sparer på vandet. Mange svarer, at de sparer af gammel vane, og andre henviser til, at man skal passe på grundvandet, idet det er en knap ressource, og at der også skal være rent vand til børnebørnene.

Tabel 5.3.2

Hvordan sparer familierne på vandressourcerne

	Ja, altid		Nej		Har ikke karbad i boligen		Har ikke bad/have i boligen		Ved ikke		I alt	
	2002	2003	2002	2003	2002	2003	2002	2003	2002	2003	2002	2003
	pct.											
Sparer familien på vandet:												
Tager brusebad i stedet for karbad	49	49	7	5	43	45	-	-	-	-	100	100
Slukker for vandet under tandbørstningen	81	82	19	18	-	-	-	-	-	-	100	100

Anm. Usikkerheden på tallene for hele landet er op til: +/- 3 pct.

5.4 Prisens betydning for miljøvanerne

Pris eller miljøhensyn

Familierne er blevet spurgt om, hvor stor betydning henholdsvis hensynet til prisen og hensynet til miljøet har, for at familien sparer på vandet og elektriciteten. Der er flere, som klart svarer nej til, at hensynet til priser og miljø har betydning for adfærden.

Prisen har stor betydning for adfærden

Familierne er blevet spurgt om, hvilken betydning prisen har, for at familien vil spare på vand og elektricitet. I 2003 svarer 48 pct., at prisen har »stor« eller »meget stor« betydning for at familien sparer på vandet. 67 pct. af familierne svarer, at prisen har »stor« eller »meget stor« betydning for at de vil spare på elektriciteten. Det er færre end i 2002-undersøgelsen.

Miljøhensyn har også stor betydning

64 pct. af familierne svarer, at miljøhensynet har »stor« eller »meget stor« betydning for at familien vil spare på vandet. 56 pct. af familierne svarer, at miljøhensyn har »stor« eller »meget stor« betydning for at familierne vil spare på elektriciteten.

Tabel 5.4.1 **Begrundelser for at familien sparer på vand og elektricitet**

	Betydning				Ved ikke	Sparer ikke	I alt
	Meget stor	Stor	Nogen	Ingen			
	pct.						
Prisen som begrundelse:							
For vandbesparelser:							
1999	14	24	23	31	0	7	100
2000	17	30	20	25	1	8	100
2001	24	35	16	20	0	5	100
2002	21	40	16	18	1	5	100
2003	19	29	20	25	1	6	100
For elektricitetsbesparelser:							
1999	21	31	23	20	1	4	100
2000	26	34	19	16	1	4	100
2001	36	33	13	14	0	4	100
2002	29	40	17	9	1	3	100
2003	31	36	15	15	1	3	100
Miljøet som begrundelse:							
For vandbesparelser:							
1999	21	35	23	13	1	7	100
2000	16	35	23	17	1	8	100
2001	28	37	18	12	0	5	100
2002	20	43	20	11	1	5	100
2003	31	33	19	10	1	6	100
For elektricitetsbesparelser:							
1999	13	29	29	24	1	4	100
2000	11	29	28	27	1	4	100
2001	20	38	21	17	0	4	100
2002	16	40	25	15	1	3	100
2003	26	30	25	15	1	3	100

Anm. Usikkerheden på tallene for hele landet er op til: +/- 3 pct.

5.5 Transportvaner

De sædvanlige, daglige transportvaner for voksne i arbejde eller under uddannelse

Interviewpersonerne er blevet spurgt om deres egne, sædvanlige transportvaner. De personer, der er fyldt 18 år og som er i fast arbejde eller under uddannelse, er blevet spurgt om transportmåden, transportafstanden og hyppigheden af transporten til arbejdsstedet eller til uddannelsesinstitutionen. Herudfra kan man danne sig et billede af det daglige, sædvanlige transportomfang for den voksne befolkning, der er i arbejde eller under uddannelse på en højere eller videregående uddannelsesinstitution.

Tabel 5.5.1 **Transportmåde til arbejde/uddannelse. 2003**

	Gang	Cykel	Offentlig transport	Knallert/motorcykel	Personbil/varebil	Andet	I alt
	pct.						
Hele landet	7	26	12	2	50	2	100
Mænd	8	21	10	4	55	2	100
Kvinder	7	32	14	1	44	2	100
Usikkerhed på køn omkring:	+/- 3	+/- 5	+/- 4	+/- 2	+/-6	+/- 2	

Anm. Usikkerheden på tallene for hele landet er op til: +/- 4 pct.

Halvdelen af den voksne befolkning kører i bil til arbejde eller uddannelsessted

Mændenes andel udgør godt halvdelen af den voksne befolkning, der er i arbejde eller under uddannelse, nemlig 50 pct. Kvinderne udgør således 44 pct. 55 pct. af alle mænd siger, at de kører i bil til arbejds- eller uddannelsessted, 21 pct. cykler og 10 pct. benytter offentlige transportmidler. Det ser lidt anderledes ud for kvinderne. 44 pct. af kvinderne siger, at de benytter bilen til transporten, 32 pct. benytter cyklen og 14 pct. benytter de offentlige transportmidler. Der er således flere mænd end kvinder, der kører i bil og flere kvinder end mænd, der cykler til deres arbejdsplads eller uddannelsesinstitution.

Tabel 5.5.2 Transportmåde til arbejde eller uddannelsessted. 2003

	Gang	Cykel	Offentlig transport	Knallert/ motor-cykel	Personbil/ varebil	Andet	I alt
	pct.						
Hele Landet	7	26	12	2	50	2	100
Hovedstaden	6	50	14	2	28	0	100
Hovedstadens forstæder	5	24	21	3	47	1	100
Sjælland, Øerne el. Bornholm	11	16	11	2	59	1	100
Fyn	7	36	5	2	47	2	100
Nordjylland	11	18	14	2	50	5	100
Østjylland	7	25	11	3	50	4	100
Syd- og Vestjylland	2	21	4	3	67	3	100
Usikkerhed på geografi omkring:	+/- 5	+/- 9	+/- 7	+/- 3	+/- 10	+/- 3	

Anm. Usikkerheden på tallene for hele landet er op til: +/- 4 pct.

Der cykles i byen og køres i bil på landevejene

Uden for hovedstaden er bilen det foretrukne transportmiddel, hvorimod cyklen er det mest anvendte transportmiddel i hovedstaden.

6 pct. i Hovedstaden går nu til arbejdet

Transport mellem bolig og arbejdsplads har ændret sig siden 2002 undersøgelsen. I Hovedstaden har 6 pct. i 2003 svaret, at de går til arbejdet, og i 2002 var det 0 pct. Det kan tydeligt ses på den offentlige trafik, som er faldet fra 26 pct. i 2002 i Hovedstaden til 14 pct. i 2003. I Vestjylland har flere valgt bilen frem for cyklen i 2003, men ser man på hele landet er der ikke de store ændringer fra 2002 til 2003.

Det hænger bl.a. sammen med transportafstandene mellem hjem og arbejdssted eller uddannelsesinstitution. 46 pct. af dem, der bor i hovedstaden, og 46 pct. af dem, der bor i hovedstadens forstæder, siger, at de har mellem 5-24 km. i transportafstand. Den største gruppe, der har mere end 50 km. i transportafstand, bor på den øvrige del af Sjælland, på øerne, Lolland, Falster og Møn, nemlig 10 pct. Bornholm hører også ind under »øerne«, men det er ikke her de store transportafstande er registreret.

Tabel 5.5.3 Transportafstande til arbejde eller uddannelsessted. 2003

	Under 5 km	5-24 km	25-50 km	Over 50 km	Variierende afstand	I alt
	pct.					
Hele landet	35	41	16	5	4	100
Hovedstaden	44	46	6	1	3	100
Hovedstadens forstæder	29	46	20	3	2	100
Sjælland, Øerne el. Bornholm	29	33	21	10	6	100
Fyn	42	44	9	5	0	100
Nordjylland	39	32	24	2	3	100
Østjylland	33	47	13	4	3	100
Syd- og Vestjylland	30	45	11	6	8	100
Usikkerhed på geografi omkring:	+/- 10	+/- 10	+/- 8	+/- 4	+/- 4	

Anm. Usikkerheden på tallene for hele landet er op til: +/- 4 pct.

På Fyn angiver 44 pct. at de har mellem 5-24 km. til arbejde eller uddannelsesinstitution. I Jylland som helhed siger 34 pct., at de har under 5 km. til arbejde eller uddannelsesinstitution, og 41 pct. siger, at de har mellem 5-24 km. Der er 16 pct., der siger, at de har over 25 km. til arbejde eller uddannelsesinstitution.

Hyppigheden af transporten 83 pct. af alle voksne i arbejde eller uddannelse angiver, at de arbejder fem dage om ugen. 5 pct. angiver, at de arbejder 6 dage pr. uge, og 1 pct. angiver, at de arbejder alle ugens 7 dage. Sidstnævnte kategori skønnes at være et udtryk for, at visse personer har muligheden for fleksibel tilrettelæggelse af arbejdstiden samt at andre personer deltager i vagtordninger.

Tabel 5.5.4 **Hyppigheden af transporten til arbejde/uddannelse. 2003**

	Dage pr. uge						I alt
	1-2 dage pr. uge	3 dage pr. uge	4 dage pr. uge	5 dage pr. uge	6 dage pr. uge	7 dage pr. uge	
	pct.						
Hele Landet	2	2	7	83	5	1	100
Hovedstaden	3	6	5	82	2	2	100
Hovedstadens forstæder	2	1	3	89	4	1	100
Sjælland, Øerne el. Bornholm	4	2	9	77	6	2	100
Fyn	0	1	3	90	4	2	100
Nordjylland	0	0	6	86	7	1	100
Østjylland	4	2	10	81	4	0	100
Syd- og Vestjylland	0	2	8	85	5	0	100
Usikkerhed på geografi omkring:	+/- 3	+/- 3	+/- 5	+/- 8	+/- 4	+/- 2	

Anm. Usikkerheden på tallene for hele landet er op til: +/- 4 pct.

Miljø og offentlig økonomi

6. Miljø og offentlig økonomi

6.1 Offentlige miljøudgifter og -indtægter

Miljøet opdeles i ti delområder

Statistikken indeholder oplysninger om de offentlige udgifter til og indtægter på miljøområdet. Hermed forstås udgifter og indtægter i forbindelse med genopretning, vedligeholdelse eller forbedring af de naturlige ydre omgivelser. Miljøområdet bliver opdelt i ti delområder, så som luft og klima, jord og grundvand, spildevand, affald, biodiversitet, miljøbistand, forskning og udvikling.

Udgifts- og indtægtsopgørelse

Statistikken bruger som udgangspunkt samme udgifts- og indtægtsbegreber som anvendes for den offentlige sektor i Nationalregnskabet. Dog skelnes der ikke mellem markedsmæssige og ikke-markedsmæssige aktiviteter i kommunerne. Det indebærer bl.a., at offentligt ejede selskaber indenfor spildevands- og affaldsområdet, hvis økonomi er helt eller delvis udskilt fra de kommunale regnskaber, nu indgår i opgørelsen.

Figur 6.1.1

Samlede offentlige miljøudgifter og -indtægter

Anm. Indtægterne er ekskl. miljøskatter.

Statens miljøudgifter faldt

Den offentlige sektors miljøudgifter steg til 24,4 mia. kr. i 2002 fra 24,2 mia. kr. året før, hvilket svarer til en beskedent stigning på 0,8 pct. Stigningen fandt sted i den kommunale sektor især inden for affalds- og spildevandsområdet. Derimod kunne der konstateres et fald i den statslige sektors miljøudgifter, især inden for luft og klima samt inden for miljøbistandsområdet.

Offentlige miljøindtægter steg med 5,7 pct.

Den offentlige sektors miljøindtægter steg betydelig mere end udgifterne i 2002. Miljøindtægterne, der primært stammer fra spildevand- og affaldsområdet samt refusion efter stormflodsskader, steg med 5,7 pct. og udgjorde 16,7 mia. kr. i 2002. Den offentlige sektors miljøindtægter omfatter den betaling den offentlige sektor modtager fra borgere og virksomheder i forbindelse med levering af ydelser og omfatter således ikke miljøskatter.

Figur 6.1.2 Offentlige miljøudgifter

Fordeling af udgifterne mellem stat, amt og kommune

Statens andel af de samlede miljøudgifter var stigende frem til 2000. I 1992 afholdt staten 20 pct., amterne 6 pct. og kommunerne 75 pct. af miljøudgifterne. I 2002 er statens andel steget til 30 pct., amtens andel er uforandret og kommunernes andel er faldet til 64 pct. Samlet set udgjorde miljøudgifterne i amter og kommuner 10,9 mia. kr. i 1992 stigende til 17,1 mia. kr. i 2002.

Tabel 6.1.1 Andel af de samlede offentlige miljøudgifter og -indtægter

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001*	2002*
	mia. kr.										
Samlede miljøudgifter	13,4	14,8	16,2	17,7	19,1	21,2	21,9	23,7	24,0	24,2	24,4
stat	2,6	3,7	4,9	5,7	6,2	6,6	7,4	8,0	8,2	8,0	7,4
amt	0,8	0,8	0,9	1,0	1,0	1,1	1,1	1,2	1,2	1,3	1,4
kommune	10,1	10,4	10,4	11,1	12,0	13,5	13,4	14,5	14,6	14,9	15,7
Samlede miljøindtægter	10,0	9,8	9,8	10,7	11,0	12,3	12,6	14,6	15,6	15,8	16,7
stat	0,4	0,5	0,5	0,6	0,7	0,7	0,8	1,0	1,1	1,4	1,8
amt	0,2	0,1	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2
kommune	9,5	9,2	9,1	9,8	10,1	11,5	11,6	13,3	14,2	14,2	14,7
	pct.										
Samlede miljøudgifter	100	100	100	100	100	100	100	100	100	100	100
stat	20	25	30	32	32	31	34	34	34	33	30
amt	6	5	6	5	5	5	5	5	5	5	6
kommune	75	70	64	63	63	64	61	61	61	62	64
Samlede miljøindtægter	100	100	100	100	100	100	100	100	100	100	100
stat	4	5	6	6	7	6	6	7	7	9	11
amt	2	1	2	2	2	1	1	2	1	1	1
kommune	95	93	92	92	92	93	92	91	91	90	88

Anm. Indtægterne er ekskl. miljøskatter.

Fordeling af indtægterne

På indtægtssiden er udviklingen præget af at kommunernes andel er faldet fra i 1992 at udgøre 95 pct., til i 2002 at udgøre 88 pct. af de samlede miljøindtægter. I samme periode er statens andel af indtægterne steget fra 4 pct. til 11 pct.

Forholdsmæssigt er statens indtægter steget mest

Statens indtægter på miljøområdet er steget fra 0,4 mia. kr. i 1992 til 1,8 mia. kr. i 2002. I samme periode er kommunernes miljøindtægter steget fra 9,5 mia. kr. til 14,7 mia. kr.

Figur 6.1.3 Offentlige miljøindtægter

Anm. Indtægterne er ekskl. miljøskatter.

Miljøgifter og indtægter fordelt på miljøområder

Ti miljødomæner

Miljøgifter afholdes til mange forskellige miljøformål. For at afspejle dette, og for at få mere information ud af tallene, opdeles miljøet i de ti særskilte områder, der er nærmere beskrevet først i dette kapitel.

Tablet 6.1.2

Samlede miljøgifter og -indtægter fordelt på miljøområder

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001*	2002*
	mia. kr.										
Samlede miljøgifter	13,4	14,8	16,2	17,7	19,1	21,2	21,9	23,7	24,0	24,2	24,4
Samlede miljøindtægter	10,0	9,8	9,8	10,7	11,0	12,3	12,6	14,6	15,6	15,8	16,7
	pct.										
Samlede miljøgifter	100	100	100	100	100	100	100	100	100	100	100
Luft og klima	3	7	10	10	10	10	11	11	10	7	6
Spildevand	34	32	29	28	27	25	25	23	23	24	25
Affald	32	30	28	28	29	32	30	32	31	32	33
Jord og grundvand	1	2	3	3	2	2	3	2	2	2	2
Biodiversitet og landskab	12	11	12	12	11	10	10	10	11	11	11
Forskning og udvikling	7	6	7	7	7	7	7	7	7	7	6
Miljøbistand	2	2	3	4	6	6	7	7	8	9	8
Andet ¹	9	9	9	8	8	7	8	8	8	8	8
Samlede miljøindtægter	100	100	100	100	100	100	100	100	100	100	100
Spildevand	48	44	41	42	40	38	40	38	38	38	37
Affald	45	47	49	48	50	52	50	52	52	51	50
Jord og grundvand	1	1	1	1	1	1	1	2	1	1	1
Biodiversitet og landskab	2	2	2	2	2	2	2	2	2	3	6
Forskning og udvikling	2	3	4	4	4	4	4	4	4	4	4
Andet ¹	2	2	3	3	3	2	3	3	3	3	3

¹ Omfatter støj- og rystegener samt stråling.

Anm. Indtægterne er ekskl. miljøskatter.

Affald og spildevand dominerer

Den offentlige sektor anvendte 14,1 mia. kr. i 2002 på spildevand og affald, hvilket svarer til at disse to udgiftsposter udgjorde 58 pct. af de samlede miljøgifter. Dette er et relativt fald siden 1992.

Figur 6.1.4 Samlede miljøindtægter fordelt på miljøområder

Anm. Indtægterne er ekskl. miljøskatter.

Fald i Luft og klima samt miljøbistand

Luft- og klimaområdets andel af de samlede udgifter er steget fra i 1992 at udgøre 3 pct. til i 2002 at udgøre 6 pct. Udgifter til Luft og klima toppede relativt i 1999. Miljøbistanden er i samme periode steget fra at udgøre 2 pct. til at udgøre 8 pct. Miljøbistanden var relativt højest i 2001.

Indtægter fra spildevand er faldet

På indtægtssiden står Affald for 50 pct. og Spildevand for 37 pct. af de samlede miljøindtægter i 2002. Disse to områder står således for i alt 87 pct. af de offentlige miljøindtægter i 2002 eller det, der svarer til 14,6 mia. kr.

Miljøudgifter og -indtægter fordelt på arter

Udgiftsarten

Stigningen i de samlede miljøudgifter primært skyldes stigende driftsudgifter. Driftsudgifterne er steget fra 9,4 mia. kr. i 1992 til 20,1 mia. kr. i 2002. Den største procentuelle stigning er dog sket på løbende overførsler, der er blevet firedoblet i perioden.

Tabel 6.1.3

Realøkonomisk fordeling af de offentlige miljøudgifter og -indtægter

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001*	2002*
	mia. kr.										
Drifts- og kapitaludgifter i alt	13,4	14,8	16,2	17,7	19,1	21,2	21,9	23,7	24,0	24,2	24,4
Driftsudgifter i alt	9,4	10,9	11,6	12,9	14,3	15,9	16,6	18,8	19,3	19,8	20,1
Aflønning	2,5	2,6	2,7	2,9	3,2	3,5	3,6	3,8	3,9	4,0	4,1
Forbrug af fast realkapital	0,4	0,4	0,5	0,5	0,5	0,6	0,6	0,8	0,7	0,7	0,8
Forbrug i produktionen	5,6	6,4	6,4	7,1	7,5	8,5	8,7	9,9	10,6	10,8	11,2
Løbende overførsler	1,0	1,5	2,0	2,4	3,0	3,3	3,7	4,2	4,0	4,2	4,0
Kapitaludgifter i alt	4,0	3,9	4,6	4,8	4,9	5,2	5,3	5,0	4,7	4,4	4,4
Faste bruttoinvesteringer	3,7	3,3	3,3	3,4	3,6	4,0	3,9	3,6	3,2	3,3	3,5
Andre kapitaludgifter	0,3	0,6	1,3	1,4	1,3	1,3	1,4	1,3	1,5	1,1	0,8
Drifts- og kapitalindtægter i alt	10,0	9,8	9,8	10,7	11,0	12,3	12,6	14,6	15,6	15,8	16,7
Driftsindtægter i alt	9,2	9,7	9,6	10,5	10,8	12,0	12,3	14,2	15,2	15,3	16,2
Salg af varer og tjenester	8,3	8,6	8,3	9,0	9,1	10,3	10,5	12,0	12,9	12,9	13,3
Bruttoestindkomst	0,6	0,6	0,6	0,8	1,0	1,1	1,1	1,3	1,3	1,4	1,4
Løbende overførsler i alt	0,3	0,4	0,6	0,7	0,7	0,6	0,7	0,9	1,0	1,0	1,5
Obligatoriske ydelser	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Andre løbende overførsler	0,3	0,4	0,6	0,6	0,7	0,6	0,7	0,9	1,0	1,0	1,5
Kapitalindtægter i alt	0,7	0,1	0,3	0,2	0,2	0,3	0,3	0,4	0,4	0,5	0,5

Anm. Indtægterne er ekskl. miljøskatter, tallene for 2001-2002 er foreløbige.

Indtægtsarten De samlede miljøindtægter i stat, amt og kommune er indtægten fra salg af varer og tjenester der er langt den største post. De udgør mellem 80 og 88 pct. af de samlede indtægter i perioden 1992-2002.

6.2 Miljøskatter

Stigende fokus på miljøskatter

I Danmark har der i mange sammenhænge været et stigende fokus på miljøskatter. En af intentionerne med skattereformen i 1993 var bl.a. ønsket om, via øgede »grønne skatter«, at kunne nedsætte indkomstskatterne - eller i bedste fald at holde dem i ro. Denne »dobbeldividendeteori« skulle teoretisk set kunne løse to problemer samtidig. For det første skulle de lavere indkomstskatter øge arbejdskraftudbuddet, og for det andet skulle de højere miljø- og energiskatter forbedre de fysiske omgivelser. Om denne »dobbeldividendeteori« kan stå en nærmere empirisk efterprøvning, er der i forskellige sammenhænge blevet rejst tvivl om.

