

Forsvarsministeriets Ejendomsstyrelse

721 Flyvestation Karup

Projektforslag vedrørende ny varmforsyning til Gedhusområdet

Sag: 14.08.164
Dato: 11.03.2015
Udført: GBJ
Godkendt: PB

Indhold

1.	Indledning.....	3
1.1	Baggrund.....	3
1.2	Forudsætninger	3
1.3	Forhold til anden lovgivning	3
1.4	Berørte parter.....	3
1.5	Gennemførelse af projektet	4
1.6	Konklusion og indstilling.....	4
2.	Projektet	5
2.1	Varmebehov	5
2.2	Referencescenariet.....	5
2.3	Alternativscenariet	5
3.	Vurdering af projektforslag	6
3.1	Beregningsforudsætninger.....	6
3.2	Samfundsøkonomisk beregning	6
3.3	Følsomhedsanalyser	7
	Kalkulationsrente.....	7
	Brændselspriser.....	7
	CO2-kvotepris	8
3.4	Kvalitative faktorer	9
3.5	Opsummering	9

1. Indledning

1.1 Baggrund

Forsvarsministeriets Ejendomsstyrelse (FES) ønsker at omlægge varmforsyningen for "Gedhusområdet". Bygningsmassen består af 9 bygninger, hvoraf seks i dag af opvarmede og tre er uopvarmede. Opvarmningen i dag udføres via tre naturgasfyrede kedler.

Fremadrettet ønskes varmforsyningen omlagt til et centralt kedelanlæg med forsyningsledninger i jord til de enkelte bygninger. Kedelcentralen ønskes udført med kapacitet til at kunne forsyne en evt. fremtidig opvarmning af de nuværende uopvarmede bygninger. Med baggrund heri har FES i samarbejde med Vognsen A/S udarbejdet nærværende projektforslag

1.2 Forudsætninger

Anlæggets samlede effekt overstiger 0,25 MW, og betragtes derfor som et kollektivt blokvarmeanlæg iht. Varmeforsyningsloven, og der stilles derfor krav om, at projektet gennemføres samfundsøkonomisk mest fordelagtigt. Beregningen foretages i henhold til "Vejledning i samfundsøkonomiske analyser på energiområdet" fra Energistyrelsen (rev. juli 2007).

I bilag 1 ses oversigt over de bygninger der er omfattet af projektforslaget. Området er beliggende på matrikel nr. 1gr, Kølvrå By, Karup, og er ikke underlagt en eksisterende kommunal varmeplan eller pligt til at forblive tilsluttet kollektiv varmforsyning.

Figur 1: Uddrag af området fra Viborg Kommunes kort over varmeplaner

1.3 Forhold til anden lovgivning

Bygningsmæssige ændringer samt eventuelle tilbygninger behandles efter Byggeloven. Der vurderes ikke at være hensyn til andre lovgivninger.

1.4 Berørte parter

Følgende parter berøres af den planlagte omlægning af varmforsyningen:

- Forsvarsministeriets Ejendomsstyrelse (FES) – bygherre

- Viborg Kommune – byggemyndighed
- HMN Naturgas I/S – naturgasforsyningsselskab

1.5 Gennemførelse af projektet

Projektet forventes gennemført i perioden 2015 – 2016. Udførelsen foretages i overensstemmelse med gældende normer og forskrifter for berørte arbejder i øvrigt.

Nedenstående kan kontaktes i forbindelse med projektets gennemførelse.

- **Projektansvarlig hos bygherren:**
Forsvarsministeriets Ejendomsstyrelse
Att.: Mikkel Vindberg
Bygningsvedligehold Vest
Flyvestation Karup
Herningvej 30
7470 Karup J.
Tlf.: 2141 7333
E-post: fbe-bvv08@mil.dk
- **Teknisk rådgiver:**
Vognsen. Rådgivende ingeniører A/S
Att.: Per Bonde
Udbyhøjvej 69
8930 Randers NØ
Tlf.: 8642 2688
E-post: pb@vognsen-as.dk

1.6 Konklusion og indstilling

Forsvaret ønsker at etablere ny varmforsyning for ”Gedhusområdet” ved Flyvestation Karup. Varmeforsyningen ønskes omlagt til et centralt kedelanlæg for hele området frem for de eksisterende decentrale kedler. Da et sådant anlæg vil få en størrelse på mere end 250 kW, er projektet underlagt Varmeforsyningsloven, og der skal derfor udføres det samfundsøkonomiske mest fordelagtige projekt.

