

Klimatpåverkan från konsumtion och produktion av animaliska livsmedel i Sverige

Christel Cederberg, Institutionen för Energi&Miljö, Chalmers
Greppa Näringen – Utbildning Jordbruket och klimatet
Skövde 18 januari 2017

- **Bakgrund – om förändringar i den svenska produktionen och konsumtionen av animaliska livsmedel sedan 1990**

Produktion av animalier (milj kg) i Sverige, 1990 och 2015

Miljoner
kg

400

X 10

350

300

250

200

150

100

50

0

Mjök

Nötkött

Gris

Kyckling

Ägg

■ 1990 ■ 2015

Köttkonsumtionen i Sverige, totalt 1990 och 2005

Källa: Jordbruksverket, SJV

För kyckling är den siffra vald där import till Sverige från Danmark är baserad på danska statistikuppgifter.

Svensk köttkonsumtion, vara med ben, 1990-2014

Statistik från SJV och Svensk Fågel, enskilda kött avser 2014

NÖT

GRIS

FÅGEL

Mjölkkonsumtion i Sverige, totalt 1990 och 2005

- **Bakgrund – om jordbrukets och livsmedelssektorns utsläpp av växthusgaser**

2014 var utsläppen drygt 7,1 milj ton CO₂-ekvivalenter från svenskt jordbruk motsvarande ca 13 % av de svenska utsläppen, markanvändning ej inkluderat

Metan, CH₄:

- idisslarnas foderoms: ~3,1 MT CO₂e
- från stallgödselhant: ~0,3 MT CO₂e

Lustgas, N₂O:

- från jordbruksmarken: ~3,3 MT CO₂e
- från stallgödselhant: ~ 0,4 MT CO₂e

Det svenska jordbrukets utsläpp

Den svenska livsmedelskonsumtionens utsläpp av växthusgaser

Källa	Milj ton CO ₂ e	Kommentar
Jordbruk	11-11,5	<i>Inkl energi samt prod av imp handelsgödsel och foder</i>
Import av livsmedel	+ ??	
Export av livsmedel	- ??	
Livsmedelsindustri	0,93	<i>Fossil CO₂, (2000)</i>
Transporter	1,3-1,7	<i>Fossil CO₂, (2000)</i>
Handel	0,13-0,14	<i>Fossil CO₂ (2000), ej komplett</i>
Hushåll	0,3	<i>Fossil CO₂, (2000)</i>
Summa	Ca 14,5	

Fem viktigaste produktgrupperna i Sveriges import och export av livsmedel

Utsläppen från importerad mat syns inte i statistiken

Mycket av importen utgörs av mat med höga Carbon Footprint

Globala utsläpp från jordbruket

Resultat från forskningsprojektet Växthusgaser i svensk produktion och konsumtion av animaliska livsmedel 1990 och 2005

- **Hur ser utsläppstrenden ut för den svenska produktionen av kött, mjölk och ägg mellan 1990 och 2005**
- **Hur ser utsläppstrenden ut för svenska konsumtionen av kött, mjölk och ägg mellan 1990 och 2005**
- **Vilka förbättringsåtgärder bör prioriteras?**

Produktionssystem och utsläpp som studien omfattar

Ingår inte:

Utsläpp från markanv
Förpackningar
Avfallshant
Hushåll

**Modellera
animalieproduktionen med
ett “top-down” perspektiv**

**Input
resurser**

**Energi
Gödselmedel
Foder**

**Output –
produkter
Kött, mjölk, ägg**

**Output –
växthusgaser
N₂O, CH₄ från
biologiska processer,
CO₂, N₂O från prod
och anv av
material/resurser**

***Baseras på nationell statistik,
men otillräcklig och ofta för
aggregerad, måste kompletteras
med “bottom-up”***

**Modellera systemen med ett
“bottom-up” perspektiv, d v s
samla in data och göra LCA
för ett antal gårdar/företag**

***Hur många – stor
variation,
representerbart?***

Utsläpp totalt från produktionen av griskött 1990 och 2005

- Utsläppen 2005 ca 0,9 milj ton CO₂ekv (-20 % jmf 1990)
- Ca 75 % av minskning beror på ökad effektivitet, ca 25 % pga mindre volymer