Figur 6.2.1 Miljøskatter i forhold til BNP - »Grønt skattetryk«

Udviklingen i det »grønne skattetryk«

I figur 6.2.1 er vist udviklingen i miljøskatterne i forhold til bruttonationalproduktet BNP - det såkaldte »grønne skattetryk«. Fra at have svinget omkring 3 pct. i starten af 1970'erne og begyndelsen af 1980'erne, indtræder der midt i 1980'erne en markant stigning. Denne stigning kan i høj grad tilskrives den kraftige vækst i registreringsafgiften på grund af det forøgede bilsalg i perioden. Herefter indtræder et relativt fald i miljøskattetrykket frem til 1994. Denne udvikling vendes af skattereformen i 1993 og af den såkaldte Pinsepakke fra 1998, således at »det grønne skattetryk« i dag ligger på omkring 5 pct. Generelt må det konstateres, at udviklingen i transportskatte - læs registreringsafgiften - i høj grad påvirker profilen af udviklingen i *de grønne skatter*.

Tablet 6.2.1 Miljøskatter

	1970	1975	1980	1985	1990	1995	2000	2002*
	mia. kr.							
Miljøskatter i alt	4,0	6,3	13,2	23,6	28,5	44,7	60,6	65,7
Forureningskatter i alt	-	-	0,1	0,2	0,9	1,2	2,7	2,9
Energiskatter i alt	1,5	1,9	6,7	8,0	14,0	21,7	33,0	35,8
Transportskatter i alt	2,5	4,4	6,4	15,3	13,5	20,9	23,3	25,3
Ressourceskatter i alt	0,0	0,0	0,0	0,0	0,2	1,0	1,6	1,7
	i pct. af miljøskatter							
Miljøskatter i alt	100	100	100	100	100	100	100	100
Forureningskatter i alt	-	-	1	1	3	3	4	4
Energiskatter i alt	37	30	51	34	49	48	54	54
Transportskatter i alt	63	70	48	65	47	47	38	39
Ressourceskatter i alt	0	0	0	0	1	2	3	3

*Relativ fald i transport-
skatter og en stigning i
energiskatterne*

Energiskatternes andel af de samlede miljøskatter er vokset fra at udgøre 37 pct. i 1970 til 55 pct. i 2002. På den anden side har transportskatteernes andel af de samlede miljøskatter udvist et relativt fald fra 63 pct. i 1970 til 39 pct. i 2002. Forurenings- skatterne - de klassiske miljøskatter - eksisterende overhovedet ikke i 1970 men udgjorde under 5 pct. af de samlede miljøskatter i 2002.

Skattestrukturen

Tabel 6.2.2 viser miljøskatterne i sammenhæng med den danske skattestruktur. Det såkaldte »grønne skattetryk« steg fra 3,2 pct. af BNP i 1970 til 4,8 pct. i 2002. En større og større andel af de samlede skatter og afgifter stammer dermed fra de miljørelaterede skatter. Andelen voksede fra 8,2 pct. i 1970 til 9,8 pct. i 2002. Det kan konstateres, at indkomstskatteernes andel af BNP (»Indkomstskattetrykket«) stiger stærkt frem til begyndelsen af 1990'erne, hvorefter det bliver stabiliseret på et niveau lige under 30 pct. Det statslige indkomstskattetryk stiger let frem til midten af 1990'erne hvorefter der indtræder et fald. Den kommunale sektors indkomstskatte- tryk er derimod steget kraftigt fra 7,4 pct. af BNP i 1970 til 16,0 pct. af BNP i 2002.

Tabel 6.2.2 Skattestrukturen

	1970	1975	1980	1985	1990	1995	2000	2002*
	mia. kr.							
Miljørelaterede skatter (»Grønne skatter«)	4	6	13	24	29	45	61	66
BNP	122	223	386	634	825	1 010	1 281	1 358
Samlede skatter og afgifter	48	88	170	301	389	498	634	671
Indkomstskatter i alt	25	52	94	172	228	302	373	399
Indkomstskatter til stat	16	29	48	92	117	156	179	182
Indkomstskatter til den kommunale sektor	9	23	46	80	111	146	194	218
Statens samlede skatter og afgifter	35	60	116	208	257	326	396	415
	pct.							
Det »grønne« skattetryk	3,2	2,8	3,4	3,7	3,5	4,4	4,7	4,8
Traditionelt skattetryk	39,4	39,4	44,0	47,4	47,1	49,3	49,5	49,4
Miljøskatternes andel af samtlige skatter	8,2	7,2	7,8	7,8	7,3	9,0	9,6	9,8
Miljøskatternes andel af statens skatter	11,2	10,5	11,4	11,3	11,1	13,7	15,3	15,8
Indkomstskattetryk - i alt	20,3	23,1	24,3	27,1	27,6	29,9	29,1	29,4
Statslig indkomstskattetryk	13,0	12,8	12,4	14,5	14,2	15,4	14,0	13,4
Den kommunale sektors indkomstskattetryk	7,4	10,3	11,9	12,6	13,5	14,5	15,1	16,0
Indkomstskatternes andel af samtlige skatter	51,6	58,6	55,2	57,2	58,6	60,6	58,9	59,5

Figur 6.2.2 Forurenings-, energi-, transport- og ressourceskatter i pct. af de samlede skatter

Anm. Tallene for 2001-2002 er foreløbige.

*Faldende
progressivitet*

Omlægning af skatterne mellem de forskellige offentlige sektorer har isoleret set gjort indkomstskattetrykket mindre progressivt, da indkomstskatten til staten alt andet lige

har en større skatteprogressivitet end kommuneskatterne. Derudover har miljøskatterne en klar tendens til at vende den tunge ende nedad.

Årsag til stigning i miljøskatterne

Stigningen i miljøskatteprovenuet har mindst tre kilder. For det første spiller skattesatser en rolle. Det gælder for skatter, hvor stk./mængdeafgiften sættes i vejret - fx vægtafgiften. For det andet stiger skatterne parallelt med prisudviklingen, når skatterne er knyttet til beskatningsgenstandens værdi - fx registreringsafgiften. For det tredje stiger skatterne, hvis folk køber mere af det beskattede gode - fx bilsalget. Det er ikke altid lige nemt i statistikken at holde disse årsager adskilt.

Figur 6.2.3 Miljøskatternes andel af BNP samt af de samlede skatter og afgifter

Anm. Tallene for 2001-2002 er foreløbige.

Branchefordeling af skatter og subsidier

De skatter og afgifter, der kan fordeles på brancher og endelige anvendelser, er *produktions- og importskatter ekskl. told mv.* De er sammensat af *produktsskatter*, der direkte knytter sig til en vare eller en tjeneste samt *andre produktionsskatter*, der er baseret på andre forhold i produktionen, end lige strømmen af varer og tjenester. *Produktions- og importskatter ekskl. told mv.* omfatter ikke vægtafgift betalt af husholdninger, jagttegnsafgift eller fiskerilicens. Disse afgifter falder ind under kategorien *skatter på indkomst, formue etc.*, der omfatter indkomstskatter og ejendoms-skatter. Miljøskatterne opgjort i tabel 6.2.1 omfatter både *produktions- og importskatter ekskl. told mv.* og *skatter på indkomst, formue etc.*, hvorfor totalen for de branchefordelte miljøskatter vil være lavere, svarende til andelen af de miljøskatter der udgøres af *skatter på indkomst, formue etc.*

Ved at tage udgangspunkt i hvilke brancher og endelige anvendelser, der anvender de produkter, som skatterne og subsidierne er pålagt kan produktsskatter og -subsidier branchefordeles. Når en virksomhed eller en husholdning tanker benzin, opkræver benzinformhandleren benzinafgiften. Det er virksomheden eller husholdningen, der betaler benzinafgiften, hvorimod forhandleren blot opkræver benzinafgiften på vegne af staten. Denne opgørelsesmetode viser, hvem der betaler miljøskatterne, og hvem der i sidste ende modtager subsidierne. Dog gælder det for nogle af miljøskatterne, at de refunderes, og i de tilfælde er det nettoudgiften, der opgøres.

Husholdninger betaler mest i miljøskatter

Af de samlede miljøskatter i tabel 6.2.3, som beløber sig til 56,4 mia. kr., afholder brancherne 18,7 mia. kr. eller 33,1 pct. De resterende 37,7 mia. kr. eller 66,9 pct. betales som følge af endelige anvendelser. Heraf tegner privat forbrug sig for 32,9 mia. kr., hvilket betyder, at husholdningerne betaler 58,4 pct. af miljøskatterne. Andre endelige anvendelser udgøres af offentlig forbrug, eksport og investeringer mv.

Tabel 6.2.3 Produktions- og importskatter ekskl. told mv. fordelt på brancher og endelige anvendelser. 2001*

	Skatter relateret fra:					Skatter i alt
	Forurening	Energi	Transport	Res-source	Miljø i alt	
	mio. kr.					
I alt	2 725	35 507	16 590	1 567	56 389	229 604
Endelige anvendelser i alt	672	22 109	13 718	1 211	37 709	152 504
Privat forbrug	649	22 109	8 965	1 211	32 933	125 294
Andre endelige anvendelser	23	0	4 754	0	4 776	27 210
Brancher i alt	2 053	13 398	2 871	356	18 679	77 100
1 Landbrug, fiskeri og råstofudvinding	255	808	156	15	1 234	3 954
2 Industri	465	2 248	315	61	3 090	5 478
3 Energi- og vandforsyning	28	122	20	0	170	301
4 Bygge- og anlægsvirksomhed	34	938	474	83	1 529	1 946
5 Handel, hotel- og restaurationsvirks.mv.	364	2 027	688	0	3 079	7 104
6 Transportvirks., post og telekomm.	51	2 656	660	8	3 375	7 098
7 Finansieringsvirks. mv., forretningssev.	61	1 041	246	13	1 362	26 480
8 Offentlige og personlige tjenesteydelser	795	3 558	312	175	4 840	24 740

Miljøsubsidier Produktsubsidier og andre produktionssubsidier omfatter løbende overførsler fra offentlig forvaltning og service til virksomheder og husholdninger. De miljørelaterede subsidier opdeles på samme måde som skatterne, efter om de er relateret til forurening, energi, transport eller ressourcer. Det bemærkes, at der er tale om subsidier, der antages at have en vis gunstig effekt på miljøet via påvirkninger af produktion eller forbrug.

Fordelingen af subsidier Fordelingen af subsidier på brancher og endelige anvendelser er vist i tabel 6.2.4. Transportsubsidierne, hvor bl.a. subsidierne til offentlig transport findes, udgør 8,7 mia. kr. eller 85,2 pct. af de miljørelaterede subsidier og 23,8 pct. af de samlede produktionssubsidier. Landbrug, fiskeri og råstofudvinding modtager størstedelen af de forureningsrelaterede subsidier. Det skyldes især braklægningsordningen.

Tabel 6.2.4 Produktionssubsidier fordelt på brancher og endelig anvendelse. 2001*

	Subsidier relateret fra:					Subsidier i alt
	Forurening	Energi	Transport	Res-source	Miljø i alt	
	mio. kr.					
I alt	795	586	8 702	126	10 208	36 593
Endelige anvendelser i alt	5	173	4 042	77	4 297	8 668
Privat forbrug	5	149	4 042	77	4 273	5 143
Andre endelige anvendelser	0	24	0	0	24	3 526
Brancher i alt	789	412	4 660	49	5 911	27 925
1 Landbrug, fiskeri og råstofudvinding	577	19	19	0	615	5 091
2 Industri	3	213	205	44	464	4 740
3 Energi- og vandforsyning	12	5	2	0	18	100
4 Bygge- og anlægsvirksomhed	5	3	63	0	70	438
5 Handel, hotel- og restauration. mv.	26	40	503	0	568	1 695
6 Transportvirks., post og telekomm.	17	16	2 247	0	2 280	2 900
7 Finansieringsvirks. mv., forretningssev.	27	17	251	0	296	7 649
8 Off. og personlige tjenesteydelser	123	100	1 371	5	1 599	5 313

Ved at trække subsidierne fra skatterne fås et udtryk for hvem, der bærer den største byrde. *Transportvirksomhed, post og telekommunikation* modtager fx mere i transportrelaterede subsidier, end de betaler i transportskatter jf. tabel 6.2.5. Det er specielt

subsidiere til den kollektive trafik, der bevirker, at denne branche modtager mere, end den betaler af transportskatter og subsidier.

Tabel 6.2.5 Produktions- og importskatter minus subsidier fordelt på brancher og grupper. 2001*

	Skatter relateret fra:					Skatter i alt
	Forurening	Energi	Transport	Res-source	Miljø i alt	
	mio. kr.					
I alt	1 930	34 921	7 888	1 441	46 181	193 011
Endelige anvendelser i alt	666	21 936	9 677	1 134	33 412	143 836
Privat forbrug	644	21 960	4 923	1 134	28 660	120 151
Andre endelige anvendelser	23	-24	4 754	0	4 752	23 685
Brancher i alt	1 264	12 986	-1 789	308	12 768	49 175
1 Landbrug, fiskeri og råstofudvinding	-322	789	137	15	619	-1 137
2 Industri	462	2 036	110	18	2 626	738
3 Energi- og vandforsyning	17	117	18	0	152	201
4 Bygge- og anlægsvirksomhed	30	935	411	83	1 459	1 508
5 Handel, hotel- og restauration mv.	338	1 987	185	0	2 510	5 409
6 Transportvirks., post og telekomm.	34	2 640	-1 587	8	1 095	4 198
7 Finansieringsvirks. mv., forretningssev.	34	1 024	-5	13	1 066	18 831
8 Offentlige og personlige tjenesteydelser	672	3 458	-1 058	170	3 241	19 427

6.3 Hvem forurener og hvem betaler?

<i>Formålet med energiskatter</i>	Formålet med energiskatter er at øge prisen for dermed at mindske forbruget. Hvorvidt formålet med denne forøgelse af prisen er af miljømæssige hensyn eller blot for at skabe et større provenu er i denne forbindelse underordnet. Det kan blot konstateres, at energiskatter har en miljømæssig indvirkning, da forbruget mindskes
<i>Energiskatter i Danmark</i>	Energiskatterne i Danmark består af: <ol style="list-style-type: none"> 1. Energiskatter på brændsler og elektricitet 2. CO₂-skatter 3. SO₂-skatter.
<i>Skat på energi</i>	Energiskatterne blev introduceret allerede i 1927, hvor der blev opkrævet afgift af benzin. Satserne er ikke entydigt knyttet til energiindholdet, men er derimod fleksible for at kunne opfylde forskellige politiske mål. For eksempel er diesellole til transport tungere beskattet end fyringsolie til opvarmning, selvom det egentlig er det samme produkt.
<i>Skat på CO₂</i>	CO ₂ -skatterne blev introduceret i Danmark i 1992 og er pålagt alle fossile brændsler i forhold til indholdet af kul i brændslet. Skatten afspejler således direkte, hvor meget der forurenes.
<i>Skat på SO₂</i>	SO ₂ -skatterne blev introduceret i 1996 på alle energikilder med et svovlindhold over 0,05 pct. Afgiftssatsen varierer i forhold til svovlindholdet eller, i tilfælde af rensning af røgen, i forhold til den udledte mængde. Den Europæiske Kommission definerer SO ₂ -afgiften som en forureningsskat og ikke en energiskat, men da provenuet er begrænset og skatten kun er pålagt energivarer, så vil den i dette afsnit blive medtaget under energiafgifter.
<i>Undtagelser og refusioner</i>	Energiafgifterne er præget af mange undtagelser i afgiftsbetalingen og refusioner af betalte afgifter. Specielt den internationale sø- og flytransport er undtaget for at betale afgifter. Mange erhverv, navnlig de tungere produktionserhverv får afgifterne refunderet.

Forureneren betaler-princippet

Forureneren betaler-princippet udtrykker at der skal være en direkte forbindelse mellem prisen på forurening og den nytte forureneren har af at forurene. Eller sagt på en anden måde prisen for at forurene (fx udlede CO₂) skal betales af den, der forurener (fx forbrugeren af el). Skatterne skal bruges til at justere prisen på energi, så den afspejler den skade, forureneren forvolder på det globale miljø.

Hvad er forurening?

Dette leder frem til to spørgsmål, for det første, hvad skal medregnes som forurening og for det andet, hvad skal forureningen koste. Forurenende aktiviteter omfatter mere end bare udledning til luften som følge af afbrænding af fossile brændsler. Vindmøller kan skæmme landskabet og give støjgener for naboer. Importeret vandkraft fra Norge giver ikke øget CO₂-udledning til luften, men opbygningen af dæmninger giver store ændringer i naturen og ændrer både plante- og dyreliv og har dermed andre miljømæssige konsekvenser.

Hvad koster forurening?

Cost-benefit-analyser lavet af det Økonomiske Råds Sekretariat viser, at incitamentstrukturene mht. miljøinvesteringer er skæv, fordi erhvervene betaler for lidt i energif afgifter, hvorimod husholdningerne betaler for meget. Dette gør de relative priser på energi henholdsvis for små og for store, hvilket giver forkerte incitamenter til energibesparende investeringer. Eller sagt på en anden måde; husholdninger laver energibesparende foranstaltninger, som egentlig kunne være bedre i erhvervene, som på grund af undtagelser og refusioner af afgifter ikke har det tilstrækkelige incitament til at lave disse investeringer.

Pris på CO₂

Det er svært at sætte en eksakt pris på skaden af udledningen af et ton CO₂, men der bliver gjort forsøg. Det Paneuropæiske ExternE-projekt har estimeret at prisen på et ton CO₂ skal ligge mellem 18 og 46 EURO (1995-priser). Til sammenligning er den danske CO₂-afgift på ca. 100 kr. pr. ton CO₂. Det vil sige at den danske afgiftssats er for lille i forhold til, hvad det er beregnet at forureningen koster.

Figur 6.3.1 **Energiforbrug og energif afgifter. 2001**

Nettoenergif afgifter

Figur 6.3.1 viser for hver branche, hvor meget energi branchen bruger og hvor meget branchen har betalt i energif afgifter. Det er nettoafgifter, dvs. efter at eventuelle refusioner er fratrukket.

Erhvervslivet er storforbrugere af energi

Erhvervene bruger 82 pct. af den primære energi (olie, benzin, gas osv.) i Danmark, men husholdningerne kun 18 pct. Til gengæld betaler erhvervene kun 34 pct. af energif afgifterne, mens husholdningerne betaler 66 pct. Går man ned på enkelte brancher er der også store forskelle. Eksempelvis bruger industrien 36 pct. af energien, men betaler kun 5 pct. af energif afgifterne. Energisektoren, som bruger en fjerdedel af den primære energi betaler ikke energif afgifter, men der pålægges afgift på el.

Forbrug og betaling Der er således stor forskel på, hvem der bruger energien og hvem der betaler energiskatter. For de traditionelle energiskatter gælder princippet om forureneren betaler ikke.

Figur 6.3.2 CO₂-udledning og CO₂-afgifter. 2001

Erhvervene udleder CO₂, husholdningerne betaler

Figur 6.3.2 er bygget op på samme måde som figur 6.3.1, og det er således også nettoafgifter, der er afbildet i figuren. Erhvervene udleder 82 pct. af den samlede energi-relaterede CO₂ mængde i Danmark, hvorimod husholdningerne udleder 18 pct. Erhvervene betaler 59 pct. af CO₂-afgifterne, hvor husholdningerne betaler 41 pct. På brancheniveau er der større forskelle. Landbruget udleder 9 pct. af den energi-relaterede CO₂ og betaler tilsvarende 8 pct. af CO₂-afgifterne. Industrien derimod udleder 12 pct., men betaler 17 pct. af CO₂-skatterne. Det vil sige, at industrien betaler en større andel end de udleder. Det skyldes, at energisektoren skævrider resultaterne ved at udlede 46 pct. af den energi-relaterede CO₂-udledning, men ikke betaler CO₂-afgift.

Der er således for CO₂-afgiften en større overensstemmelse mellem, hvem der udleder CO₂, og hvem der betaler afgiften.

Figur 6.3.3 SO₂-udledning og SO₂-afgifter. 2001

For SO₂ er der næsten sammenhæng mellem udledning og betaling

Erhvervene står for 96 pct. af udledningen af SO₂, hvor husholdningerne står for de sidste 4 pct. SO₂-skatterne følger nogenlunde samme mønster, idet erhvervene betaler 84 pct. og husholdningerne 16 pct. Den største udledning ligger i industrien med 35 pct., hvor der kun bliver betalt 6 pct. af afgifterne. Transportsektoren har den næsthøjeste udledning på 27 pct., men betaler kun 13 pct. Energisektoren udleder 26

pct., men betaler over halvdelen af afgifterne, da energisektoren ikke er undtaget for SO₂-afgiften. Husholdningerne udleder kun 4 pct. af det samlede mængde SO₂, men betaler til gengæld 16 pct. af afgifterne.

*Ikke altid sammenhæng
mellem forurening
og betaling*

Alt i alt er afgiftsbyrden ikke ligeligt fordelt på dem, der forurener. Det skyldes afgiftsundtagelser og refusioner, som er mest udbredt i erhvervene. Afgiftsbyrden er dog mere ligeligt fordelt for de nyere afgifter på CO₂ og SO₂ og man kan til dels sige at forurenere betaler-princippet virker for disse afgifter. CO₂- og SO₂-afgiften blev også eksplicit indført med et miljøformål.

Miljø og nationalregnskab

7.1 Indledning

De fleste ressource- og miljøproblemer er relateret til økonomiske aktiviteter. På baggrund af nationalregnskabet giver *det miljøøkonomiske regnskab for Danmark* et helhedsbillede af økonomi og miljø. I dette kapitel præsenteres et uddrag af det miljøøkonomiske regnskab.

Kritik af BNP I takt med den stigende fokus på »bæredygtig udvikling« er nationalregnskabet og specielt BNP blevet kritiseret for ensidigt at fokusere på vækst i økonomisk forstand. Når den økonomiske situation i samfundet skal belyses, er specielt væksten i BNP en meget anvendt indikator. Det har ført til diskussion af hvorvidt, den burde korrigeres for miljøaspekter, som eksempelvis brugen af ikke-fornybare naturressourcer eller forurening, der opstår i forbindelse med den økonomiske aktivitet. Der er imidlertid ikke bred enighed om en metode, der egner sig til at foretage en sådan korrektion. Det at sammenveje økonomisk aktivitet med fx luftforurening og ressourceforbrug er problematisk og resultatet er vanskeligt at give en meningsfuld fortolkning.