Der er opstillet to scenarier i projektforslaget. Et referencescenarie med naturgasfyrede kedler og et alternativscenarie med biomassefyrede kedler. Den samfundsøkonomiske beregning viser, at alternativscenariet med biomassekedler er mere samfundsøkonomisk fordelagtig end referencescenariet med en kedel baseret på naturgas. For at afdække usikkerheder i forudsætningerne bedst muligt, er der udført følsomhedsanalyser for de faktorer, der er behæftet med størst usikkerhed. Disse analyser viser, at kun CO₂-kvoteprisen vil kunne påvirke beregningerne afgørende, og dette alt overvejende til ugunst for naturgasløsningen. Kun hvis kvoteprisen falder til under indeks 70 (nutidens prisskøn = 100), vil naturgaskedlen være samfundsøkonomisk mest fordelagtig.

En omlægning af energiforsyningen fra fossilt brændsel til biomasse er derforuden i tråd med vedtagne politikker hos både den lokale myndighed (Viborg Kommune) og bygherren (Forsvaret).

På baggrund heraf indstilles det derfor til Byrådet, at der træffes afgørelse om at give tilladelse til opførelse af et biomassebaseret kedelanlæg til at varmforsyne Forsvarets bygninger på "Gedhusområdet".

2. Projektet

Projektet vedrører et nyt varmforsyningsanlæg til flere ejendomme beliggende inden for det samme matrikelnummer. Varmeforsyningsanlægget skal delvist erstatte eksisterende individuelle kedler i de enkelte bygninger.

Da en række af bygningerne i dag er opvarmet med naturgas opstilles et referencescenarie, hvor de nye centrale kedler udføres som naturgasfyrede anlæg. Alternativscenariet er biomassefyrede kedler. For begge scenarier gælder, at de erstatter de nuværende decentrale kedler, og at der etableres interne forsyningsledninger i terræn, som er dimensioneret for den fulde planlagte kapacitet. Omkostninger til interne rørforbindelser i terræn samt ombygninger i de bygninger der forsynes holdes således ude af beregningen, da disse er ens for begge scenarier.

De samfundsøkonomiske beregninger udføres under forudsætning af at anlæggene opstartes i år 2016. Omkostningerne opgøres derfor med nutidsværdien 2015-priser. Omkostningerne opgøres i henhold til forudsætninger anvist af Energistyrelsens vejledning.

2.1 Varmebehov

Der regnes med en installeret effekt på i alt 400 kW i den nye kedelcentral. Det årlige varmebehov ved fuldt udbygget anlæg forudsættes værende 1150 MWh – svarende til 4140 GJ. Heraf udgør forbruget i eksisterende opvarmede bygninger 80% og forbruget fra fremtidige opvarmede bygninger 20%. Bygninger der ikke er opvarmede i dag forudsættes opvarmet fra og med år 2020.

2.2 Referencescenariet

Udgangspunktet for projektforslaget er en sammenligning med det nuværende opvarmningsprincip, som er fyring med naturgas. I referencescenariet regnes der derfor med installering af en naturgaskedel med en effekt på 400 kW, som kan dække det samlede forbrug. Ud over indkøb og installering af kedlen, er der regnet med omkostninger til aftræk, tilførsel af forbrændingsluft, bygningsmæssige ombygninger for etablering af kedelcentral, installationer i kedelcentral samt opdatering af forsyningsnettet. Forudsætningerne for referencescenariet er angivet herunder:

Anlægsinvestering	Kr. 3.222.180,-
Levetid for kedler	20 år
Virkningsgrad for kedler	100 %

Drifts- og vedligeholdelsesomkostninger er forudsat til kr. 20.000,- pr år, og med en årlig stigning på 2 %.

2.3 Alternativscenariet

Alternativscenariet består af etablering af biomassefyrede kedler. Der forudsættes installeret to kedler på hhv. 150 kW og 250 kW til at dække det samlede behov på 400 kW. Der tages udgangspunkt i biomasse i form af træpiller. Ud over indkøb og installering af kedlerne er der i

anlægsinvesteringen regnet med omkostninger til aftræk, tilførsel af forbrændingsluft, bygningsmæssige ombygninger for etablering af kedelcentral, installationer i kedelcentral samt etablering af pillelager. Forudsætninger for alternativ scenariet er angivet herunder:

Anlægsinvestering	Kr. 3.362.580,-
Levetid for kedler	20 år
Virkningsgrad for kedler	100 %

Drifts- og vedligeholdelsesomkostninger er forudsat til kr. 25.000,- pr år, og med en årlig stigning på 2 %.