Utsläpp totalt från konsumtionen av griskött 1990 och 2005

- Total ökning med ca 7 %, totalt nästan 1,2 milj ton CO₂e 2005
- Drygt 15 % av utsläppen från importerat kött
- Per-capita utsläpp ökade från ca 126 till 128 kg CO₂e/pers

Sambandet mellan mjölk- och köttproduktion

Om oförändrad efterfrågan på mjölk och nötkött:

- En minskning av antalet mjölkcor ökar antalet djur i dikoproduktionen (A)
- Ökning av antal mjölkcor ökar köttmängden från mjölksystemet och minskar dikoproduktion (B)

Viktiga förändringar i mjölk- och nötköttsproduktionen 1990 till 2005

Djur

Mjölkkor **183 000** ↓

Köttkor **90 000** ↑

Avkastning **2100 kg/ko** ↑

1990: ~85 % av kött från mjölk
2005: ~65 % av kött från mjölk

Foder

Mjölk 2005: Mer vegetabiliskt kraftfoder, mindre bete i produktionen

Kött 2005: Mer vallfoder i vinterutfodring, mera betesdrift

Vallodling

2005 ca 1,1 miljon ha vall (+10 % sedan 1990) – dessutom var ca 1/3 av vallarealen ekologisk 2005 (ingen handelsgödsel)

Förändringar i utsläpp 1990-2005 i produktionen av mjölk

Förändringar i utsläpp 1990 – 2005 i produktionen av nötkött

85/15 % allokering mjölk/kött

Utsläpp totalt från produktionen av mjölk och nötkött mellan 1990 o 2005

- Minskade utsläpp m 1 milj ton CO₂ekv
- En mycket stor del av rapporterade utsläppsminskningen i jordbruket finns här
- ~60 % av minskning pga ökad effektivitet, ~40 % p g a mindre volymer

Animaliekonsumtion utsläpp totalt

Trender - totalt

Trender - per capita

Utsläpp från maten i förhållande till utsläppsmål

Efter Paris-mötet, hur går det med våra utsläpp?

Miljarder ton
CO2-
ekvivalenter
per år

Sveriges utsläpp och målsättningar

Konsumtionens fördelning på svenskproducerat och import

Den svenska produktionen har varit i stort sett oförändrad mellan 1990 till 2012

Importen av kött har tiofaldigats sedan 1990

Cirka 45 % av det kött som konsumerades i Sverige 2012 var importerat

2012 importerades:

- Gris 135 000 ton
- Fågel 78 000 ton
- Nöt 129 000 ton
- Lamm 10 000 ton

Omfattar gris, fågel, nöt och lamm.
Exporten av svenskt kött har under hela perioden varit ca 10 % av produktionen

Växthusgasutsläpp från vår kost

Hur kan utsläppen minska per kg produkt?

- Högre kväveeffektivitet
- Högre fodereffektivitet
- Tillsatser i djurens foder
- Gödselhantering
- Biobränsle i traktorer

Vad kan tekniken göra?

Bryngelsson et al 2016

Avslutande kommentarer

- Utsläppstrender i svensk produktion av animalier: -15% mellan 1990 och 2005
- Utsläppstrend i svensk konsumtion av animalier: + 20-25% mellan 1990 och 2005
- Osäkert hur mycket utsläppen behöver minskas för att nå 2 graders målet.
- Parisavtalet har ambitiösa mål men ganska svaga åtgärder
- Sveriges mål är att få ner utsläppen till runt 1 ton CO₂-eq/person och år
- 1 ton motsvarar ungefär maten vi äter idag med framtidens teknik
- Biobränsle är en viktig pusselbit för att ersätta fossila bränslen