Satellit-regnskab For at kunne bidrage til en mere dækkende beskrivelse af udviklingen i samfundet ud fra en bæredygtighedsbetragtning, foregår der et internationalt samarbejde om at lave tilbygninger (satellitter) til nationalregnskabet. En række internationale institutioner har i 2003 offentliggjort SEEA 2003 (System of Environmental and Economic Accounts), som indeholder retningslinier og forslag til opbygning af satellitregnskaber på miljøområdet:
(<http://unstats.un.org/unsd/environment/seea2003.pdf>).

Data om miljøaspekter indsamles og bringes i overensstemmelse med nationalregnskabets definitioner. Det giver mulighed for at sammenholde udviklingen i den økonomiske aktivitet med udviklingen i centrale miljøvariable som fx energiforbrug, forurening, udvinding af olie og gas samt vandforbrug. Ved at koble oplysningerne fra det miljøøkonomiske regnskab med økonomiske modeller er det muligt at analysere sammenhænge mellem økonomi og miljø yderligere.

Miljøregnskabets indhold Miljøregnskabet for Danmark indeholder på nuværende tidspunkt syv hovedgrupper af information:

1. Økonomisk aktivitet
2. Energiforbrug
3. Udslip til luft af de forurenende stoffer:
 - CO₂ - kuldioxid
 - SO₂ - svovldioxid
 - NO_x - kvælstofoxider
 - CO - kulilte
 - NH₃ - ammoniak
 - N₂O - lattergas
 - CH₄ - metan
 - NMVOG - flygtige ikke-metanholdige forbindelser
4. Forurenende stoffers bidrag til drivhuseffekt og forsurening
5. Vandforbrug
6. Miljøskatter og - subsidier
7. Statusopgørelse af olie og naturgas i mængder og værdier.

Fortsat udbygning Arbejdet med miljøregnskaber er under stadig udvikling, og det påregnes ved udarbejdelsen af regnskabet i fremtiden at inkludere flere typer af udslip til luft. Det næste større område, der bliver inkluderet i miljøregnskabet, er værdisætning af den danske skov.

Afgrænsning Da klassifikationer og definitioner i det miljøøkonomiske regnskab har udspring i nationalregnskabet, er de tal, der optræder i regnskabet i nogle tilfælde forskellige fra tilsvarende tal i andre kapitler i denne bog. For eksempel er der forskel på de tal for CO₂-udslip, der optræder i det miljøøkonomiske regnskab og de tal for CO₂-udslip, der er vist i *afsnit 2.1*. CO₂-udslippet i det miljøøkonomiske regnskab udtrykker udslip knyttet til de danske økonomiske aktiviteter, uanset hvor de finder sted. CO₂-

udslippet vist i *afsnit 2.1* giver udtryk for udslip fra Danmark, defineret som geografisk område, uanset om udslippet er forårsaget af dansk eller udenlandsk økonomisk aktivitet.

7.2 Økonomi

Produktionsværdi Som mål for branchernes økonomiske aktivitet kan produktionsværdien benyttes. Produktionsværdien opgøres i nationalregnskabet.

Nationalregnskabet Det *endelige nationalregnskab* for et givet år foreligger ca. 3 år efter årets udløb. Nationalregnskabet indeholder bl.a. oplysninger om branchefordelt produktion, bruttoværditilvækst, beskæftigelse, energiforbrug (se afsnit 7.3) og opgørelse af forbruget fordelt på forbrugsgrupper. Inden færdiggørelsen af det endelige nationalregnskab udarbejdes *foreløbige nationalregnskaber*, hvor der gradvis inddrages mere information, efterhånden som den bliver tilgængelig.

Input-output-tabeller I direkte forlængelse af det endelige nationalregnskab udarbejdes såkaldte input-output-tabeller, der er hjørnестenen i det samlede miljøregnskab for Danmark. Input-output-tabellerne beskriver bl.a. branchernes gensidige afhængighed samt værdien af branchernes leverancer til de forskellige endelige anvendelser. Tabel 7.2.1 viser anvendelsen af produktionen, mens 7.2.2 viser den tilgang af forskellige input, der er gået til produktionen. Tilsammen udgør de input-output-tabellen for 1999 i komprimeret form. Læses tabel 7.2.1 vandret, viser den, hvordan de enkelte hovedbranchegrupper produktionsværdi bliver anvendt som input til brancherne eller til et af de endelige anvendelsesformål. For *Landbrug, fiskeri og råstofudvinding* anvendes 55 mia. kr. eller 67 pct. af produktionen som input i brancher, hvor det videreforarbejdes, mens 23 mia. eller 28 pct. af produktionen eksporteres direkte. Når eksempelvis *Industrien* har videreforarbejdet inddraget fra *Landbrug, fiskeri og råstofudvinding* eksporteres en del af deres produktion. Ved at følge disse sammenhænge i økonomien kan det fx beregnes, at 72 pct. af produktionen i *Landbrug, fiskeri og råstofudvinding* skyldes eksport til udlandet, selvom det kun er 28 pct. der direkte eksporteres fra branchen selv.

Tabel 7.2.1 Produktionsværdiens anvendelse som input til brancher og endelig anvendelse. 1999 (årets priser)

	Input til brancher	Privat forbrug	Offentligt forbrug	Eksport	Investe- ringer mv.	Produk- tions- værdi i alt
	mio. kr.					
I alt	702 551	424 513	308 108	376 669	169 995	1 981 836
Landbrug, fiskeri og råstofudvinding	55 355	3 262	1 244	22 926	222	83 009
Industri	162 009	47 788	991	229 091	29 234	469 112
Energi- og vandforsyning	16 938	17 050	0	2 402	38	36 428
Bygge- og anlægsvirksomhed	34 185	6 184	6 345	28	92 737	139 479
Handel, hotel- og restaurationsvirks. mv.	85 580	123 959	1 942	42 247	22 321	276 049
Transportvirks., post og telekommunikation	99 344	27 338	609	69 038	905	197 234
Finansieringsvirks. mv., forretningsservice	204 521	136 104	4 323	10 380	21 695	377 023
Offentlige og personlige tjenesteydelser	44 619	62 828	292 654	557	2 843	403 501

Input-output-tabellen er konstrueret således, at en branches input er lig samme branches output. Eksempelvis ses det af tabel 7.2.1, at *Landbrug, fiskeri og råstofudvinding* i 1999 havde et samlet output (produktionsværdi) på 83 mia. kr. I tabel 7.2.2 er der redegjort for, hvordan dette output fremkommer. Der har været leverancer fra *Landbrug, fiskeri og råstofudvinding* selv i form af et input på 12 mia. kr., *Industri* har leveret for 7 mia. kr. og så fremdeles. Desuden har *Landbrug, fiskeri og råstofudvinding* importeret for 7 mia. kr. Der er betalt skatter, netto og moms for -2 mia. kr. (dvs. der er modtaget subsidier, netto), mens *Aflønning mv.*, der både indeholder aflønning af

ansatte samt bruttooverskuddet af produktionen og blandet indkomst, står for 44 mia. kr.

Tabel 7.2.2 Produktionsværdiens fremkomst. 1999 (årets priser)

	Land- brug mv.	Industri	Energi- forsy- ning mv.	Bygge- og anlægs- virks.	Handel mv.	Trans- port- virks. mv.	Finan- sierings- virks. mv.	Tjeneste- ydelse	Indirekte målte finansielle formid- lings- tjenester	I alt
	mio. kr.									
Produktionsværdi i alt	83 009	469 112	36 428	139 479	276 049	197 234	377 023	403 501	0	1 981 836
Landbrug, fiskeri og råstofudvinding	11 916	37 336	2 987	1 315	378	22	88	1 314	0	55 355
Industri	6 877	78 795	662	29 827	15 066	6 079	14 904	9 798	0	162 009
Energiforsyning mv.	1 110	5 181	1 932	113	3 138	752	1 090	3 622	0	16 938
Bygge- og anlægsvirks.	1 145	2 084	2 076	1 022	1 787	4 502	16 367	5 203	0	34 185
Handel mv.	5 015	30 587	313	15 235	13 062	8 104	5 454	7 810	0	85 580
Transportvirks. mv.	1 283	12 983	281	1 652	28 536	25 848	13 474	15 286	0	99 344
Finansieringsvirks. mv.	4 654	23 488	1 524	17 348	35 373	11 604	50 014	27 022	33 493	204 521
Tjenesteydelser	1 201	5 017	355	799	4 898	2 968	8 856	20 524	0	44 619
Import fra udlandet	7 432	98 861	2 425	14 561	15 645	51 881	8 403	12 109	0	211 316
Skatter, netto og moms	-1 866	1 039	225	1 392	4 909	3 188	17 531	18 136	0	44 554
Aflønning mv.	44 241	173 740	23 648	56 217	153 255	82 285	240 843	282 678	-33 493	1 023 415

*Input-output-
tabellens
relevans for
miljøregnskabet*

Input-output-tabellen er som nævnt hjørnesteinen i miljøregnskabet for Danmark. Informationen danner grundlag for modelberegninger, som fx muliggør en fordeling af energiforbrug, udslip af forurenende stoffer og vandforbruget på forårsagende endelige anvendelser og forbrugsgrupper. Ovennævnte beregning af at 72 pct. af produktionen i landbrug, fiskeri og råstofudvinding er knyttet til eksporten, er et eksempel på resultatet af sådanne modelberegninger. En nærmere beskrivelse af input-output modellen findes i publikationen *Input-output tabeller og analyser 2001 - Import, beskæftigelse og miljø* (Danmarks Statistik, 2003).

7.3 Energi

*Faktisk
energiforbrug*

Forbruget af energi i brancherne el-, varme- og gasforsyning samt i mineralolieindustrien, der indgår i branchegruppen industri, anvendes hovedsagelig til *konvertering* til el, fjernvarme og bygas henholdsvis raffinering af olieprodukter. Husholdningernes og branchernes forbrug af disse konverterede og raffinerede energivarer indgår også i tabel 7.3.1, som dermed i et vist omfang medregner den samme mængde energi to gange. I tabel 7.3.1 er det faktiske energiforbrug vist på komprimeret form.

Tabel 7.3.1 Faktisk energiforbrug og faktisk energiforbrug i forhold til produktionsværdi, 1995-priser

	1999	2001*	1999	2001*
	TJ		TJ/mio. kr.	
Brancher og husholdninger i alt	1 400 233	1 393 324	•	•
Husholdninger	259 316	253 434	•	•
Brancher i alt	1 140 917	1 139 890	0,64	0,57
Landbrug, fiskeri og råstofudvinding	78 982	80 626	0,92	0,89
Industri	499 030	504 239	1,09	1,03
Energi- og vandforsyning	365 106	351 235	10,76	11,16
Bygge- og anlægsvirksomhed	16 565	16 011	0,12	0,12
Handel, hotel- og restaurationsvirks. mv.	44 639	42 171	0,18	0,16
Transportvirks., post og telekommunikation	80 362	87 054	0,49	0,40
Finansieringsvirks. mv., forretningsservice	13 683	14 810	0,04	0,04
Offentlige og personlige tjenesteydelser	42 550	43 744	0,12	0,12

Brutto-energiforbrug

Ved beregningen af bruttoenergiforbruget, jf. tabel 7.3.2, omregnes forbruget af de konverterede energivarer til primær energi samtidig med, at forbruget til konvertering af fx kul og råolie i førnævnte brancher nulstilles. I praksis sker beregningen af bruttoenergiforbruget ved at fordele energiforbruget til produktionen i el- og fjernvarmeværker proportionalt på brugerne af de enkelte konverterede energityper. Produktionen i elværkerne er dog først korrigeret for nettoimporten af el, således at også denne er omregnet til primær energi. Herudover fordeles svind og ledningstab af de enkelte energityper på brugerne af de respektive energityper.

Tabel 7.3.2 Bruttoenergiforbrug og bruttoenergiforbrug i forhold til produktionsværdi, 1995-priser

	1999	2001*	1999	2001*
	TJ		TJ/mio. kr.	
Brancher og husholdninger i alt	825 169	814 295	•	•
Husholdninger	302 369	291 892	•	•
Brancher i alt	522 799	522 402	0,28	0,26
Landbrug, fiskeri og råstofudvinding	88 205	89 630	1,03	0,98
Industri	189 065	183 028	0,41	0,37
Energi- og vandforsyning	4 355	5 083	0,12	0,16
Bygge- og anlægsvirksomhed	17 774	17 196	0,14	0,13
Handel, hotel- og restaurationsvirks. mv.	61 043	55 641	0,23	0,21
Transportvirks., post og telekommunikation	87 371	93 306	0,47	0,43
Finansieringsvirks. mv., forretningsservice	17 642	19 204	0,05	0,05
Offentlige og personlige tjenesteydelser	57 345	59 314	0,16	0,16

I tabel 7.3.2 er bruttoenergiforbruget endvidere sat i relation til produktionsværdien for at afspejle branchernes energiintensitet. Udviklingen i energiintensiteten er vist i figur 7.3.1, hvor brancherne er slået sammen til i alt fire grupper. I perioden fra 1988-2001 er der i alle branche grupper sket et fald i energiintensiteten, hvilket er ensbetydende med en mere effektiv energiudnyttelse og dermed en relativ afkobling mellem produktionsværdi og bruttoenergiforbrug.

Figur 7.3.1 Produktions bruttoenergiintensitet, TJ/mio. kr., 1995-priser

Anm. *Andre brancher* inkluderer bygge- og anlægsvirksomhed, handel, hotel- og restaurationsvirksomhed, transportvirksomhed, post og telekommunikation, finansieringsvirksomhed mv. samt offentlige og personlige tjenesteydelser.

Årsagerne til branchernes energiforbrug

Branchernes produktion og følgende forbrug af energi skyldes, at der har været en efterspørgsel efter deres produkter enten fra andre brancher eller fra de endelige anvendelser i form af privat forbrug, offentligt forbrug, eksport eller investeringer mv., jf. afsnit 7.2. Når brancherne leverer varer til hinanden, skyldes det imidlertid også efterspørgsel i form af endelig anvendelse, hvorved det samlede energiforbrug i sidste ende kan henføres til en af de endelige anvendelser.

Tabel 7.3.3 Bruttoenergiforbrug fordelt på forårsagende endelig anvendelse. 1999

	Privat forbrug	Off. forbrug	Investeringer mv.	Eksport	I alt
	TJ				
I alt	440 169	68 830	67 159	249 011	825 169
Husholdninger	302 369	•	•	•	302 369
Brancher i alt	137 800	68 830	67 159	249 011	522 799
Landbrug, fiskeri og råstofudvinding	18 270	3 480	2 740	63 715	88 205
Industri	36 172	7 272	28 231	117 390	189 065
Energi- og vandforsyning	3 029	399	180	747	4 355
Bygge- og anlægsvirksomhed	2 897	1 257	12 935	685	17 774
Handel, hotel- og restaurationsvirks. mv.	33 434	2 591	8 273	16 745	61 043
Transportvirks., post og telekommunikation	25 187	10 008	7 992	44 183	87 371
Finansieringsvirks. mv., forretningservice	5 742	2 771	5 451	3 678	17 642
Offentlige og personlige tjenesteydelser	13 069	41 052	1 356	1 868	57 345

Anm. Fordelingen af branchernes bruttoenergiforbrug på forårsagende endelige anvendelser er foretaget ved hjælp af modelberegninger på baggrund af input-output-tabellen for 1999.

I tabel 7.3.3 er det samlede bruttoenergiforbrug opdelt efter forårsagende endelig anvendelse. Husholdningernes bruttoenergiforbrug på 302.369 TJ går pr. definition udelukkende til privat forbrug, mens branchernes bruttoenergiforbrug i sidste ende skyldes enten privat forbrug, offentligt forbrug, investeringer mv. eller eksport.

Sammenlagt står det private forbrug for 53 pct. af bruttoenergiforbruget, eksporten for 30 pct., mens offentligt forbrug og investeringer mv. repræsenterer 8 pct. hver især. For hovedbranchegruppen *industri* kan 62 pct. af bruttoenergiforbruget henføres til eksport. Ligeledes er eksporten den væsentligste forklaring på bruttoenergiforbruget i *landbrug, fiskeri og råstofudvinding* og *transportvirksomhed, post og telekommunikation*. 72 pct. af bruttoenergiforbruget i *offentlige og personlige tjenesteydelser* går til offentligt forbrug, mens det private forbrug tegner sig for 55 pct. i *handel, ho-*

tel- og restaurationsvirksomhed mv. Af det samlede energiforbrug i bygge- og anlægsvirksomhed skyldes 73 pct. investeringer mv.

Danmarks reserver af råolie og naturgas

Danmarks *reserver* af ikke-fornybare energityper udgøres med undtagelse af relativt små forekomster af brunkul mv. af olie- og naturgasforekomsterne i Nordsøen. Reserverne af råolie og naturgas opgøres som de mængder, som det med en given teknik og med givne økonomiske forhold er realistisk at udvinde. Reservernes størrelse ændres fra år til år dels som følge af *udvinding* (produktion) og dels i kraft af en *revurdering* af forekomsterne inkl. nye fund.

Figur 7.3.2 Reserver af råolie og naturgas (primo året)

Kilde: Energistyrelsen og egne beregninger.

Af figur 7.3.2 ses, at den samlede effekt af udvinding og revurdering har været, at reserven af råolie i perioden 1990-2002 er øget fra omkring 6.300 til ca. 11.100 PJ, mens reserven af naturgas i samme periode er reduceret fra ca. 6.000 til ca. 5.300 PJ.

Figur 7.3.3. viser, at værdien af olie- og naturgasreserverne i den danske del af Nordsøen primo 2002 udgjorde 222 mia. kroner svarende til 16,3 pct. af BNP i 2002. Dette er godt 20 mia. kroner mere end året før.

Figur 7.3.3 Værdien af olie og naturgasreserverne (primo året)

7.4 Udslip til luft

Hovedårsager til udslip

Energiforbrug er hovedårsagen til udslippet af CO₂, SO₂ og NO_x. Forbrug af energi har desuden indflydelse på udslippet af de øvrige stoffer, der indgår i det miljøøkonomiske regnskab. Endvidere forekommer der udslip, som ikke relaterer sig til energianvendelse, men til bl.a. gødningsanvendelse. For drivhusgasserne N₂O, CH₄, NH₃ og NMVOC er disse udslip blandt de med størst betydning. I den branchemæssige fordeling af de energi- og ikke-energi-relaterede udslip til luft, der er vist i tabel 7.4.1, indgår endvidere under *Andet* udslip, der ikke kan brancheloceres. Der er bl.a. tale om udslip fra vådområder og lossepladser samt gasudslipninger fra undergrunden. Endvidere indgår den samlede effekt ved anvendelsen af opløsningsmidler samt af distribution af fossil energi. Det negative fortegn for CO₂ ud for *Andet* skyldes, at der ved opgørelsen tages hensyn til den binding af CO₂, der finder sted ved biomassevækst, herunder vedvarende energi og nettovækst i den samlede biomasse.

Tabel 7.4.1 Udslip til luft. 2001*

	CO ₂	SO ₂	NO _x	CO	NH ₃	N ₂ O	CH ₄	NMVOC
	1.000 tons							
I alt	55 567	41	234	555	102	30	619	128
Andet	- 6 001	0	0	0	0	7	418	40
Husholdninger og brancher i alt	61 568	41	233	555	102	22	202	89
Husholdninger	10 933	2	48	405	2	1	7	41
Brancher i alt	50 635	39	185	150	100	21	195	48
Landbrug, fiskeri og råstofudvinding	5 509	3	51	55	100	20	172	27
Landbrug, gartneri og skovbrug	2 593	2	30	50	100	20	169	25
Fiskeri mv.	672	1	12	2	0	0	0	0
Råstofudvinding	2 245	1	8	3	0	0	3	1
Industri	7 225	14	12	11	0	0	1	6
Nærings- og nydelsesmiddelindustri	1 840	4	3	2	0	0	0	0
Tekstil-, beklædnings- og læderindustri	108	0	0	0	0	0	0	0
Træ-, papir- og grafisk industri	770	0	1	2	0	0	0	0
Mineralolie-, kemisk og plastindustri mv.	1 619	2	3	1	0	0	0	5
Sten-, ler og glasindustri mv.	1 882	8	3	1	0	0	0	0
Jern- og metalindustri	783	0	2	3	0	0	0	0
Møbelindustri og anden industri	223	0	0	1	0	0	0	0
Energi- og vandforsyning	28 079	10	45	35	0	1	21	6
Bygge- og anlægsvirksomhed	1 094	0	12	6	0	0	0	2
Handel, hotel- og restaurationsvirks. mv.	1 313	0	7	15	0	0	0	2
Handel m. biler, autorep., servicestationer	256	0	1	4	0	0	0	0
Engros- og agenturhandel undt. biler	691	0	4	8	0	0	0	1
Detailh. og reparationsvirks. undt. biler	256	0	1	3	0	0	0	0
Hotel- og restaurationsvirksomhed mv.	111	0	0	1	0	0	0	0
Transportvirks., post og telekommunikation	5 953	11	52	14	0	0	0	4
Transportvirksomhed	5 844	11	51	13	0	0	0	4
Post og telekommunikation	109	0	1	1	0	0	0	0
Finansieringsvirks. mv., forretningsservice	439	0	2	6	0	0	0	1
Finansierings- og forsikringsvirksomhed	44	0	0	0	0	0	0	0
Udlejning og ejendomsformidling	109	0	1	1	0	0	0	0
Forretningsservice mv.	286	0	1	5	0	0	0	0
Offentlige og personlige tjenesteydelser	1 021	0	5	6	0	0	0	1
Offentlig administration mv.	297	0	3	3	0	0	0	1
Undervisning	176	0	1	1	0	0	0	0
Sundhedsvæsen mv.	96	0	0	1	0	0	0	0
Sociale institutioner mv.	157	0	1	1	0	0	0	0
Renovation, foreninger og forlystelser mv.	295	0	1	1	0	0	0	0

Ved beregning af det energirelaterede udslip er det branchernes og husholdningernes *faktiske energiforbrug*, jf. tabel 7.3.1, der er anvendt. Anvendelsen af de konverterede energivarer el og fjernvarme fra fx kul og naturgas er i sig selv ikke forurenende, eftersom det er konverteringsprocessen i energiforsyningsbranchen, der, som det fremgår af tabel 7.4.1, forårsager udslippet af bl.a. CO₂ og SO₂. Omvendt giver raffineringprocesserne i mineralolieindustrien kun relativt små udslip, idet det er anvendelsen af færdigprodukterne (fx motorbenzin) i husholdningerne og brancherne, der er årsag til luftforureningen.

Tabel 7.4.2 viser udslippene af de otte forurenende stoffer for *husholdninger, brancher i alt* samt *Andet* for både 1999 og 2001. Det samlede udslip af CO₂ for *husholdninger og brancher i alt* var i 1999 på 65.018 tusinde tons. Husholdningernes udslip på 11.506 tusinde tons opgøres som det samlede *direkte CO₂-udslip* forårsaget af danske husholdninger på 10.171 tusinde tons samt de udenlandske turisters *direkte CO₂-udslip* i Danmark på 1.335 tusinde tons.

Tabel 7.4.2 Udslip til luft 1999 og 2001

	CO ₂	SO ₂	NO _x	CO	NH ₃	N ₂ O	CH ₄	NMVOG
	1.000 tons							
I alt, 1999	58 941	69	251	576	104	30	617	139
Andet	- 6 078	0	0	•	•	8	416	44
Husholdninger og brancher i alt	65 018	69	251	576	104	22	202	95
Husholdninger	11 506	3	56	412	2	1	6	45
Brancher i alt	53 512	66	196	165	102	21	195	50
I alt, 2001*	55 567	41	234	555	102	30	619	128
Andet	- 6 001	0	0	•	•	7	418	40
Husholdninger og brancher i alt	61 568	41	233	555	102	22	202	89
Husholdninger	10 933	2	48	405	2	1	7	41
Brancher i alt	50 635	39	185	150	100	21	195	48

I tabel 7.4.3 er udslippet af CO₂ sat i forhold til produktionsværdien for at vise, hvor CO₂-intensive de enkelte brancher er. Danmarks meget store eksport af elektricitet i 1996 medførte, at CO₂-udslippet for branchen *energi- og vandforsyning* både absolut og relativt var meget højt dette år.

Tabel 7.4.3 Branchernes CO₂-udslip i forhold til produktionsværdi, 1995-priser

	1990	1996	1997	1998	1999	2000*	2001*
	tons pr. mio. kr.						
Brancher i alt	31	40	34	31	28	25	25
Landbrug, fiskeri og råstofudvinding	64	60	64	63	68	61	60
Industri	18	19	18	17	17	15	15
Energi- og vandforsyning	1 023	1 224	1 011	913	835	812	892
Bygge- og anlægsvirksomhed	7	8	8	8	9	8	8
Handel, hotel- og restaurationsvirks. mv.	7	6	6	5	5	5	5
Transportvirks., post og telekommunikation	41	38	37	33	29	28	27
Finansieringsvirks. mv., forretningsservice	1	1	1	1	1	1	1
Offentlige og personlige tjenesteydelser	4	3	3	3	3	3	3

Årsager til luftforurening

Det er ved hjælp af modelberegninger baseret på input-output-tabellerne muligt at fordele udslippet af de forskellige stoffer på forårsagende endelige anvendelser. Dette sker på det samme teoretiske og modelmæssige grundlag som for energiforbruget, jf. afsnit 7.3.

Af tabel 7.4.4 ses, at det private forbrug sammen med eksporten er de endelige anvendelsesformål, der har størst betydning, når branchernes udslip af CO₂ skal forklares. Det ses også, at en relativt stor andel af energiforsyningsbranchernes udslip

tilskrives det private forbrug og en relativt mindre del eksporten, mens situationen er omvendt for industri.

Branchernes CO₂-udslip knyttet til danske husholdningers private forbrug i 1999 var på 24 millioner tons. Til dette *indirekte udslip* skal tillægges det *direkte udslip* foranlediget af privat forbrug af energi i form af fx benzin til biler og naturgas og olie til opvarmning for at beregne det *samlede* CO₂-udslip, der er knyttet til det danske private forbrug.

Tabel 7.4.4 Branchernes CO₂-udslip fordelt på forårsagende endelig anvendelse. 1999

	Privat	Off.	Investe-	Eksport	I alt
	forbrug	forbrug	ringer mv.		
1.000 tons					
Brancher i alt	23 668	5 029	5 087	19 728	53 512
Landbrug, fiskeri og råstofudvinding	1 097	228	219	4 328	5 871
Industri	1 494	300	1 356	4 469	7 619
Energi- og vandforsyning	18 404	2 889	1 814	7 403	30 510
Bygge- og anlægsvirksomhed	186	82	831	44	1 144
Handel, hotel- og restaurationsvirks. mv.	685	61	236	439	1 420
Transportvirks., post og telekommunikation	1 409	601	484	2 913	5 408
Finansieringsvirks. mv., forretningsservice	144	68	120	93	424
Offentlige og personlige tjenesteydelser	248	800	28	39	1 115

Anm. Fordelingen er foretaget ved hjælp af modelberegninger på baggrund af input-output-tabellen for 1999.

Det *direkte udslip* fra danske husholdninger var, som tidligere nævnt, i alt 10.171 tusinde tons, hvormed de danske husholdningers *samlede CO₂-udslip* i tabel 7.4.5 opgøres til 33.839 tusinde tons. Tabellen viser bl.a., at CO₂-udslippet forårsaget af det private forbrug fortrinsvis skyldes forbruget af elektricitet og brændsel samt anden transport og kommunikation. Disse forbrugsgrupper er også i forhold til forbrugets værdi de mest betydende.

For SO₂ er det ligeledes forbruget af elektricitet og brændsel, der både absolut og relativt har størst betydning. Fødevarer står også for meget store udslip og er sammen med anden transport og kommunikation samt fritidsudstyr, underholdning og rejser SO₂-intensive forbrugsgrupper.

Tabel 7.4.5 Dansk udslip af CO₂ og SO₂ foranlediget af privat forbrug. 1999

	CO ₂ -udslip		SO ₂ -udslip	
	1.000 tons	tons/mio. kr.	tons	kg/mio. kr.
Privat forbrug i alt	33 839	61	28 468	51
Fødevarer	2 294	37	2 821	46
Drikkevarer og tobak	644	19	737	22
Beklædning og fodtøj	350	12	331	12
Boligbenyttelse	1 155	10	1 505	13
Elektricitet og brændsel	19 670	654	18 019	599
Boligudstyr, husholdningstjenester mv.	578	18	520	16
Medicin, lægeudgifter o.l.	195	14	182	13
Afskaffelse af køretøjer	198	6	152	5
Anden transport og kommunikation	7 728	148	1 908	37
Fritidsudstyr, underholdning og rejser	1 401	22	1 435	22
Andre varer og tjenester	1 490	17	1 545	18
Turistindtægter	-1 970	80	- 787	32
Foreninger, organisationer mv.	106	13	101	12

Anm. De enkelte forbrugsgrupper indeholder udslip forårsaget af *udenlandske turister* svarende til 1.970 tusinde tons CO₂, som der samlet justeres for via *turistindtægter*. Heraf er de 1.335 tusinde tons direkte udslip. De resterende 635 tusinde tons er indirekte udslip, som i tabel 7.4.4 om fordelingen af branchernes udslip på forårsagende endelig anvendelse indgår som eksport. Tilsvarende justering foretages for SO₂. Opgørelsen er foretaget på baggrund af input-output-tabellen for 1999. Opgørelsen af udslip i forhold til værdi af forbruget er i 1995-priser.

Direkte og indirekte globale CO₂-udslip

Fortolkningen af det direkte og indirekte udslip er det udslip, der fandt sted som følge af de endelige anvendelser. For en given endelig anvendelse angiver det direkte og indirekte udslip summen af det direkte udslip og det udslip, der fandt sted fra danske erhverv som følge af alle de produktionsaktiviteter, der var nødvendige for at den endelige anvendes i sidste ende kunne imødekommes. Ønskes udtryk for hvor store udslip, der sammenlagt opstår ved de danske endelige anvendelser, må det danske direkte og indirekte udslip tillægges det udslip, der via produktionen af den danske import er skabt i udlandet. Derved fremkommer det globale direkte og indirekte udslip.

Fødevarer Figur 7.4.1 illustrerer det direkte og indirekte CO₂-indhold i det private forbrug af fødevarer på mere detaljeret niveau. Blandt de viste varer giver kød og kartofler, frugt og grøntsager det største CO₂-udslip globalt, mens kød alene giver det største CO₂-udslip i Danmark. I forhold til kød har gruppen kartofler, frugt og grøntsager et forholdsvis beskedent dansk direkte og indirekte CO₂-indhold.

Figur 7.4.1 CO₂-indhold i privat forbrug af fødevarer. 1999

I figur 7.4.2 er udslippet knyttet til forbrugets værdi. Det ses, at det blandt fødevarerne er gruppen *Kartofler, frugt og grøntsager* der er den relativt mest CO₂-intensive, mens *kød* ikke skiller sig ud som en særlig CO₂-intensiv forbrugsgruppe.

Figur 7.4.2 CO₂-indhold i privat forbrug af fødevarer i forhold til forbrugets værdi. 1999

7.5 Drivhusgasser

Udslip og økonomisk aktivitet

Dette afsnit viser udslip af drivhusgasser, opgjort i overensstemmelse med det miljøøkonomiske regnskab og følger nationalregnskabets afgrænsning af den økonomiske aktivitet. Det betyder bl.a. at dansk økonomisk aktivitet såvel inden for som uden for landets grænser, indgår i opgørelsen. Udslip fra danske skibe, der tanker olie i udlandet, er blandt de mere betydningsfulde aktiviteter, der medregnes i denne opgørelse af Danmarks bidrag til drivhuseffekten. Danmarks bidrag til drivhuseffekten er beregnet ved at sammenveje udslippet af stofferne CO₂, N₂O og CH₄ til enheden GWP (Global Warming Potential).

Figur 7.5.1 Danmarks bidrag til drivhuseffekten (GWP) samt produktion, 1995-priser

Drivhuseffekt

Figur 7.5.1 viser, at der fra 1990 til 2001 er sket en stigning i Danmarks bidrag til drivhuseffekten på 9 pct. Sammenholdes dette med udviklingen i den økonomiske aktivitet - udtrykt ved produktionen i faste priser - ses, at fra 1996 og frem falder bidraget til drivhuseffekten, mens den økonomiske aktivitet stiger. Det skyldes bl.a., at bidraget til drivhuseffekten er meget afhængig af aktiviteten i energiforsyningsbranchen, hvor der netop i samme periode har været en faldende nettoeksport af el.

Figur 7.5.2 Danmarks bidrag til drivhuseffekten fordelt på kilder. 2001*

Anm. *Andet* inkluderer branchegrupperne bygge- og anlægsvirksomhed, handel, hotel og restaurationsvirksomhed, finansieringsvirksomhed mv. og forretningsservice, offentlige og personlige tjenesteydelser samt distributionstab i forbindelse med fossil energi, brug af opløsningsmidler samt udslip fra lossepladser mv.

Figur 7.5.2 viser, hvordan bidragene til drivhuseffekten i 2000 fordeler sig på forskellige brancher. Det største bidrag (30 pct.) kommer fra energi- og vandforsyningen. Der er imidlertid også et betydeligt bidrag fra landbrug, fiskeri og råstofudvinding (16 pct.), fra privat forbrug/husholdninger (12 pct.) og fra danske skibe i udlandet (19 pct.). Landbrugets relativt store bidrag hænger sammen med udslip af CH₄ og N₂O.

7.6 Forsuring

Dette afsnit beskriver resultatet af det miljøøkonomiske regnskab for så vidt angår de forurenende stoffer, der bidrager til forsuringen i Danmark. Danmarks bidrag til forsuringen er beregnet ved at sammenveje udslippet af stofferne SO₂, NO_x og NH₃ til enheden PAE (Potential Acidification Equivalents).

Figur 7.6.1 **Udviklingen i det potentielle bidrag til forsuringen (PAE) i Danmark samt produktion, 1995-priser**

Figur 7.6.1 viser, at forsuringen i Danmark falder fra 1990 til 1995, hvorefter der ses en stigende tendens frem til 1998. Sammenholdes denne udvikling med udviklingen i den økonomiske aktivitet, ses det, at væksten i produktionen ikke har ført til en forøgelse af forsuringen.

Figur 7.6.2 **Bidrag til forsuringen af Danmark. 2001***

Anm. *Andre brancher* inkluderer bygge- og anlægsvirksomhed, handel, hotel og restaurationsvirksomhed, finansieringsvirksomhed mv., forretningsservice samt offentlige og personlige tjenesteydelser.

I figur 7.6.2 er angivet, hvor meget forsuring brancherne og det private forbrug forårsager. Det ses, at landbrug mv. har det største bidrag, hvilket først og fremmest hænger sammen med udslip som følge af anvendelsen af husdyrgødning.

Det er udslip af SO₂, NO_x og NH₃, der forårsager forsuringen. Disse typer af luftforurening er grænseoverskridende, hvilket betyder, at kun en del af de forsuringsmængder brancherne og det private forbrug forårsager, rent faktisk ender som nedfald i Danmark. Tilsammen blev der i 2001 genereret 12.368 PAE i Danmark, hvilket er vist ved de første seks søjler i figur 7.6.2. Fra udlandet indføres via luften forsurende stoffer til Danmark (grænseoverskridende forurening) svarende til 2.424 PAE, mens udførslen i form af nedfald over havområder eller andre lande er 9.258 PAE. Det samlede bidrag til forsuringen i Danmark i 2001 er derfor 5.534 PAE.

7.7 Vandindvinding og vandforbrug

Grundvand er en central ressource

I Danmark er andelen af vandindvindingen, der stammer fra grundvandsdepoter, sammenlignet med de fleste andre lande i verden, meget høj. Omvendt er indvindingen af overfladevand fra søer og lignende meget beskedent.

Hvem indvinder grundvand?

Den største del af indvindingen af grundvand foretages af de almene vandforsyninger. Vandet transporteres via ledningssystemer til slutbrugere, der både kan være husholdninger og virksomheder. Ud over denne indvinding tegner navnlig landbruget sig for en betydelig indvinding. Desuden har enkelte husholdninger samt virksomheder lov til at indvinde grundvand fra egen boring.

Af tabel 7.7.1 fremgår indvindingen af grundvand i 1999 og 2001. Det ses, at landbrugets indvinding er af stor betydning. Meget af det vand landbruget selv indvinder, bruges til vanding, så afhængig af nedbørsmængden vil landbrugets indvinding variere betydeligt fra år til år.

Grund- og overfladevand

Ud over indvinding af grundvand indvindes, i beskedent omfang, overfladevand. Af den samlede indvinding af grund- og overfladevand på 707,6 mio. m³ i 2001 udgjorde overfladevand 17,8 mio. m³.

Tabel 7.7.1 Indvinding af grundvand og overfladevand

	Grundvand		Overfladevand		I alt	
	1999	2001*	1999	2001*	1999	2001*
	— mio. m ³ —					
I alt	689,6	689,8	20,1	17,8	709,7	707,6
Husholdninger	11,0	12,4	0,0	0,0	11,0	12,4
Brancher i alt	678,6	677,4	20,1	17,8	698,7	695,3
1 Landbrug, fiskeri og råstofudvinding	179,3	196,2	3,4	4,4	182,7	200,6
2 Industri	46,1	50,6	12,1	8,0	58,2	58,6
3 Energi- og vandforsyning	442,4	423,8	4,6	5,3	447,0	429,1
heraf vandforsyning	439,7	421,4	3,7	4,5	443,4	426,0
4 Bygge- og anlægsvirksomhed	6,7	1,2	0,0	0,0	6,7	1,2
5 Handel, hotel- og restaurationsvirks. mv.	0,4	0,3	0,0	0,0	0,4	0,3
6 Transportvirks., mv.	0,0	0,0	0,0	0,0	0,0	0,0
7 Finansieringsvirks. mv., forretningssev.	0,0	0,0	0,0	0,0	0,0	0,0
8 Offentlige og personlige tjenesteydelser	3,7	5,4	0,1	0,1	3,7	5,4

De almene vandforsyninger

Af indvindingen på 423,8 mio. m³ grundvand i forbindelse med energi- og vandforsyning i 2001 stod de almene vandforsyninger for 421,4 mio. m³. Ud over denne indvinding blev der indvundet en mindre mængde overfladevand, således at de almene vandforsyninger i alt indvandt 426,0 mio. m³.

Forskellen mellem, hvad slutbrugerne modtog af ledningsført vand og indvindingen på 426,0 mio. m³, er vist i tabel 7.7.2. Der er et tab bl.a. i ledningsnettet. Herudover forbruges vand til filterskyl på de almene vandforsyninger, og endelig foretages afværgboringer for at beskytte grundvandsdepoter mod forurening. I alt modtog slutbrugerne 382,0 mio. m³ i 2001. Dette er en reduktion på 3 pct. i forhold til 2000.

Tabel 7.7.2 **Sammenhæng mellem indvinding og leverance fra vandforsyning**

	1999	2000*	2001*
	mio. m ³		
Indvinding i alt (1)	443,4	436,3	426,0
heraf indvinding af grundvand	439,7	432,0	421,4
indvinding af overfladevand	3,7	4,4	4,5
Tab mv. (2)	30,3	27,2	26,3
Forbrug til filterskyl (3)	8,8	8,9	8,0
Afværgboringer (4)	8,5	8,3	9,7
I alt ledningsført (5)=(1)-(2)-(3)-(4)	395,8	391,9	382,0

Ledningsført vand Husholdningerne forbrugte 246,8 mio. m³ i 2001 svarende til 65 pct. af det ledningsførte vand, jf. tabel 7.7.3. Opdelingen på brancher viser, at *offentlige og personlige tjenesteydelser, industri samt landbrug, fiskeri og råstofudvinding* tegner sig for det største forbrug af ledningsført vand. Disse tre brancher står hver for omkring en fjerdedel af vandforbruget i brancherne.

Tabel 7.7.3 **Forbrug af ledningsført vand fordelt på brancher og husholdninger**

	1999	2000*	2001*	2000-2001
	mio. m ³			pct.
I alt	395,8	391,9	382,0	-2,5
Husholdninger	259,6	255,5	246,8	-3,4
Brancher i alt	136,2	136,4	135,2	-0,9
1 Landbrug, fiskeri og råstofudvinding	32,6	32,4	32,5	0,3
2 Industri	35,0	36,2	37,0	2,3
3 Energi- og vandforsyning	3,5	3,5	3,5	-0,5
heraf vandforsyning	0,2	0,2	0,1	-31,1
4 Bygge- og anlægsvirksomhed	0,6	0,8	0,8	9,4
5 Handel, hotel- og restaurationsvirks. mv.	12,5	12,9	12,2	-4,9
6 Transportvirks., post og telekommunikation	4,2	4,4	4,5	1,9
7 Finansieringsvirks. mv., forretningsservice	3,2	3,4	3,3	-1,1
8 Offentlige og personlige tjenesteydelser	44,6	43,0	41,4	-3,7

Endeligt vandforbrug Det endelige vandforbrug svarer til summen af det husholdninger og virksomheder selv indvinder, og det de forbruger af ledningsført vand. Det endelige forbrug af vand i 2001 fremgår af tabel 7.7.4, der er en sammenstilling af oplysningerne om vandindvindingen i tabel 7.7.1 og forbruget af ledningsført vand i tabel 7.7.3. Den anden søjle viser vandforsyningens leverance af ledningsført vand. Den tredje søjle indeholder branchernes og husholdningernes forbrug af ledningsført vand. Det endelige vandforbrug er summen af den samlede indvinding i søjle 1 og branchernes og husholdningernes forbrug i søjle 3. For ikke at medregne vandforsyningens leverance to gange, fratrækkes denne i søjle 2.

I 2001 var husholdningernes endelige vandforbrug 259,2 mio. m³. Landbrug mv. forbrugte 52 pct. af det endelige vandforbrug i brancherne, mens de, jf. tabel 7.7.3, kun tegnede sig for 24 pct. af branchernes forbrug af ledningsført vand. Forskellen ligger i den store egenindvinding, som landbruget foretager.

Tabel 7.7.4 Endeligt forbrug af vand. 2001*

	Indvinding af grund- og overfladevand (1)	Leverance af ledningsført vand (2)	Modtaget fra vand-forsyning (3)	Endeligt vand-forbrug (1)-(2)+(3)=(4)
	mio. m ³			
Brancher og husholdninger i alt	707,6	382,0	382,0	707,6
Husholdninger	12,4	0,0	246,8	259,2
Brancher i alt	695,3	382,0	135,2	448,4
1 Landbrug, fiskeri og råstofudvinding	200,6	0,0	32,5	233,1
2 Industri	58,6	0,0	37,0	95,6
3 Energi- og vandforsyning	429,1	382,0	3,5	50,6
heraf vandforsyning	426,0	382,0	0,1	44,1
4 Bygge- og anlægsvirksomhed	1,2	0,0	0,8	2,0
5 Handel, hotel- og restaurationvirks. mv.	0,3	0,0	12,2	12,6
6 Transportvirks., post og telekommunikation	0,0	0,0	4,5	4,5
7 Finansieringsvirks. mv., forretningsservice	0,0	0,0	3,3	3,3
8 Offentlige og personlige tjenesteydelser	5,4	0,0	41,4	46,8

Vandintensitet Vandintensiteten for det endelige forbrug af vand vises i tabel 7.7.5. Vandintensiteten er udtryk for, hvor meget vand der anvendes i forhold til produktionsværdien i brancherne. Landbrug mv. anvendte i 2001 2.560 m³ vand pr. mio. kr. produktionsværdi, hvilket er næsten det samme som året før.

Tabel 7.7.5 Endeligt forbrug af vand og vandintensitet

	Endeligt vandforbrug			Vandintensitet		
	1999	2000*	2001*	1999	2000*	2001*
	mio. m ³			m ³ /mio. kr. ¹		
Brancher og husholdninger i alt	709,7	730,0	707,6	•	•	•
Husholdninger	270,6	266,9	259,2	•	•	•
Brancher i alt	439,1	463,2	448,4	234	236	224
1 Landbrug, fiskeri og råstofudvinding	215,3	233,7	233,1	2 503	2 566	2 560
2 Industri	93,2	105,8	95,6	203	221	196
3 Energi- og vandforsyning	54,7	51,2	50,6	1 497	1 561	1 608
4 Bygge- og anlægsvirksomhed	7,3	6,2	2,0	58	47	15
5 Handel, hotel- og restaurationvirks. mv.	12,8	13,3	12,6	48	50	46
6 Transportvirks., post og telekommunikation	4,2	4,4	4,5	23	21	21
7 Finansieringsvirks. mv., forretningsservice	3,2	3,4	3,3	9	9	8
8 Offentlige og personlige tjenesteydelser	48,3	45,3	46,8	132	124	125

¹ Produktionsværdi i 1995-priser.

Vandforbrug fordelt på forårsagende endelige anvendelser

I lighed med energiforbrug og udslip til luft, jf. afsnit 7.3 hhv. 7.4, kan branchernes endelige forbrug af vand i 1999 på 439,1 mio. m³ henføres til de forårsagende endelige anvendelser. Resultatet er vist i tabel 7.7.6. Den største del af branchernes vandforbrug er forårsaget af eksporten. Dette kan forklares med, at en stor del af landbrugets produktion i sidste ende eksporteres, og at der til netop denne produktion medgår store mængder vand.

Tabel 7.7.6 Branchernes endelige forbrug af vand fordelt på forårsagende endelig anvendelse. 1999

	Privat forbrug	Offentligt forbrug	Investe- ringer mv.	Eksport af varer og tjenester	I alt
	mio. m ³				
Brancher i alt	122,2	53,2	20,6	243,0	439,1
1 Landbrug, fiskeri og råstofudvinding	42,8	3,3	0,0	169,1	215,3
2 Industri	21,6	3,3	8,4	59,9	93,2
3 Energi- og vandforsyning	41,9	4,4	1,5	6,9	54,7
heraf vandforsyning	37,8	3,8	1,1	5,1	47,8
4 Bygge- og anlægsvirksomhed	0,1	0,0	7,1	0,0	7,3
5 Handel, hotel- og restaurationvirks. mv.	5,5	0,8	2,0	4,5	12,8
6 Transportvirks., post og telekommunikation	1,9	0,5	0,3	1,5	4,2
7 Finansieringsvirks. mv., forretningsservice	1,2	0,5	0,9	0,6	3,2
8 Offentlige og personlige tjenesteydelser	7,1	40,2	0,4	0,5	48,3

Tabel 7.7.7 viser det endelige vandforbrug foranlediget af privat forbrug. Af det samlede endelige vandforbrug i 1999 på 709,7 mio. m³, jf. tabel 7.7.5, var 392,9 mio. m³ forårsaget af privat forbrug (husholdningerne) og 316,8 mio. m³ af andre endelige anvendelser.

Tabel 7.7.7 Endeligt forbrug af vand foranlediget af privat forbrug og andre endelige anvendelser. 1999

	Endeligt vandforbrug	
	mio. m ³	m ³ pr. mio. kr. ¹
Privat forbrug i alt	392,9	710
10 Fødevarer	42,3	683
20 Drikkevarer og tobak	11,1	325
30 Beklædning og fodtøj	1,4	48
40 Boligbenyttelse	308,0	2 752
4430 heraf vand og vandafledningsafgift	304,1	54 740
45 Elektricitet og brændsel	4,3	144
450 Boligudstyr, husholdningstjenester mv.	2,8	86
60 Medicin, lægeudgifter o.l.	1,0	70
71 Anskaffelse af køretøjer	0,6	18
79 Anden transport og kommunikation	3,8	73
91 Fritidsudstyr, underholdning og rejser	7,6	117
97 Andre varer og tjenester	16,3	192
99 Turistindtægter	-6,9	280
Foreninger, organisationer mv.	0,6	69
Andre endelige anvendelser i alt	316,8	441
Markedsmæssigt individuelt off. konsum	0,9	59
Ikke markedsmæssigt individuelt off. konsum	44,5	249
Kollektivt off. konsum	7,8	85
Investeringer i alt	23,4	96
Lagerforskydninger	-3,8	1794
Eksport af varer og tjenester	243,0	535
Indirekte målte finansielle formidlingstjenester	1,0	28

¹ Opgørelsen er foretaget ved modelberegninger på baggrund af input-output-tabellen for 1999. Ved opgørelsen af vandforbrug i forhold til værdien af forbruget, er værdien opgjort i 1995-priser.

Miljøordbog og stikordsregister

<i>Affald</i>	Affald er ethvert stof og enhver genstand, som indehaveren skiller sig af med, agter at skille sig af med eller er forpligtet til at skille sig af med. En række virksomheder (offentlige og private) foretager en lovgivningsmæssigt reguleret affaldsbehandling. Den tager sigte på at bortskaffe affaldet på den for samfundet bedste måde, under hensyn til både miljømæssige og økonomiske interesser. Sidstnævnte har bl.a. form af afgifter og tilskud.
<i>Affaldsfraktion</i>	Opdeling af en samlet mængde affald i forskellige bestanddele eller materialedele. Fx er glas en affaldsfraktion.
<i>Afkobling</i>	Der er tale om en afkobling mellem miljø og økonomi, når miljøpresset bliver mindre end væksten i økonomien. Absolut eller stærk afkobling opstår, når væksten i økonomien er positiv samtidig med, at miljøpresset falder. Relativ eller svag afkobling forekommer, når væksten i økonomien er positiv, men hvor miljøpresset vokser mindre end den økonomiske vækst.
<i>Afstrømningsområde</i>	Landområde, hvorfra al nedbør afstrømmer til samme vandløb, sø eller havområde, enten som overfladisk afstrømning eller grundvandsafstrømning.
<i>Agenda 21</i>	Global dagsorden for bæredygtig udvikling i det 21. århundrede. »Tænk globalt - handl lokalt« - et af budskaberne ved Rio-konferencen 1992 fremhævede betydningen af et lokalt engagement som en forudsætning for at opnå bæredygtig udvikling og løse verdens miljøproblemer. Borgere, græsrodder, virksomheder og den lokale administration samarbejder om de lokale Agenda 21-projekter.
<i>Aktivstof</i>	Den bestanddel af et bekæmpelsesmiddel (pesticid), som fremkalder den ønskede virkning.
<i>Ammoniak</i>	Ammoniak (NH ₃) er en flygtig kvælstofforbindelse, der bl.a. stammer fra stald- og gødningsopbevaringsanlæg og fra udbringning af husdyrgødning.
<i>Atmosfære</i>	Luftlaget omkring jorden. (indeholder 78 pct. kvælstof (N), 21 pct. ilt (O) og 1 pct. div. stoffer, bl.a. kultveilte). Fysisk forkortelse atm. 1 atm. tryk = 1,033 kg pr. cm ² .
<i>Behandlingshyppighed</i>	Udtryk for det gennemsnitlige antal gange, landbrugsarealet kan pesticidbehandles med årets solgte mængde pesticider, hvis der behandles med en standarddosering. Standarddoseringen fastsættes enten ud fra den anbefalede standarddosering fra leverandørerne eller den anerkendte dosering fra Dansk JordbrugsForskning. Hvis behandlingshyppigheden for en afgrøde fx er 3,2, betyder det, at afgrøden i gennemsnit sprøjtes med 3,2 gange standarddosis.
<i>Bekæmpelsesmidler</i>	Se Behandlingshyppighed og Virksomme stoffer.
<i>BI₅</i>	En målemetode, der bruges til vurdering af spildevands indhold af biokemisk nedbrydelig organisk stof. På engelsk Biochemical Oxygen Demand (<i>BOD</i>). Målingen sker ved, at spildevand blandes med iltholdigt vand i 5 døgn, heraf navnet BI ₅ . Målingen viser, hvor meget ilt mikroorganismene har brugt til iltning af det organiske stof. Urenset husholdningsspildevand indeholder typisk 150-300 BOD/m ³ , mens biologisk rensset spildevand indeholder 5-15 BOD/m ³ . Urenset spildevand fra landbrug og industri kan indeholde op til flere tusinde BOD/m ³ .
<i>Biodiversitet</i>	Den <i>Biologiske Mangfoldighed</i> af alle levende organismer. Bruges ofte i forbindelse med antallet af arter inden for et nærmere afgrænset område. Vigtig for beskyttelsen af biodiversitet er bl.a. Naturbeskyttelses-, Skov- og Jagtloven. Der findes stort set ingen lovgivning om bevaring af danske husdyrracer og kulturplanter. <i>International miljøbeskyttelse</i> sker bl.a. gennem <i>Washington</i> -, <i>Ramsar</i> - og <i>Bonn</i> -konventionen. Se for øvrigt <i>EF-Habitatdirektiv</i> .

<i>Biologisk mangfoldighed, Strategi for</i>	Det er formålet at genskabe områder inden for de naturtyper, som er gået mest tilbage, såsom vådområder, heder, klitter, overdrev, samt moser, ferske enge og strandenge. Det er områder, der indtil nu er forringet gennem afvanding, opdyrkning og andre indgreb. Arealet med søer og åer skal forøges over en 30-årig periode med 30.000 ha, skovarealet skal forøges med 150.000 ha, og der skal genskabes 10.000 ha strandeng og klithede.
<i>Biologisk rensning</i>	Spildevandsrensning vha. biologisk rensning foregår ved hjælp af mikroorganismer. Herved fjernes op imod 85-95 pct. af det organiske stof og 20-40 pct. af kvælstof og fosfor.
<i>Biomasse</i>	Alt plante- og dyremateriale, som oprindeligt er skabt ved fotosyntese under påvirkning af solen. Biomasse indeholder energi, der kan udnyttes direkte, fx halm eller træ.
<i>Biotop</i>	Levested for en flerhed af plante- og dyrearter.
<i>BNP</i>	BruttoNationalProduktet er et lands samlede produktionsresultat i et givet år. Kan opgøres i hhv. løbende (årets) priser eller i faste priser.
<i>BOD</i>	Måling af indhold af biokemisk nedbrydelig organisk stof, se <i>BI₅</i> .
<i>Brundtland-rapporten</i>	I 1987 offentliggjordes rapporten »Vor fælles fremtid« fra Verdenskommissionen for Miljø og Udvikling, den såkaldte »Brundtlandrapport« navngivet efter Norges statsminister Gro Harlem Brundtland, som var formand for kommissionen. Verdenskommissionen, der var politisk uafhængig, bestod af 21 fremtrædende politikere og forskere, og deres centrale konklusion var, »at vi skal leve op til princippet om at udvikling bør ske på et bæredygtigt grundlag«, se <i>Bæredygtig udvikling</i> .
<i>Bruttoenergi-forbruget</i>	Et udtryk for den mængde primær energi, der indgår i det danske energisystem før raffinering, konvertering og distribution. Bruttoenergiforbruget er dermed et retvisende udtryk for det samlede forbrug i et givent år. Bruttoenergiforbruget kan korrigeres for den mængde energi, der gået til nettoeksport af el samt for klimamæssige udsving, hvorved man får et mål, der er bedre at sammenligne over tid.
<i>Brændværdi</i>	Et mål for den varmemængde, der frigives ved forbrænding. Der skelnes mellem nedre og øvre brændværdi. Den nedre (effektive) brændværdi angiver den varmemængde, der normalt udnyttes i et fyringsanlæg. Den øvre (kalorimetrisk) brændværdi inkluderer den varmemængde, der frigives ved kondensation af røggassens indhold af vanddamp.
<i>BTEX'er o.l.</i>	Omfatter bl.a. benzen, toluen og xylen. Disse organiske opløsningsmidler er letopløselige, flygtige og persistente i iltfrie miljøer og kan som sådan medføre grundvandsforureninger og indeklimaproblemer.
<i>Bæredygtig udvikling</i>	»Verdenskommissionen for Miljø og Udvikling« definerer bæredygtig udvikling, som den udvikling, der tilfredsstiller den nuværende generations behov uden at mindske fremtidige generationers muligheder for at tilfredsstille deres behov, se <i>Brundtland-rapporten</i> .
<i>CFC-gasser</i>	Chlor-Flour-Carboner. En syntetisk fremstillet gas, der populært kaldes freon. Findes i mange strukturer. Anvendes som kølemiddel i køleanlæg, som drivmiddel i spraydåser og som hjælpeprodukt til skumplast. Problemet er, at de kan nedbryde ozonlaget. Gennem <i>Montreal Protokollen</i> fra 1987, har man tilstræbt at reducere brugen af disse gasser. Forbrug af ny CFC har været forbudt i Danmark siden 1. januar 1995. CFC erstattes delvist af HCFC. Se <i>Ozonlagsnedbrydende stoffer</i> .

CO₂- og energiindhold
i energivarer 2002

Energivare	Enhed	Energiindhold (GJ)	CO ₂ -indhold (kg/GJ)
Råolie	ton	43,0	-
Halvfabrikata (olie)	ton	42,7	-
Kul, elværker	ton	25,2	95,0
Kul, øvrige	ton	26,5	95,0
Koks og støbericinders	ton	29,3	105,0
Brunkulsbriketter	ton	18,3	97,0
Brænde, løvtræ	m ³	10,4	-
Brænde, nåletræ	m ³	7,6	-
Træaffald	ton	14,7	-
Halm	ton	14,5	-
Affald	ton	10,5	-
Fuelolie	ton	40,7	78,0
Gasolie	ton	42,7	74,0
Orimulsion	ton	27,7	80,0
Petroleumskoks	ton	31,4	92,0
Raffinaderigas	ton	52,0	56,9
Motorbenzin	ton	43,8	73,0
Flybenzin	ton	43,8	73,0
JP1	ton	43,5	72,0
LPG (flaskegas mv.)	ton	46,0	65,0
Naturgas	1.000 m ³	40,1	57,3
Bygas	1.000 m ³	16,9	57,3
Biogas	1.000 m ³	23,0	-
Elektricitet	MWh	3,6	-

Anm. Råolie og halvfabrikata (olie) afbrændes ikke, men raffineres til olieprodukter. Halm, brænde og træaffald er CO₂-neutrale, da de i vækstperioden binder CO₂ svarende til udslippet ved afbrændingen. Affald og biogas bidrager som energikilde ikke til CO₂-regnskabet.

Kilde: Energistyrelsen, Energistatistik 2002.

- COD** **Chemical Oxygen Demand** (kemisk iltforbrug, KI). Er et mål for, hvor meget organisk stof, der er i vand og spildevand. En alternativ målemetode er den såkaldte *BI₅-måling*.
- Colibakterier** Stor gruppe almindeligt forekommende tarmbakterier. Undersøgelser for colibakterier er et vigtigt led i den hygiejniske bedømmelse af badevandskvaliteten.
- CORINAIR** **CORe INventories AIR** er det fælles-europæiske system til opgørelser af luftudslip. Systemet indeholder veldefinerede retningslinjer for beregningen af udslip. Til systemet er der udviklet en database, hvor opgørelserne kan gemmes, og hvor udslippene kan grupperes efter kravene til internationale indrapporteringer. I alt 28 forskellige stoffer opgøres indenfor 11 hovedsektorer, der hver for sig er underinddelt i to niveauer med stigende detaljeringsgrad. Ud fra fastlagte definitioner regnes udslipkilderne enten som arealkilder eller store punktkilder.
- DANVA** **DANsk VAnd-** og spildevandsforening.
- Denitrifikation** Fjernelse af nitrat (NO₃). Processen udføres af bakterier i jord og vand. Nitrat i fx kunstgødning bliver af denitrificerede bakterier omsat til frit kvælstof (N₂), som afgives til atmosfæren. Processen foregår i alle jorde, men er bedst i fugtig jord og jord rig på organisk stof. Denitrifikation udnyttes i rensningsanlæg. Spildevandets kvælstof omdannes først til nitrat ved en *nitrikationsproces*, hvorefter nitraten omdannes til atmosfærisk kvælstof enten frit kvælstof eller lattergas, der er et uforurenset restprodukt. Den samlede kvælstoffjernelse ved kombineret nitrifikation og denitrifikation er 85-95 pct.
- Deponering** Ved deponering anbringes affald i deponeringsanlæg, hvor affaldet opbevares under kontrollerede og miljømæssigt forsvarlige vilkår. Hensigten er at sikre, at grundvandet inden for en periode på 30 år ikke påvirkes uacceptabelt af stoffer fra affaldet.
- Deposition** Afsætning på jord, vegetation eller vandområder af luftbårne partikler eller gasser (salpetersyre (HNO₃), ammoniak (NH₃) organisk og partikulært nitrat (NO₃⁻) og

partikulært ammonium (NH_4^+). Tørdeposition er den direkte afsætning af disse partikler og gasser. Ved våddeposition optages de vandopløselige komponenter fra nitrat og ammonium i sky- eller regndråber og udvaskes med nedbøren.

Diffuse forureninger Der er diffuse forureninger i forbindelse med industrikilder (skorstensfaner mv.), opfyldte områder, områder, hvor der er deponeret slagge eller gasværksaffald samt hidrørende fra kloakker, veje, bygasledninger mv. Ligeledes regnes en del ældre byområder som diffust forurenede.

DJF Danmarks JordbrugsForskning.

DMI Danmarks Meteorologiske Institut.

DMU Danmarks MiljøUndersøgelser.

Dobson-enhed Måler ozonlagets tykkelse, og angiver hvor mange hundrededele millimeter ozonlagets tykkelse ville være, såfremt det befandt sig på jordens overflade ved 1 atmosfæres tryk.

Drivhuseffekt Atmosfærens evne til at holde igen på udstrålingen af energi fra jordens overflade. Den er derfor en nødvendig forudsætning for livet på jorden. Uden denne ville jordens gennemsnitstemperatur være ca. 35 grader lavere end den nuværende på ca. 15 grader. Der opstår et problem, når koncentrationen af *drivhusgasser* stiger, hvorved jordens naturlige varmebalance ændres. *Drivhusgasserne* bevirker, at mere varme kan trænge ind uden at kunne slippe ud igen.

Jordens og dennes atmosfæres samlede energibalace er bestemmende for jordens og atmosfærens temperatur. Jorden og atmosfæren modtager energi fra solen og afgiver denne energi igen til verdensrummet. En del af den indstrålede energi fra solen reflekteres direkte til rummet. En anden del når atmosfæren, hvor energien afsættes eller reflekteres til jorden. Endeligt er der en del, der nærmest uhindret når jorden og afsættes her. En del af denne sidste del reflekteres umiddelbart til rummet. Kun en del af den indstrålede energi bliver således optaget af jorden.

Jorden returnerer hele den modtagne energi til atmosfæren. Den returnerede del kan ikke passere uhindret gennem atmosfæren, men bliver delvist og midlertidigt fanget her. En del af energien bliver på denne måde bundet i jorden og i atmosfæren. Jorden og atmosfæren bliver derved opvarmet. Det betyder, at der opstår en balance mellem den energi, der er til rådighed, og den energi, der stråler ud. Denne ophobning af energi og balancen mellem tilført og udstrålet energi gør, at jorden og atmosfæren får den temperatur, den har.

I atmosfæren er det hovedsageligt gasserne og skyerne, der er bestemmende for optagelsen og refleksion af energi.

Når man ændrer i koncentrationen af gasserne i atmosfæren, da øger man dennes evne til at holde på den energi, der udstråler fra jorden, hvilket betyder, at der bliver ophobet mere energi i atmosfæren, der virker som en isolering mellem jorden og den ydre atmosfære. Det får temperaturen på jorden til at stige. Jo højere koncentration af drivhusgasser i atmosfæren, jo højere temperatur vil man få på jorden.

Drivhusgasser En luftart, som er i stand til at absorbere den infrarøde stråling (varmestråling), som udsendes fra jorden. For at kunne det, må luftartens molekyler bestå af mindst 3 atomer. Nitrogen (kvælstof), oxygen (ilt) og argon, som der er mest af i vores atmosfære, har kun 2 atomer i hvert molekyle. Disse tre luftarter udgør over 99 pct. af den atmosfæriske luft, se *Drivhuseffekt* og *GWP*.

Dyreenhed En beregningsenhed, der ifølge Bekendtgørelse nr. 1159 af 19. december 1994, afspejler den udskilte mængde kvælstof på 132,76 kg om året i gødningen fra en malkeko af stor race. Antallet af dyreenheder pr. dyr for de øvrige husdyr kategorier er

fastsat ud fra det tilsvarende kvælstofindhold i gødningen fra disse. I den reviderede Bekendtgørelse nr. 877 af 10. december 1998 er omregningsfaktorerne for kvæg fastsat således, at en dyreenhed svarer til 100 kg kvælstof i gødningen.

<i>EF-Fuglebeskyttelsesdirektiv og andre direktiver til beskyttelse af truede dyrearter</i>	EF-Fuglebeskyttelsesdirektivet og <i>Ramsar-konventionen</i> , vedtaget 1979 og omfatter ca. 111 lande. Det skal sikre vådområder af international betydning, især vandfugle. <i>Bonn-konventionen</i> , vedtaget 1979 og omfatter ca. 55 lande, skal sikre truede arter af migrerende vilde dyr. <i>Washington-konventionen</i> , vedtaget 1973 og omfatter ca. 145 lande. Skal sikre beskyttelse af truede arter mod udryddelse som følge af international handel.
<i>EMEP</i>	European Monitoring and Evaluation Programme (Det europæiske overvågnings- og vurderingsprogram). EMEP omfatter bl.a. beregninger på spredning af grænseoverskridende luftforurening.
<i>Endeligt energiforbrug</i>	Det endelige energiforbrug er bruttoenergiforbruget fratrukket forbruget ved energiudvinding, raffinering af råolie samt tab ved produktion og transmission af el og fjernvarme. Bruttoenergiforbruget ventes at ligge stort set konstant på trods af en stigning i det endelige energiforbrug på 0,3 pct. om året. Det skyldes især overgang til mere vedvarende energi (primært vindmøller) i el- og varmeproduktionen. Vindmøller har pr. definition intet tab ved produktion af el.
<i>Energieffektivitet</i>	Et udtryk for, hvordan energiindholdet udnyttes i den endelige anvendelse. Et udtryk for energieffektiviteten kunne være, hvor mange kilometer en bil kører på en liter benzin.
<i>Energiindhold</i>	Se <i>CO₂- og energiindhold i energivarer 2002</i> .
<i>Erhvervsgrupperingen</i>	Er baseret på DB93 og er således sammenlignelig med den erhvervsklassifikation, der i øvrigt anvendes af Danmarks Statistik.
<i>Eutrofiering</i>	Er oprindelig en økologisk klassificering af søer. Eutrofiering af søer og havområder sker via udledning af spildevand fra husholdninger og industrier (fosfat) og via kvælstofudledning fra landbruget (kvælstof i form af nitrat). Udledning af næringsstoffer i vandområder stimulerer plantevæksten. Den øgede plantevækst danner grundlag for en større produktion, men udledes der for store mængder vender udviklingen. Der kommer flere planktonalger, der gør vandet uklart. Sollyset kan ikke trænge igennem. Desuden kan der opstå iltvind, da bakterier bruger ilten i vandet til at nedbryde døde alger. Fisk og andre dyr forsøger at flygte fra de iltfattige steder. De alvorligste følger findes i søer og havområder, hvor vandet er lagdelt, da det giver lettere iltvind i de dybere liggende vandlag.
<i>Faktisk energiforbrug</i>	Det samlede forbrug af såvel primær som konverteret energi.
<i>Fladebelastninger, punktkilder og liniekilder</i>	Udledninger, der forurener grundvandet, kan opdeles i fladebelastninger, punktkilder og liniekilder. Fladebelastninger har en stor geografisk udstrækning (fx marker) og en relativ lille kildestyrke (lille mængde forurening pr. arealenhed), mens punktkilder har en lille geografisk udstrækning og en stor kildestyrke. Landbrugets forurening kan normalt betragtes som en fladebelastning, mens forureningen fra affaldsdepoter, lossepladser, virksomheder, deponering af restprodukter mv. normalt er en punktkilde. Veje, jernbaner, kloaksystemer mv., hvor der anvendes eller sker udslip af forurenende stoffer, betegnes som liniekilder.
<i>Forsuring</i>	Sur nedbør på det naturlige miljø. Årsagen til sur nedbør er i det væsentligste udslip af svovldioxid (SO ₂) og kvælstofoxider (NO _x) fra anvendelsen af fossile brændsler samt ammoniak (NH ₃) fra landbruget. Disse stoffer forsuret nedbøren, hvorved der opstår skader i miljøet, typisk på skove og i vandmiljøet. I bymiljøet nedbryder den sure regn (bevaringsværdige) bygninger og statuer. Den kalkholdige danske undergrund medvirker til at begrænse skaderne her til lands af den sure nedbør (kalk neutraliserer syre). Forsuring er et grænseoverskridende miljøproblem. Specielt SO ₂ og

	NO _x bliver transporteret langt omkring med luften, så stoffer udledt i Danmark kan forsure regn i andre lande.
<i>Forsurings-potentiale</i>	Svovldioxid, kvælstofilter og ammoniak er ikke lige forsurende målt fx pr. ton stof. Stoffernes forsuringspotentiale kan omregnes til samme enhed, kaldet PAE (Potential Acid Equivalents), således at forsurelseffekten bliver sammenlignelig, og den samlede effekt kan beregnes.
<i>Forureneren betaler princippet</i>	Forureneren betaler princippet udtrykker, at der skal være en direkte forbindelse mellem prisen på forurening og den nytte, som forureneren har, af at forurene. Eller sagt på en anden måde: prisen for at forurene skal betales af den, der forurener. Miljøskatterne skal bruges til at justere prisen på forureningsvaren, så den afspejler den skade, som forureneren forvolder det globale miljø. Forureneren er her en producent af et produkt, der efterspørges på et marked. Ofte vil det være sådan, at producenten overvælter miljøskatten til forbrugeren af produktet, hvilket betyder højere priser på producentens produkt og dårligere konkurrenceevne. Meningen er hermed, at forbrugeren skal vælge et relativt mindre forurenende produkt.
<i>Forurenede jord</i>	Den forurenede jord kan behandles på centrale behandlingsanlæg, renses på stedet eller deponeres/genanvendes på forskellig vis. Behandlingen afhænger af den faktiske forurening og jordens karakter. <i>Biologisk behandling</i> kan bestå af kompostering eller ske ved landfarming, hvor den forurenede jord udlægges i et tyndt lag som gødes og harves (luftes). Den bruges over for jord med et begrænset lerindhold, som er forurenede med benzin, petroleum eller dieselolie. <i>Termisk behandling</i> , der sker ved fordampning eller forbrænding, kan bruges på alle jordtyper, der er forurenede med organiske stoffer. Den rensede eller urensede jord kan fx deponeres på specialdepoter. Eller den kan genanvendes fx som fyldjord ved bygge- og anlægsarbejder, bruges til støjvolde og til landskabsmodellering eller benyttes som afdækningsjord på lossepladser afhængig af restindholdet af forurenende stoffer.
<i>Fossil energi</i>	Kulholdige energityper dannet som aflejringer igennem millioner af år. Består bl.a. kul, koks, olie, benzin og naturgas.
<i>Fotokemisk luftforurening (smog)</i>	En sekundær luftforurening, der også af og til går under navnet <i>smog</i> , og som opstår ved atmosfæriske reaktioner mellem kvælstofilter (NO _x) og flygtige organiske forbindelser (VOC), der primært stammer fra transportsektoren. Den væsentligste komponent er <i>ozon</i> . Fotokemisk luftforurening, der første gang blev observeret i 1940-erne er skadelig for både mennesker, dyr og planter. Nedbringelse af denne type af forurening kræver en nedbringelse af de primære forureningskilder.
<i>Fungicider</i>	Svampebekæmpelsesmidler, se <i>Pesticider</i> .
<i>FØI</i>	FødevarerØkonomisk Institut.
<i>GEUS</i>	Danmarks og Grønlands Geologiske Undersøgelse.
<i>Globale direkte og indirekte udslip</i>	Inkluderer i forhold til de danske udslip også direkte og indirekte udslip knyttet til udenlandske produktionsaktiviteter, der er nødvendige for at den samlede import til Danmark kan imødekommes.
<i>Global opvarmning</i>	Se <i>Drivhuseffekt</i> .
<i>Graddage</i>	Antal graddage opgøres som antal dage, hvor middel-udetemperaturen er under 17° C multipliceret med temperaturdifferencen i forhold til 17° C.

GRUMO-pesticider **GR**undvands**MO**onitoring. I forbindelse med Vandmiljøplanens overvågningsprogram bliver grundvandet og vandværkernes drikkevandsboringer analyseret for indhold af *pesticider* og andre uønskede stoffer. Boringerne er sat, så de repræsenterer forskellige jordtyper, forskellige dybde og dermed forskellig alder på vandet og forskellige landskaber.

Grænseoverskridende forurening Luftbåren ud- og indførsel af forurenende stoffer fx SO₂, NO_x og NH₃, se *Forsuring* og *EMEP*.

GWP **Global Warming Potential** (Global opvarmningspotentiale). En beregningsmetode, hvor forskellige *drivhusgasser* omregnes til den mængde CO₂, der giver samme klimapåvirkning.

GWP-faktorer	Stof	Formel	GWP-bidrag pr. kg stof
	Kuldioxid	CO ₂	1
	Lattergas	N ₂ O	310
	Metan	CH ₄	21

Habitat Et levested for dyr og planter. Kan også hedde en *biotop*, se *EF-Habitatdirektiv*.

Haloner Halogenerede kulbrinter, dvs. organiske forbindelser, der indeholder brint, kulstof og halogener. Halogener er en fællesbetegnelse for fem grundstoffer: fluor (F), klor (Cl), brom (Br), jod (I) og asat (At). Haloner anvendes primært i brandslukningsudstyr og kan medvirke til nedbrydning af atmosfærens ozonlag. Haloner har en betydeligt stærkere *ozonlagsnedbrydende* effekt end CFC-gasserne. Se *Ozonlagsnedbrydende stoffer*.

Harmonisk brug Graden af harmoni eller manglende harmoni beregnes som husdyrtætheden på de gødningsegne jorde i procent af Husdyrgødningsbekendtgørelsens normværdier for maksimal tilførsel af gødning. Et brug er harmonisk, såfremt den producerede husdyrgødning pr. ha gødningseget areal ikke overskrider normværdien. Modsat betegnes bruget ikke-harmonisk, såfremt normværdien overskrides.

HCFC'gasser **Hydrogen-Chlor-Fluor-Carboner**. HCFC-gasserne er beslægtet med *CFC-gasserne*, men indeholder et eller flere brintatomer. Det gør stofferne mindre stabile og dermed mindre *ozonlagsnedbrydende* end fx CFC'erne. I mange anvendelser kan HCFC-gasser benyttes som erstatning for CFC-gasserne. HCFC-gassernes *ODP*-værdier varierer mellem 0,05 og 0,1.

Herbicider Ukrudtsbekæmpelsesmidler, se *Pesticider*.

HFC **Hydro Flour Carbon** anvendes bl.a. i kølevæsker. Er med til at øge *drivhuseffekten*.

Iltsvind Iltkoncentrationen på havbunden er resultatet af to modsatrettede processer, nemlig af iltforbruget forårsaget af nedbrydning af organisk stof, og af ilttilførslen, der først og fremmest er styret af vindforholdene, som er afgørende for vandudskiftningen nær bunden. Iltforbrugets størrelse afhænger af mængden af tilført organisk stof og af temperaturen. Forringede iltforhold forudsætter en lagdeling af vandsøjlen, så ilttilførslen begrænses. Derfor forekommer iltsvind i lavvandede farvande kun i forbindelse med stille, varme perioder med etablering af en temperaturlagdeling af vandsøjlen eller ved indtrængen af et tyndt lag salt og tungt bundvand. I dybere farvande med permanent lagdeling i sommerhalvåret ses derimod et karakteristisk mønster med højt iltindhold i bundvandet i vinterperioden efterfulgt af faldende iltindhold fra foråret til sensommer og efterår, hvor iltindholdet er lavest. Et forstærket iltforbrug eller en reduceret ilttilførsel kan derfor medføre lave iltindhold.

Indikator En indikator er et statistisk redskab, en talrække, der kan bruges til at belyse udviklingen i en periode inden for et emne fx miljøområdet. Indikatorer for bæredygtig udvik-

- ling skal belyse sammenhængen mellem de økonomiske, det sociale og den miljømæssige side af samfundsudviklingen.
- Indirekte udslip* Indirekte udslip ved leverancer til endelig anvendelse (fx privat forbrug) er summen af alle de udslip, der opstår gennem alle de produktionsaktiviteter, der er nødvendige for, at branchen/brancherne kan levere til endelig anvendelse. I opgørelsen medtages udslip foranlediget af, at brancherne indbyrdes også skal levere produkter til forbrug i produktionen, for at leverancen til endelig anvendelse i sidste ende er mulig.
- Input-output-tabeller* Beskriver leverancerne af varer og tjenester mellem økonomiens forskellige erhverv. Det er således muligt (under visse antagelser), at beregne, hvorledes effekterne af produktionen i ét erhverv spredes ud i resten af økonomien.
- Insekticider* Insektbekæmpelsesmidler, se *Pesticider*.
- Institutionsforkortelser* **DANVA:** Dansk vand- og spildevandsforening, **DJF:** Danmarks JordbrugsForskning, **DMI:** Danmarks Meteorologiske Institut, **DMU:** Danmarks Miljøundersøgelser, **ENS:** Energistyrelsen, **FØI:** Fødevarøkonomisk Institut, **GEUS:** Danmarks og Grønlands Geologiske Undersøgelse, **MST:** Miljøstyrelsen, **PD:** Plantedirektoratet, **SNS:** Skov- og Naturstyrelsen.
- International miljøbeskyttelse* Miljøbeskyttelse er et internationalt problem og er forsøgt sikret gennem en række konventioner, som Danmark har tilsluttet sig, bl.a. *Biodiversitets-konventionen*, som omfatter ca. 175 lande. Skal sikre den biologiske mangfoldighed, se *EF-Habitatdirektiv*.
- Jorddesinfektion* Kemisk rensning af jord. Anvendes i nogle væksthushavterier og planteskoler til bekæmpelse af skadevoldere i jorden.
- Joule* Joule (J) anvendes som fælles enhed ved opgørelse af energiindholdet i forskellige energivarer. 1 J er det samme som 1 Wattsekund, hvilket betyder, at energi kan forstås som en given effekt afgivet i et givent antal sekunder. 1 kWh (1 kilowatt-time) svarer således til 1.000 W i 3.600 sekunder, hvormed 1 kWh er 3.600.000 J svarende til 3.600 kJ, 3,6 MJ eller 0,0036 GJ. 1.000 GJ = 1 TJ. og 1.000 TJ = 1 PJ.
- Kemisk rensning* Den kemiske spildevandsrensning foregår ved fældning med kalk, jern og/eller aluminiumssalte. Herved fjernes 80-97 pct. af fosfor.
- Kemiske stoffer, Lov om* Bekendtgørelse af lov om kemiske stoffer og produkter, lovbekendtgørelse nr. 21 af 16. januar 1996 med senere ændringer, har til formål at forebygge sundhedsfare og miljøskade i forbindelse med fremstilling, opbevaring, anvendelse og bortskaffelse af kemiske stoffer og produkter. Ved administration af loven kan der lægges vægt på muligheden for at fremme renere teknologi og for at begrænse problemer i forbindelse med affaldsbortskaffelse. Loven er en rammelov, og der er udstedt en række bekendtgørelser fx om anmeldelse af nye kemiske stoffer, emballering og opbevaring, bekæmpelsesmidler (pesticider) og anvendelsesbegrænsninger (ozonlagnedbrydende stoffer m.m.). Loven er et resultat af EU's arbejde med at harmonisere lovgivningen om kemiske stoffer og produkter gennem Rådets direktiver, men indeholder også på det uharmoniserede område særlige danske regler. Overtrædelser af lov om kemiske stoffer sker som oftest i forbindelse med ulovligt salg af gifte og ulovlig opbevaring af gifte og bekæmpelsesmidler.

Kemiske stoffer i miljøet

Stof	Formel	Stof	Formel
Ammoniak	NH ₃	Lattergas	N ₂ O
Ammonium	NH ₄ ⁺	Metan	CH ₄
Arsen	As	Nikkel	Ni
Bly	Pb	Nitrat	NO ₃ ⁻
Frit kvælstof	N ₂	Nitrit	NO ₂ ⁻
Ilt, oxygen	O ₂	Ozon	O ₃
Kadmium	Cd	Salpetersyre	HNO ₃
Kobber	Cu	Selen	Se
Krom	Cr	Sulfat	SO ₄ ²⁻
Kuldioxid	CO ₂	Svovldioxid	SO ₂
Kulilte	CO	Svovlilte	SO
Kviksølv	Hg	Vand	H ₂ O
Kvælstofdioxid	NO ₂	Zink	Zn
Kvælstofilte	NO		

- Klorerede opløsningsmidler** Klorerede kulbrinter, som fx trichlorethylen, er mobile og flygtige. De kan medføre grundvandsforureninger og indeklimaproblemer.
- Klorofyl** De grønne stoffer i plantecellerne, som virker som katalysatorer ved fotosyntesen. Klorofylindholdet anvendes ofte som et mål for mængde af planktonalger i vand.
- Konverteret energi** Energityper (elektricitet, fjernvarme og bygas), der er resultatet af konverteringsprocesser ud fra fossile energiprodukter som kul, olie, naturgas mv.
- Lossepladsperkolat** Nedsivende vand, som er forurennet med opløste stoffer fra ovenliggende affaldslag. Perkolatdannelsen er, overordnet set, lig med nedsivningen til affaldet minus ændringen i affaldets vandindhold. Stofsammensætningen i perkolatet varierer efter typen af det deponerede affald.
- Luftkvalitet** Et mål for koncentrationen af forskellige forurenende stoffer i luften. Ren luft indeholder 78 pct. kvælstof, 21 pct. ilt og 1 pct. ædelgasser mv.
- Mekanisk rensning** Den mekaniske spildevandsrensning foregår ved bundfældning af suspenderet stof, som herefter fjernes som slam.
- Metan** Sumpgas eller grubegas (CH₄). En luftart, som forekommer ved bakteriel nedbrydning af kulstofforbindelser under anaerobe forhold, bl.a. udrådning, fx i søbund eller i et spildevandsrensningsanlægs rådnetank. Metan er brændbar og udnyttes ofte som brændstof i rensningsanlæg, fx til at sikre en passende temperatur i slamrådneprocessen, oftest over 30° C, eller til at drive gasmotorer til el-fremstilling. Metan kan også produceres i biogasanlæg på basis af husdyrgødning og organisk affald. Naturgas består også hovedsageligt af metan (ca. 90 pct.).
- Methylbromid** Se *Ozonlagsnedbrydende stoffer*.
- Miljøbeskyttelsesloven** Lovbekendtgørelse nr. 698 af 22. september 1998 om miljøbeskyttelse skal værne natur og miljø, så samfundsudviklingen kan ske på et bæredygtigt grundlag i respekt for menneskets livsvilkår og for bevarelsen af dyre- og plantelivet. Miljøbeskyttelsesloven er en rammelov, der giver Miljø- og Energiministeren beføjelser til at udstede bekendtgørelser og cirkulærer, der skal forebygge og bekæmpe forurening af luft, vand, jord og grundvand, forhindre støj- og vibrationsskader, mindske anvendelse og spild af råstoffer og andre ressourcer, fremme renere teknologi, fremme genanvendelse og begrænse problemer med affaldsbortskaffelse. Loven lægger megen vægt på forebyggelse og på at regulere hele kredsløbet af materialer og processer i fremstillingsvirksomheder og i landbruget.
- Miljøskatter** Miljøskatter er opdelt i fire hovedgrupper. *Forureningskatter* omfatter bl.a. afgifter på affald, CFC, bekæmpelsesmidler mm. *Energiskatter* omfatter bl.a. skatter på udslip fra CO₂, SO₂, elektricitet mm. *Transportkatter* omfatter skat på dæk, ansvarsforsik-

ring til biler, nummerplader mm. *Ressourceskatter* omfatter bl.a. jagttegn, fiskerilicens samt afgifter på ledningsført vand.

Miljøtemaer Sammenvejning af forurenende stoffers bidrag til miljøproblemer. Fx vægtning af udslippet af SO₂, NO_x og NH₃ til et samlet udtryk for bidraget til forureningen og vægtning af CO₂, CH₄ og N₂O til et samlet udtryk for bidraget til den formodede drivhuseffekt.

MST Miljøstyrelsen.

MTBE Methyl Tertiary Butyl Ether, erstatter bly i benzin.

Måleenheder og faktorer

Benævnelse	Betegnelse	Faktor	Benævnelse	Betegnelse	Faktor
Meter	m	1	Peta	P	10 ¹⁵
Kilogram	kg	1	Tera	T	10 ¹²
Kilometer	km	1.000 m	Giga	G	10 ⁹
Hektar	ha	10.000 m ²	Mega	M	10 ⁶
Liter	l	0,001 m ³	Kilo	k	10 ³
Ton	t	1.000 kg	Hekto	h	10 ²
Joule	J	1	Deci	d	10 ⁻¹
			Centi	c	10 ⁻²
			Milli	m	10 ⁻³
			Mikro	μ	10 ⁻⁶
			Nano	n	10 ⁻⁹

NACE Nomenclature generale des Activités économiques dans les Communautés Européennes. EU landenes fælles branchenomenklatur. NACE Rev. 1 benyttes fra 1. januar 1993, og er udgangspunktet for den danske aktivitetsnomenklatur *DB93*.

NAMEA National Accounting Matrix including Environmental Accounts viser sammenhænge mellem den økonomisk aktivitet og påvirkninger af miljøet. Der er tale om et satellitregnskab til det traditionelle nationalregnskab, og det bruges i mange lande til at præsentere sammenhængende oplysninger om økonomi, ressourceforbrug og forurening.

NASA National Aeronautics and Space Administration, den civile amerikanske rumfartsadministration.

Nationalregnskabet Med nationalregnskabsstatistikken tilstræber man at give et helhedsbillede af samfundsøkonomien. Nationalregnskabssystemet er et logisk og sammenhængende sæt af definitioner og klassifikationer, uden hvilke det ikke ville være muligt at skaffe sig et overblik over det umådeligt store antal økonomiske transaktioner, der finder sted i samfundsøkonomien i løbet af en periode. I sin grundstruktur viser nationalregnskabet, hvorledes der som resultat af den produktive aktivitet i samfundet skabes indkomst, som dernæst fordeles og omfordeles, før den giver grundlag for efterspørgsel efter varer og tjenester til konsum og investering. Da disse varer og tjenester har deres oprindelse i den produktive aktivitet, afspejler systemet et kredsløb. I praksis beskrives dette kredsløb lettest inden for rammerne af et afstemt kontosystem, og det er denne fremstillingsform, der danner grundlaget for betegnelsen nationalregnskab.

Naturbeskyttelsesloven Den nugældende lov om naturbeskyttelse nr. 753 af 25. august 2001 skal værne landets natur og miljø med respekt for menneskets livsvilkår og for bevarelse af dyre- og plantelivet. Loven omfatter beskyttelse af bestanden af vilde dyr og planter og deres levesteder samt landskabelige, kulturhistoriske, videnskabelige og undervisningsmæssige værdier i landskabet. Samtidig skal loven sikre adgang for befolkningen til naturen. Loven indeholder regler for fredning af en række naturtyper og fortidsminder.

Overtrædelser af naturbeskyttelsesloven vedrører en række forhold, hvor fx fortidsminder er blevet fjernet eller misligholdt, naturlige søer er blevet opfyldt, heder er

	blevet tilplantet, beskyttelseslinier ved fredede områder er blevet krænket, eller hegn er blevet opsat for at forhindre offentlighedens adgang til eksempelvis strandarealer.
<i>Naturbeskyttelsesområder</i>	Områder udpeget i henhold til EF's naturbeskyttelsesdirektiver, fuglebeskyttelsesdirektiv, habitatdirektiv og <i>Ramsar-konventionen</i> .
<i>Naturlige udslip</i>	Udslip relateret til nedbrydning af biomasse og fordampning fra vådområder eller til naturlige gasudslip fra undergrunden.
<i>Nitrat, højst tilladelige grænseværdi</i>	Er fastsat på baggrund af en toksikologisk vurdering af sundhedsskadelig effekt. Indholdet af nitrat <i>skal</i> være mindre end eller lig med denne værdi (ellers kræves særlig godkendelse).
<i>Nitrat, vejledende grænseværdi</i>	Er fastsat på baggrund af en toksikologisk vurdering af sundhedsskadelig effekt. Indholdet af nitrat skal tilstræbes at være mindre end eller lig med denne værdi.
<i>Nitrifikation</i>	En biologisk proces, hvor tilstedeværelsen af ilt omdanner indholdet af ammoniak og organisk kvælstof til nitrat. Nitrifikation anvendes bl.a. i spildevandsrensning.
<i>NMVOG</i>	Non-Methane Volatile Organic Compounds , (Ikke-metan flygtige organiske forbindelser). Er reaktive kulbrinter. Se <i>VOC</i> .
<i>Normalnedbør</i>	Gennemsnitsnedbør for en normalperiode.
<i>NO_x</i>	Fællesbetegnelse for nitroser (kvælstof) gasser, hvilket hovedsageligt består af kvælstofilt (NO) og kvælstofdioxid (NO ₂). Især kvælstofdioxid (NO ₂) er giftig at indånde, da det angriber åndedragsorganerne, mens NO er mindre farligt. De mest følsomme grupper er astmatikere og børn. Kvælstofdioxid (NO ₂) kan i større skala sammen med <i>VOC</i> være årsag til, at der dannes <i>ozon</i> (O ₃). NO ₂ kan iltes videre og danne salpetersyre, der bidrager til <i>forsuring</i> . NO _x kan reduceres væsentligt ved anvendelse af katalysatorer. Faren er dog, at der derved kan dannes lattergas (N ₂ O). Lattergas er en <i>drivhusgas</i> . Langt den største kilde til produktion af lattergas er dog <i>denitrifikationen</i> af nitrat fra landbrugets gødning.
<i>ODP</i>	Ozone Depletion Potential , (Ozonnedbrydningspotentiale). Ikke alle ozonlagnedbrydende stoffer har lige stor nedbrydende effekt. For at kunne sammenligne effekten af de forskellige ozonlagnedbrydende stoffer vægtes forbruget derfor med en faktor for ozonnedbrydningspotentialet ODP, som angiver den formodede nedbrydningssevne i forhold til en af de væsentligste <i>CFC-gasser</i> , <i>CFC-11</i> , hvis ozonnedbrydningspotentiale sættes lig 1. ODP'et af forbruget af substitutter (fx <i>HCFC</i> , der kun har ODP 0,05) kan herefter udtrykkes i tons <i>CFC-11</i> .
<i>Organisk stof</i>	Stof opbygget over kulstofkæder, og som indeholder energi, der frigøres ved nedbrydning (mineralisering). De organiske stoffer er byggestene i alle levende organismer. Nogle organiske stoffer nedbrydes let i jord og vand af de bakterier, der lever der, under aerobe såvel som anaerobe forhold. Andre nedbrydes vanskeligt eller slet ikke af naturens mikroorganismer. Let nedbrydelige organiske stoffer er fx kulhydrater (sukkerstoffer), lipider (fedtstoffer) og proteiner (æggehvideoffer). Blandt svært nedbrydelige er fx detergenter (vaskemidler), biocider (desinfektionsmidler), pesticider (bl.a. skadedyrsbekæmpelsesmidler), organiske farvestoffer, mineralske olier, petrokemiske produkter, opløsningsmidler m.v.
<i>Ozon</i>	I miljømæssig sammenhæng er det vigtigt at sondre mellem ozon dannet i stratosfæren og ozon dannet ved jordoverfladen. Ozon (O ₃) er en luftart, som dannes og nedbrydes naturligt i stratosfæren (15-50 km fra jordoverfladen). Ozon dannes, når kortbølget ultraviolet lys (UV-stråling) fra solen får iltmolekyler til at dele sig i iltatomer, som derefter genforener sig med ilt til ozon. Ozon absorberer en del af den skadelige ultraviolette stråling fra solen. Udslip af forskellige stoffer, der nedbryder ozonlaget, forskubber den naturlige balance. Ozonen i stratosfæren nedbrydes hurtigere end den dannes og der opstår huller i <i>ozonlaget</i> . Ozonlagnedbrydende stoffer er bl.a.

CFC-gasser og haloner. Ozonlagets tykkelse måles i Dobson-enheder. Ozonlagsnedbrydningen måles i såkaldte ODP (Ozone Depletion Potential). Internationale begrænsninger af CFC-gasser er nedfældet i bl.a. Montreal Protokollen og Wien-konventionen.

Dannelsen af ozon ved jordoverfladen udgør i sig selv et væsentligt miljøproblem. I lav højde (troposfæren) udgør ozon hovedkomponenten i den såkaldte smog (fotokemiske luftforurening), og ozon hæmmer plantevækst og kan reducere høstudbyttet med op til 10 pct. Ozon er desuden en drivhusgas, hvorfor ozon medvirker til at øge drivhuseffekten.

Ozonlaget Omkring 90 pct. af atmosfærens ozon findes i stratosfæren (20-50 km højde). Ozonlaget skærmer mod solens ultraviolette stråler.

Ozonlagsnedbrydende stoffer

Stof	ODP	Typisk anvendelse
CFC	0,6 - 1	Isolationsskum, kølemiddel, driv- og opløsningsmiddel i spraydåser.
HCFC	0,05 - 0,1	Som under CFC.
Halon	3 - 10	Brandslukningsmiddel.
Trichlorethan	0,1	Opløsningsmiddel og opskumningsmiddel i fjernvarmerør.
Tetrachlormetan	1,1	Opløsningsmiddel (kun til analyseformål).
Methylbromid	0,7	Jorddesinfektion og kemisk industri.

PAE Potential Acid Equivalents (*Forsuringspotentiale*), se *Forsuringspotentiale*.

PAE-faktorer

Stof	Formel	Forsurende grundstof	Forsuringsbidrag	
			Stoffets PAE (pr. mængde stof)	Grundstof-ækvivalenter
Svovldioxid	SO ₂	S	0,0313	0,0625
Kvælstofilter	NO _x	N	0,0217	0,0714
Ammoniak	NH ₃	N	0,0588	0,0714

Partikler Partikler dannes ved de fleste forbrændingsprocesser. Vejtrafikken er en af de væsentligste kilder til partikulær forurening. Se *Svævestøv*.

PD PlanteDirektoratet.

Personækvivalent Den mængde forurening én person bidrager med (PE). Mængden af spildevand udtrykt ved enheden PE er bestemt i bekendtgørelse 310 af 25. april 1994, som den spildevandsmængde, som én person gennemsnitlig producerer. Én PE svarer i årsgennemsnit til 21,6 kg organisk stof målt som BI₅, 4,4 kg total kvælstof, 1,0 kg total fosfor pr. år samt 225 liter vand pr. døgn (heri indgår dog også indsvivende grundvand). PE-normen for fosfor blev i 1990 ændret fra 1,5 til 1,0 kg total fosfor. Årsagen var den stadig øgede anvendelse af fosfatfattige og fosfatfrie vaskepulvere.

Pesticider Gruppe af plantebeskyttelsesmidler som anvendes mod skadelige organismer i plantekulturer. Kan opdeles i en række undergrupper. Herbicider mod ukrudt. Bactericider mod bakterier. Fungicider mod svampe. Insekticider mod insekter. Hertil kan nævnes acaricider mod mider, nematicider mod orme, molluskucider mod snegle og rodenticider mod gnavere. Pesticider kan via deres direkte giftvirkning eller spredning i miljøet være til skade for mennesker, dyr og planter. Vedrørende vandmiljøet se *GRUMO-pesticider*.

Pesticid-handlingsplan

Den overordnede målsætning i Pesticidhandlingsplan I fra 1986 var at beskytte mennesker mod sundhedsmæssige risici og sikre overlevelse af organismer blandt flora og fauna. Der blev opstillet to konkrete målsætninger. Dels ønskede man en halvering af den solgte mængde aktivstoffer og behandlingshyppighed (sprøjtningensintensitet) i forhold til gennemsnitsforbruget i 1981-1985 inden udgangen af 1996, og dels at få

omlagt forbruget til mindre farlige midler. Initiativerne omfattede forskning og rådgivning, krav om godkendelse af sprøjtemidler og en omsætningsafgift på salg af pesticider.

Pesticidhandlingsplanen blev evalueret i 1997 og som følge heraf blev Bichel-udvalget nedsat af Miljø- og Energiministeren. Bichel-udvalget er et uafhængigt udvalg, som skulle vurdere de samlede konsekvenser af at afvikle pesticidanvendelsen indenfor landbruget. I forlængelse af Bichel-udvalgets anbefalinger er Pesticidhandlingsplan II blevet vedtaget af regeringen.

Målene i den nye pesticidhandlingsplan er, at inden udgangen af 2002 skal:

- behandlingshyppigheden på behandlede arealer skal nedbringes til 2,0
- der skal etableres 20.000 ha randzoner langs vandløb og søer over 100 m²
- særligt pesticidfølsomme områder skal beskyttes
- det økologiske areal skal udvides til 230.000 ha
- godkendelsesordningen for grundvandstruende pesticider skal opstrammes
- revision af godkendelsesordningen.

PFC PerFlourCarbon er en gasart, der bl.a. opstår ved aluminiumsproduktion, og som øger drivhuseffekten.

Planlægningsloven Lovbekendtgørelse af Lov om planlægning nr. 518 af 11. juni 2000 skal sikre, at den sammenfattende planlægning forener de samfundsmæssige interesser i arealanvendelsen og medvirker til at værne landets natur og miljø, så samfundsudviklingen kan ske på et bæredygtigt grundlag i respekt for menneskets livsvilkår og for bevarelsen af dyre- og plantelivet. Formålet med loven tilsigter særligt, at der ud fra en planmæssig og samfundsøkonomisk helhedsvurdering sker en hensigtsmæssig udvikling i hele landet, og at der skabes og bevares værdifulde bebyggelser, bymiljøer og landskaber. De åbne kyster skal fortsat udgøre en væsentlig natur- og landskabsressource. Forurening af luft, vand og jord samt støjulempen skal forebygges, og offentligheden skal i videst muligt omfang inddrages i planlægningsarbejdet.

Loven gør miljø- og energiministeren ansvarlig for den sammenfattende fysiske planlægning. Regionplaner skal foreligge for hvert amt og for hovedstadsområdet, hvor *Hovedstadens Udviklingsråd* er blevet regionplanmyndighed. For hver kommune skal der foreligge en kommuneplan, og der kan yderligere fastsættes lokalplaner. Planerne må ikke indbyrdes stride mod hinanden. Planerne opdeler landet i byzoner, sommerhusområder, kystnærhedszonen og landzoner. Overtrædelser af planlægningsloven omfatter især byggeri opført i strid med lokalplanen eller byggeri i landzone.

Primær energi Direkte udvunden energi, eksempelvis kul og råolie.

Produktionsværdi Opgør værdien af erhvervenes markedsmæssige og ikke-markedsmæssige aktiviteter uden fradrag af eget forbrug i produktionen.

Ramsarområder Vådområder af international betydning som levested for vandfugle. Områderne er fastlagt ved en international konvention (*Ramsar-konventionen*).

Recipient Modtager, fx vandområde, vandløb, sø, hav, som modtager rensat eller urensat spildevand. Kan også benyttes, hvor der fx tales om luftrecipient - modtager for skorstenenes affaldsprodukter.

Samletank Opsamler afløbsvand til senere tømninger med tankbil, typisk til offentligt renseanlæg. Ændringer i kommunernes bygningsregistreringer i 1994 medfører, at samletank til toiletvand herefter registreres særskilt. Forholdet betyder, at toiletvand løber til en samletank, mens det øvrige spildevand typisk afledes til en *septiktank* med videre udledning enten direkte til vandløb, søer eller havet eller med udledning via markdræn. Disse afløb blev før 1994 registreret som septiktanke.

<i>Satellitregnskab</i>	Et selvstændigt regnskab, der er baseret på det egentlige nationalregnskabs definitioner og klassifikationer.
<i>Sekundær energi</i>	Sekundær energi eller konverteret energi er resultatet af en viderebehandling (raffineret eller konvertering) af primære energiarter, eksempelvis el og benzin.
<i>Septiktank</i>	En septiktank er forbundet med et nedsivningsanlæg via en 20-30 meter lang drænelledning i jorden, direkte udledning til vandløb, søer eller havet eller via markdræn eller med små private lavteknologiske anlæg, såsom biologiske sandfiltre og rodzoneanlæg. I forbindelse med omlægning af kommunernes bygningsregistreringer differentieres mellem nedsivningsanlæg, direkte udledninger og mekanisk og biologisk rensning.
<i>Smog</i>	Se <i>Fotokemisk luftforurening</i> .
<i>SNS</i>	Skov- og Naturstyrelsen.
<i>SO_x</i>	Fællesbetegnelse for en gruppe af svovlilteforbindelser. Alle fossile brændsler indeholder en lille, skiftende mængde svovl. Når kullet eller olien afbrændes, vil svovlet blive iltet til SO ₂ og SO ₃ . Disse forbindelser kan senere i atmosfæren omdannes til syrer, der vil forsure jorden eller vandet, når de deponeres. Stofferne kan med vinden transporteres flere tusinde kilometer, se <i>Sur nedbør</i> .
<i>Stratosfære</i>	Luftlaget omkring jorden, der strækker sig fra 20-50 km. Ozon i stratosfæren er udsat for nedbrydning på grund af solens ultraviolette stråling, som spalter freon m.v., hvorved klor forbinder sig med et iltatom fra ozon, og der dannes et almindeligt iltmolekyle.
<i>Subsidier</i>	Omfatter alle løbende overførsler fra offentlig forvaltning og service til virksomheder, dvs. enheder med markedsrettet produktion.
<i>Sur nedbør</i>	Kommer primært fra forbrænding af fossile brændstoffer, samt udslip fra landbrugsbedrifter med dyrehold. Forsuring kan medføre skovdød, og dyre- og plantelivet i vandområderne kan lide skade. Endvidere kan forsuring forvitte bygninger og kunstværker. Jordbundsforhold og vegetation spiller en rolle for skadevirkningerne af forsuringen, da især kalk neutraliserer virkningen af forsuringen. Forureningen afsættes for en dels vedkommende ved lufthvirvler på overflader (<i>tørdeposition</i>), mens de gasformige oxider i atmosfæren efterhånden bliver omdannet til svovl- og salpetersyre, der opløses i vanddråber og afsættes på jordoverfladen med regn og sne (<i>våddeposition</i>). Rækkevidden af denne transport afhænger af vind- og nedbørsforhold. Der kan være tale om transport på afstande over 1.000 km, se <i>forsuring og deposition</i> .
<i>Svovldioxid</i>	SO ₂ er en farveløs, sundhedsskadelig og skarp lugtende gas. SO ₂ bidrager til sur regn og dermed til forsuring af miljøet. SO ₂ fremstilles ved forbrænding af svovl. SO ₂ forekommer naturligt i vulkanske gasser, men opstår også som et uønsket biprodukt ved forbrænding af både fossile- og biobrændsler, fx olie og træ. Ved forbrænding vil hovedparten blive iltet til svovldioxid og udsendes med røggassen. Svovlforurening kan begrænses gennem valg af svovlfattige brændsler. Som hovedregel er svovlmængden afhængig af vægten, hvilket betyder, at kul indeholder mere svovl end olie, og olie indeholder mere svovl end naturgas.
<i>Svævestøv</i>	Betegnelse for partikler, der kan holde sig svævende i luft. I visse situationer defineres svævestøv som partikler med diameter mindre end 10µm. I andre tilfælde er svævestøvet defineret som de partikler, der opsamles ved en bestemt procedure, og som godt kan omfatte partikler større end 10µm.
<i>Tetrachlormetan</i>	Se <i>Ozonlagsnedbrydende stoffer</i> .

<i>TERM</i>	<i>Transport and Environment Reporting Mechanism</i> er en proces til en ny form for integreret indikatorbaseret transport-miljø rapportering i EU-landene, som er sat i værk af styregruppen for EU-kommissionen (Transport DG, Environment DG og EURO-STAT) samt EEA (Det Europæiske Miljøagentur) TERM består af en liste med 31 indikatorer med tilhørende underindikatorer. Ud af de 31 indikatorer er de 26 af kvantitativ karakter, mens de 5 er af strategisk/styringsmæssig art. Indikatorerne kan opdeles i 7 hovedgrupper: 1) De miljømæssige konsekvenser af transport, 2) Transportefterspørgslen og intensiteten, 3) Arealanvendelse og adgangen til transporttydelserne, 4) Transportudbudet, 5) Pris-signaler, 6) Teknologi og udnyttelseeffektivitet 7) Styringsmæssig integration. TERM er koordineret med andre transport- og miljøinitiativer, fx UNESCOs fælles handlingsplan på transport og miljøområdet.
<i>Tjærestoffer mv.</i>	Tjærestoffer i form af fx PAH-forbindelser og benzo(a)pyren findes bl.a. på tjæregrunde, gasværker, ved olieforureninger og på lokaliteter med garverier og metalforarbejdning. Stofferne er langsomt nedbrydelige og resulterer i jordforureninger.
<i>Trichlorethan</i>	Se <i>Ozonlagsnedbrydende stoffer</i> .
<i>Tungmetaller</i>	Lidt mobile og svært nedbrydelige metaller, der primært medfører jordforurening. I forbindelse med trykimprægnerings- og galvaniseringsvirksomheder, er der opstået forurening med bl.a. arsen, chrom og kobber. Desuden har anvendelse og bortskaffelse af slagger fra affaldsforbrændingsanlæg bl.a. medført forurening med kobber og nikkel. Cadmium, bly og kviksølv er ligeledes kilde til flere jordforureninger.
<i>Tørdeposition</i>	Se <i>Deposition</i> .
<i>Udnyttelig grundvandsbeholdning</i>	Maksimal vandmængde, som kan indvindes, såfremt der skal tages behørigt hensyn til vandføring i søer, vandløb og vådområder samt undgå forurenede drikkevand. Mængden må derfor nødvendigvis fastsættes på baggrund af en politisk afvejning mellem tilstrækkelig vandforsyning, ønsket miljøtilstand og acceptabel sundhedsrisiko.
<i>Udslip</i>	Udledning af forurenende stoffer i fast, flydende eller gasformig tilstand.
<i>Udvaskning</i>	Når vand siver gennem de øverste jordlag, kan det binde nogle af de stoffer og forbindelser, der findes her, fx nitrat, fosfor, jernforbindelser, kalk og aluminiumforbindelser, til sig og føre dem dybere ned (i grundvand og videre ud i vandløb og havet). Det er specielt kemisk negativt ladede forbindelser, der udvaskes let, da de ikke kan bindes til jordpartiklerne, som også er negativt ladede.
<i>Vandforsyning</i>	En vandforsyning består af ét eller flere vandværker, én eller flere indvindingsboringer og et forsyningsnet. Almene vandforsyninger karakteriseres ved enheder, som forsyner mindst 10 husstande med drikkevand.
<i>Vandføring</i>	Udtryk for den vandmængde, der løber gennem et vandløb på et givet sted. Måles fx i liter pr. sekund. Vandføringen er mindst om sommeren, især i tørre perioder, og størst om foråret ved tøjbruddet. Den vandmængde, som kan strømme fra et givet område, er primært bestemt af forskellen mellem nedbør og fordampning. Nedbøren i Danmark varierer betydeligt fra område til område. Den potentielle og aktuelle fordampning på øerne (hvor nedbøren er mindst) er større end i Jylland. Afstrømningen i jyske vandløb vil derfor være større end i øernes vandløb.
<i>Vandmiljøplan I</i>	På baggrund af iltsvindsproblemerne i Kattegat i midten af firserne vedtog Folketinget Handlingsplan mod forurening af det danske vandmiljø med næringssalte (Vandmiljøplanen) i 1987. Formålet var at nedbringe udledningerne af kvælstof og fosfor til vandmiljøet med henholdsvis 50 pct. (141.400 tons) og 80 pct. (8.050 tons) inden udgangen af 1993. Tiltagene var primært møntet på landbruget, de kommunale renseanlæg og de industrielle spildevandsudledninger. Landbruget blev pålagt krav til opbevaring og spredning af husdyrgødning, etablering af grønne marker og

udfærdigelse af gødningsplaner, mens renseanlæggene blev påbudt at reducere kvælstof- og fosforkoncentrationen i spildevandet.

- Vandmiljøplan II** Vandmiljøplan II, der blev vedtaget i 1998, er en videreførelse af den første vandmiljøplan. Baggrunden for planens gennemførelse er, at de eksisterende tiltag ikke blev vurderet til at kunne opfylde målsætningerne for næringsstoffreduktionen, se *Vandmiljøplan I*. Det blev skønnet, at landbruget manglede en yderligere reduktion på 37.000 tons kvælstof for at nå en samlet reduktion på 127.000 tons i 2003. Derfor indførtes strengere krav til gødningsudnyttelsen og nye tiltag i form af bl.a. genetablering af vådområder og fremme af økologisk jordbrug.
- Vandværk** Vandbehandlingsanlæg med hertil knyttet rentvandsbeholder. Råvandstilførslen kan stamme fra én eller flere indvindingsboringer.
- Virksomme stoffer** Indholdet af aktive stoffer i de enkelte bekæmpelsesmidler, dvs. uden fyldstoffer, vand mv. Mængden af virksomme stoffer varierer med bekæmpelsesmidlet (fra ca. 10 pct. til ca. 80 pct. af handelsmængden), se *Bekæmpelsesmidler*.
- VOC** Volatile Organic Compound (Flygtige organiske forbindelser). Er reaktive kulbrinter, eller mere præcist NMVOC, der primært udsendes fra transportmidler og i forbindelse med industriens og husholdningernes udslip af organiske opløsningsmidler. Der findes også naturlige kilder til udledning af NMVOC - bl.a. i nåleskove.
- Våde deposition** Se *Deposition*.
- Vådområder** Vådområder er i følge *Ramsar-konventionen* alle indlandsvande, bl.a. moser, enge og kær, samt havområder indtil 6 m dybde ved ebbe. Vådområder beskyttes, da de er vigtige som levesteder for vandfugle og har international betydning, fordi de som fx Vadehavet regelmæssigt besøges af et stort antal vadefugle eller er levested for sjældne eller truede dyre- eller plantearter. I 1990'erne har samarbejdet især været koncentreret om retningslinjer for bæredygtig udnyttelse af vådområder, således at udnyttelsen af områderne respekterer deres økologiske karakter. Da Danmark har en central placering på trækruterne for mange vandfugle, har Danmark i forhold til sin størrelse mange og store områder på den internationale liste over de områder landene har forpligtet sig til at beskytte.
- Ækvivalent** Se *Personækvivalent*.
- Økologiske brug** På et økologisk brug skal en række principper være overholdt. Hovedreglen er, at der ikke må anvendes kunstgødning og pesticider. Foderet må bl.a. ikke indeholde medicin og vækstfremmere. Dyrene skal have adgang til motion året rundt og skal på sommergræs. De økologiske principper skal have været anvendt på arealerne i en periode på mindst to år, inden afgrøderne kan sælges som økologiske. Husdyr skal have levet mindst ét år eller hele deres liv (fx kyllinger) under økologiske produktionsforhold, før de kan betegnes som økologiske.

Økologisk jordbrug forebygger miljøproblemer, idet anvendelsen af pesticider og kvælstof formindskes. Anvendelse af pesticider kan forurene land- og vandmiljøet samt forringe levevilkårene for den vildtlevnede flora og fauna. Udvaskning af kvælstof kan forårsage forurening af grundvandet og medvirke til uønsket algevækst i det øvrige vandmiljø. Forureningen af grundvandet i Danmark med pesticider er meget omfattende. Der er pesticidrester i ca. 50 pct. af det nydannede grundvand.

Stikordsregister

A

affald
 deponering 82, 84
 energiproduktion 18-19
 transport 45
 affaldsbehandling 82, 84
 affaldsintensitet 85
 affaldskilder 83-84
 affaldsmængde 85
 affaldsmængder 82-84
 affaldsskabelse 83
 afgifter 49
 afkobling 12-13, 39
 afkoblingsindikatorer 39
 afløbsforhold 77-78
 afstrømning 76
 afværgeboringer 133
 afværgeforanstaltninger 86
 algevækst 77
 ammoniak 31-32
 ammoniak (NH₃) 28
 miljøregnskab 126
 areal
 braklægning 74
 forurenede 86
 benzinstationer, forurening 86
 landbrug 65-66, 73-74
 vintergrønne marker 74
 økologisk 65-66
 arealoverskud 73
 arealunderskud 73
 atmosfæren 26

B

baggrundsmålinger, kuldioxid 25
 bekæmpelsesmidler 62
 benzinafgifter 49
 benzinformbrug 51
 bilbenyttelse 46
 biler 48-49
 benzindrevne 48
 dieseldrevne 48
 personbiler 48
 pr. indbygger 49
 skrottede 45
 bilparken 48
 biltransport 51
 biogas 18-19
 biokemisk iltforbrug (BI₅) 77, 81
 blyforurening 47
 blyfri benzin 50
 blyholdig benzin 50
 BNP, transport 39
 braklægning 74
 landbrug 71

brændselsforbrug
 industri 20, 22
 kraftværker 19
 typer 18, 22
 bruttoenergiforbrug 14
 brancher 124
 miljøregnskab 124
 bruttoenergiintensitet 124
 bustransport 46, 51
 byer, luftforurening 46
 bygge- og anlægsvirksomhed,
 affaldsmængde 84
 byggeaffald 84
 affaldsmængde 83
 bæredygtig udvikling 12

C

CFC-gasser (chlor-fluor-carboner) 23, 27
 CH₄ (metan) 23-24
 miljøregnskab 126
 CO (kulilte) 46
 CO₂ (kuldioxid) 13, 18, 22-25, 38
 miljøregnskab 126-129
 COD (kemisk iltforbrug) 77, 81

D

dambrug 70
 DE (dyreenheder) 68, 70-71
 deponering, affald 83-84
 dieselloleforbrug 48
 drikkevand
 forbrug 56, 58-59
 forbrug pr. indbygger 57, 60
 forurening 62, 64
 drivhuseffekt 23-24
 kilder 130
 miljøregnskab 130-131
 økonomisk aktivitet 130-131
 drivhusgasser 13, 23-25
 miljøregnskab 126, 130
 drivkræfter 30
 dyreenheder, landbrug 71
 dyreenheder (DE) 68, 70-71
 dyrefoder, økologisk 67

E

egendeposition 30
 egenindvinding, vandforbrug 57
 eksport, råstoffer 92
 elektricitetsforbrug, industri 22
 elbesparende foranstaltninger 99
 endeligt energiforbrug 14-15
 energiforbrug 52-53
 energiafgifter 114-116
 energieffektivitet 20
 energiforbrug 12, 115-116
 brancher 15, 18, 23, 122-124

energiforbrug (fortsat)
 diesellole 52
 endeligt energiforbrug 52-53
 forsvaret 52
 forsvarets transport 48
 fuelolie 49
 gas/diesellole 48-49
 gasolie 52
 husholdninger 15, 18, 47, 123-124
 indenrigs 52
 indenrigsfart 53
 indikatorer 13
 industri 15, 18, 22-23
 jernbanetransport 48-49, 52
 JP1 49
 kraftværker 18
 LPG 48, 52
 luftfart 48-49, 52
 lufttransport 53
 miljøregnskab 122-124
 motorbenzin 48, 52
 petroleum 48, 52
 pr. indbygger 14-15
 søtransport 48-49, 52-53
 transport 46-47, 52
 udenrigsfart 53
 vejtransport 48, 52
 energiintensitet 14-15
 brutto 124
 energiproduktion
 affald 18-19
 vedvarende energi 18-19
 energireserver 126
 energisektoren, luftforurening 12, 20, 29
 energiskatter 110-111, 114
 energivaner, husholdninger 100
 erhvervsvanding 57-59
 eutrofiering 70

F

familier
 elbesparende adfærd 100
 energiforbrug 15, 47, 100
 miljøvaner 96-103
 økologiske varer 96
 transportvaner 102-103
 vandbesparende adfærd 100-101
 vandforbrug 101
 fiskeindustri, forurening 81
 flygtige organiske forbindelser (NMVOC) 38
 miljøregnskab 126
 flytransport 51
 energiforbrug 48-49
 luftforurening 38
 foder, økologisk 67
 forbrænding, affald 83-84

- fornybar energi 18
 forsurende stoffer 13, 28-30, 46
 kvælstof 36
 fødevarer
 CO₂-indhold 128-129
 økologiske 96-99
 miljøregnskab 131
 økonomisk aktivitet 131
 PAE 36
 svovl 36
 udslip 35-36
 forsuring, miljøregnskab 131
 forsuringsækvivalenter 31
 forsuringsækvivalenter (PAE) 28
 forsuringspotential 35
 forsvaret, energiforbrug 52
 forsvarets transport,
 energiforbrug 48
 forurenere betaler 114
 forurening, transport 38
 forureningskatter 110-111
 fosfor
 industriudledning 81
 rensningsanlæg 78, 80
 vandmiljøet 78
 fossile brændsler 13, 15
 fragmentering, 45
 fuglebeskyttelsesområder 46
 fuelolie 17, 49
- G**
 gadeluft 46
 gasforbrug 22, 48
 genanvendelse
 affald 83-84
 byggematerialer 92
 genindvinding, dæk 45
 global luftforurening 12-13
 global opvarmning 12-13
 Global Warming Potential
 (GWP) 23
 granit 89-90
 grænseoverskridende
 luftforurening 13, 30, 34
 ammoniak 31
 forsuringsækvivalenter 31
 kvælstofilter 31
 svovldioxid 31
 grundvand
 forurening 56, 61, 87
 husholdninger 132-135
 kvalitet 56
 miljøregnskab 132-135
 ressourcer 58-59
 grus 89-91
 GWP (global warming potential)
 23
 GWP-udslip 23-24
 gødningsstoffer 71, 73
 økologiske 67
- H**
 halm 18-19
 harmoniske husdyrbrug 72
 havområder 32
 HT-takster 46
 husdyrbekendtgørelsen 72
 husdyrgødning 67, 71-72, 74
 husdyrhold 67, 72
 økologisk 65, 68
 husdyrtæthed 72
 husholdninger 70
 elbesparende adfærd 100
 energiforbrug 17-18, 47,
 123-124
 luftforurening 127-129
 miljøregnskab 123-124
 miljøskatter 112
 miljøvaner 96-98, 100
 transport 51
 vandforbrug 56-57, 59
 økologiske varer 96
 husholdningsaffald 83-84
 hydrologiske kredsløb 52
- I**
 ikke-harmoniske husdyrbrug
 73-74
 iltsvind 70
 import, råstoffer 92
 indenrigs, energiforbrug 52
 indenrigsfart,
 energiforbrug 49
 indikatorer
 energiforbrug 13
 fosfor 76
 kvælstof 76
 transport 39
 industri 70
 energiforbrug 22
 fosfor 81
 grundvand 58-59
 kuldioxidudslip 20
 kvælstof 81-82
 luftforurening 17, 21-22, 29,
 127
 næringsstofudledning 81-82
 organisk stof 81-82
 vandforbrug 56, 59
 vandforurening 81-82
 industriaffald 83-84
 industrispildevand 81, 82
 indvindingstilladelse, råstoffer
 90
 input-output tabeller 121
 insektbekæmpelsesmidler 62
 insekticider 64
 institutioner/kontorer,
 affaldsmængde 83-84
- J**
 jernbanetransport
 energiforbrug 48-49, 52
 forurening 38, 40
 jordforurening 61, 86-87
 forurenende stoffer 87
 miljøklassificering 86
 Oliebranchens Miljøpulje 86
- K**
 kalk 89-90
 kemisk iltforbrug (COD) 77,
 81-82
 kloakeringsforhold 77-78
 konventionelle landbrug 70
 kraftvarmeværker 32
 kraftværker
 affaldsmængde 84
 energiforbrug 18-19
 luftforurening 19, 30
 kridt 89-90
 kuldioxid (CO₂) 12, 17-20,
 22-25, 38-41, 44, 120, 142
 miljøregnskab 126-129
 kuldioxidafgift 115-116
 kuldioxidskatter 114
 kulilte (CO) 38, 40, 43
 miljøregnskab 126
 kvartssand 89-90
 kvælstof 39
 forsurende stoffer 36
 industri sektoren 81-82
 landbrugssektoren 68, 74, 77
 rensningsanlæg 78, 80
 transportsektoren 39
 vandmiljøet 78
 kvælstofdioxid (NO₂) 12, 46-47
 miljøregnskab 126
 kvælstofilter 31-32
 transport 43
 kvælstofkredsløbet 69-70
 kvælstofilter (NO_x) 12, 28-30,
 38-39, 46
 miljøregnskab 126
- L**
 landbrug
 afstrømning 76
 areal 65, 74-75, 76
 bedrifter 68
 bedriftstyper 71
 braklægnings 71, 75
 dyreenheder 70
 gødning 70, 73-74
 havmiljøet 77
 husdyrhold 65, 71, 73-74
 luftforurening 24, 28-29
 vandforurening 71, 77
 vintergrønne marker 75
 økologisk 65, 68

- lattergas, transport 44
 lattergas (N₂O) 12, 23-24
 miljøregnskab 126
 ledningsført vand 133
 ler 89-90
 luftbåren ammoniak 34
 luftbåren kvælstof 34
 luftfart
 energiforbrug 48-49, 52
 forurening 38, 40
 luftforurening
 ammoniak 28-29, 126
 bly 46-47
 brancher 121, 127
 byer 13, 46
 CFC-gasser 12, 23, 27
 deposition 30, 32
 drivhusgasser 12-13, 23, 25, 126
 egendeposition 30
 energisektoren 12, 20, 29
 flygtige organiske forbindelser 38, 126
 forsurende stoffer 13, 28, 40
 grænseoverskridende 12, 30
 havområder 32, 34
 husholdninger 127-129
 indikatorer 13
 industri 20, 22, 29
 kraftvarmeværker 32
 kraftværker 19, 30
 kuldioxid 12, 17, 20, 22-25, 38-41, 44, 120, 126-129, 142
 kulilte 38, 40, 126
 kvælstofdioxid 12, 46-47
 kvælstofilter 28-30, 32, 39, 46, 126
 landbrug 25, 28-29
 lattergas 12, 23, 25, 126
 lokal 13
 metan 12, 23-24, 126
 miljøregnskab 126-130
 ozonlagsnedbrydende stoffer 13, 27
 PAE 32
 partikler 40, 48
 privat forbrug 128-129
 sektorer 29
 svovldioxid 12-13, 28-30, 32, 39, 46, 126-127
 transportsektoren 13, 28-29, 38-39
 udslip 32
 vedvarende energi 18
 luftforureningen, ammoniak 32
 lufttransport, energiforbrug 49
- M**
 metan (CH₄) 12, 23-24
 miljøregnskab 126
 miljøbevidsthed 96-99, 101
 miljøindtægter 106-109
 arter 109
 miljøområder 108
 miljøklassificering 86
 miljøøkonomisk regnskab 120-121
 brancher 121, 123, 127
 drivhuseffekt 130
 energiforbrug 123-124, 129
 energiintensitet 124
 fødevarer 128-129
 grundvand 132-135
 input-output tabeller 121
 luftforurening 126-129
 naturgasreserver 125
 økonomisk aktivitet 129-130
 privat forbrug 127-129
 produktionsværdi 121, 123
 råoliereserver 125
 svovldioxid 127
 vandforbrug 132-135
 vandindvinding 132-135
 miljøpåvirkning
 råstofindvinding 87, 93
 transport 38
 miljøregnskab 120
 miljøskatteprovenu 112
 miljøskatter 110-112, 114
 skattetryk 110
 miljøtilsyn, rensningsanlæg 80
 miljøudgifter 106-109
 arter 109
 miljøområder 108
 miljøvaner 96-101
 mineralske råstoffer 93
 moler 89-90
 motorbenzinforbrug 47-48
- N**
 N₂O (lattergas) 12, 23-24
 N₂O (lattergas), miljøregnskaber 126
 naturgas, forbrug 16, 22
 naturgasreserver 125
 nedbør
 nitratudvaskning 64
 rensningsanlæg 78
 vandindvinding 52
 nedbørmængde 56
 NH₃ (ammoniak), miljøregnskaber 126
 NH₃ (ammoniak) regional 28-29
 nitrat, drikkevand 64-65
 NMVOC, transport 42
 NMVOC (flygtige organiske forbindelser) 38-39
- NMVOC (fortsat)
 miljøregnskab 126
 NO₂ (kvælstofdioxid) 12, 46-47
 miljøregnskab 126
 NO_x (kvælstofilter) 12, 28-30, 39, 46
 miljøregnskab 126
 næringsstofftilførsel 76
 næringsstoffudledning 70-71, 81-82
- O**
 ODP (ozone depletion potential) 27
 offentlig, transport 51
 offentlig økonomi 106
 offentlig transport 46
 offentlige miljøindtægter 106-109
 offentlige miljøudgifter 106-109
 Oliebranchens Miljøpulje 86
 organisk stof
 industriudledning 81-82
 rensningsanlæg 79-80
 ozone depletion potential 27
 ozonlaget 26-27
 ozonlagsnedbrydende stoffer 13, 26-27
 ozonnedbrydningsfaktor (ODP) 27
- P**
 PAE (potential acid equivalents) 28, 31
 forsurende stoffer 36
 miljøregnskab 131
 partikler 40, 48
 koncentration 48
 personbiler 48-49
 pr. indbygger 49
 personbiltransporten, forurening 38
 personækvivalent 79
 rensningsanlæg 79
 persontransport 46-47, 102-103
 pesticider
 drikkevand 64-65
 forbrug 61-62, 64
 plantebeskyttelsesmidler 62
 plastisk ler 89-90
 PM₁₀ (målemetode) 40, 48
 potential acid equivalents (PAE) 28, 31, 36, 131
 privat, transport 51
 privat forbrug
 luftforurening 127-129
 miljøregnskab 127-129
 privat transport 46
 privatebiler 49
 pr. indbygger 49

- produktions- og importskatter 112-114
 produktionssubsidier 113
 produktionsværdi, brancher 121, 123-124
 punktkilder 77
- R**
- raffinaderigas 22
 regional luftforurening 13
 rensningsanlæg 77, 79-80
 affaldsmængde 84
 fosfor 79-80
 kvælstof 79-80
 nedbør 79
 organisk stof 79-80
 tilsyn 80
 ressourceforbrug, affald 82
 resourceskatter 110-111
 råoliereserver 125
 råstoffer
 genanvendelse 92
 udenrigshandel 92
 råstofindvinding
 amter 89
 farvandsområder 91
 forurening 93
 havområdet 91
 indvindingstilladelse 93
 kommuner 89
 landområdet 88-90
 miljøpåvirkning 87, 93
 typer 89-90
 VVM-redegørelse 93
- S**
- sand 89-91
 satellitregnskab 120
 skatter på formue 112
 skatter på indkomst 112
 skattetryk, miljøskatter 110
 skibsfart
 energiforbrug 48-49
 forurening 38, 40
 særlig behandling, affald 84
 SO₂ (svovldioxid) 12, 28, 30
 svovldioxid (SO₂) 29
 miljøregnskaber 126-127
 transportsektoren 39
 solvarme 18
 søtransport 51
 energiforbrug 48-49, 52
 forurening 38
 sphagnum 89
 spildevand 82
 algevækst 77
 BI₅ (biokemisk iltforbrug) 77
 COD (kemisk iltforbrug) 77
 fosfor 77
 industrien 81
- spildevand (fortsæt)
 kvælstof 77
 mængde 79
 organisk stof 77
 rensning 77, 79-81
 spildevandsrensning 77
 sten 89-91
 stenfiskeri 91
 svampebekæmpelsesmidler 62
 svovl, forsurende stoffer 36
 svovldioxid 31-32
 transport 42
 svovldioxid (SO₂) 12, 28, 30
 miljøregnskaber 126-127
 transportsektoren 39
 svovldioxidafgift 116
 svovldioxidskatter 114
 svovlforureningen 32
 syreregning 13, 28
- T**
- tankstationer, forurening 86
 togtransport 46, 51
 trafikforurening 38, 40
 transport
 benzinpriser 47-48
 bil 51
 bilbenyttelse 46
 BNP 39
 bus 51
 bustransport 46
 dæk 45
 energiforbrug 47-49, 52
 fly 51
 forurening 38, 40
 fragmentering 45
 husholdninger 51
 husholdningers udgifter 47
 indikatorer 39
 infrastruktur 45
 kuldioxid 41
 kulilte 43
 kvælstofilter 43
 lattergas 44
 LPG-forbrug 48
 NMVOC 42
 offentlig 46, 51
 personer 46-47, 102-103
 privat 46, 51
 skrottede biler 45
 svovldioxid 42
 søtransport 51
 togtransport 46, 51
 transportafstand 102-103
 transportmiddel 102-103
 transportafgifter 49
 transportsektoren
 affald 45
 forurening 13, 28-29, 38-40
- transportskatte 110-111
 transportudgifter 46-47
 transportvaner 102-103
 træbeskyttelse 62
- U**
- udenrigshandel, råstoffer 92
 udslip 32
 forsurende stoffer 35-36
 udvaskning 82
 ukrudtbekæmpelsesmidler 62
 ultraviolet stråling 26
- V**
- vandbesparende
 foranstaltninger 101
 vandboringer, pesticidfund 64-65
 vandforbrug 56-57, 59, 132-135
 afværgeboringer 133
 brancher 135
 filterskyl 133
 ledningsført vand 133-134
 miljøregnskab 132-135
 offentlig forbrug 135
 privat forbrug 135
 vandforsyning 134
 vandforurening
 drikkevand 64
 fosfor 79-81
 grundvand 60-61
 husholdninger 70
 industrien 70, 81-82
 kvælstof 70, 79-81
 landbrug 70-71, 76, 93
 organisk stof 79, 81
 pesticider 64-65
 råstofudvinding 93
 spildevand 70, 79-82
 vandløb 70
 vandindvinding 52, 56-60
 grundvand 132-135
 miljøregnskab 132-135
 vandmængde, grundvand 58-59
 vandmåler, miljøvaner 100
 vandressource 60
 vandværker, forurening 64
 vandværksmålinger 64
 vedvarende energi 19, 22
 vejtransport
 energiforbrug 48, 52
 forurening 13, 38, 40
 vindkraft 18
 vintergrønne marker 75
 vækstregulatorer 62, 64
 værdien af naturgas 125
 værdien af råolie 125

Ø

økologisk areal 65-68

økologisk foder 68

økologisk husdyrgødning 67

økologisk husdyrhold 65

økologisk kvælstofgødning 68

økologisk landbrug 65, 68

økologisk mælkeproduktion 69

økologisk græs- og grøntfoder 68

økologiske varer 96-99

økologiske æg 69

økosystemer 28