3. Vurdering af projektforslag

3.1 Beregningsforudsætninger

Alle beregningsforudsætninger fastsættes generelt i henhold til "Forudsætninger for samfundsøkonomiske analyser på energiområdet" udgivet af Energistyrelsen, december 2014. Anlægsomkostninger fastsættes iht. overslag på direkte omkostninger samt anlægsmæssige følgeomkostninger. Alle priser opgøres i 2015-priser. Anvendte forudsætninger er specificeret i bilag 2

3.2 Samfundsøkonomisk beregning

Den samfundsøkonomiske beregning er opgjort i år 0, hvilket vil sige i 2015-priser. År 0 er defineret som året inden anlægget ibrugtages. I beregningerne tilbageføres omkostningerne fra de enkelte år i anlæggenes levetid ved at beregne nutidsværdien med den anvendte kalkulationsrente. Beregningerne giver følgende resultat:

	Biomassekedler	Naturgaskedel
Anlægsinvestering	kr. 3.362.580	kr. 3.222.180
Drifts- og vedligeholdelsesomkostninger	kr. 564.817	kr. 451.854
Brændselsomkostninger	kr. 5.634.551	kr. 5.558.254
Miljøomkostninger, CO ₂ -ækvivalenter	kr. 3.317	kr. 601.876
Miljøomkostninger, øvrige emissioner	kr. 190.162	kr. 110.360
Samlet samfundsøkonomisk omkostning	kr. 9.755.427	kr. 9.944.524

Det fremgår, at det samfundsøkonomisk mest fordelagtige anlæg er etablering af biomassekedler. Den samfundsøkonomiske gevinst set i forhold til referencescenariet er ca. kr. 200.000,- over 20 år. Som det ses af resultatet er omkostningsfordelingen for de to scenarier meget ens. Biomassekedlerne er lidt dyrere af etablere men har så en lavere omkostning ved udledning af CO₂. Biomasse er som udgangspunkt CO₂-neutralt. Den marginale omkostning til CO₂ skyldes udledning af CH₄ (methan) og N₂O (lattergas). Disse gassers miljøvirkning består primært af medvirken til drivhuseffekten, hvorfor udledningerne omregnes til CO₂-ækvivalenter. Miljøomkostninger fra øvrige emissioner hidrører fra udledning af SO₂, NO_x og partikler (PM_{2,5}).

3.3 Følsomhedsanalyser

Den samfundsøkonomiske beregning er baseret på en række faktorer og forudsætninger, som er behæftet med usikkerheder. For at vurdere betydningen af disse usikkerheder så godt som muligt, foretages følsomhedsanalyser på en række af faktorerne, for at afdække hvilken betydning variationer af faktorerne størrelse vil have.

Der foretages følsomhedsanalyser for følgende parametre:

1. Kalkulationsrente
2. Brændselspriser
3. CO₂-kvotepris

For hver faktor er der foretaget en beregning af den samfundsøkonomiske omkostning ved hvert scenarie ved en variation over et interval af den givne faktor, således det er muligt at se hvordan forholdet mellem de to scenarier vil være ved en variation af de anvendte faktorer.

Kalkulationsrente

Følsomhedsanalysen for kalkulationsrenten er foretaget ved at beregne den samfundsøkonomiske omkostning for begge scenarier ved forskellige kalkulationsrenter i intervallet fra 0% til 20%. Indvirkningen kan ses af kurverne herunder:

Det ses, at en variation i kalkulationsrente i intervallet fra 0 til 20% ikke vil have en afgørende indvirkning på udfaldet af beregningen.

Brændselspriser

Følsomhedsanalysen for brændselspriserne er foretaget ved at beregne den samfundsøkonomiske omkostning ved begge scenarier ved en indeksering af brændselsomkostningerne i forhold til de givne forudsætninger herfor (indeks 100). Af grafen fremgår variationen af de samfundsøkonomiske omkostninger ved en variation i brændselspriserne fra indeks 50 (0,5 på skalaen) til indeks 200 (2,0 på skalaen).

Som det ses af kurverne, vil variation i brændselspriserne ikke have afgørende indvirkning på udfaldet af beregningen.

CO₂-kvotepris

Følsomhedsanalysen for CO₂-kvoteprisen foretages ligeledes ved indeksering af omkostningen hertil i intervallet 50 til 200, hvor indeks 100 svarer til de samfundsøkonomiske omkostninger ved de fastsatte forudsætninger.

Det ses af kurverne, at udviklingen i CO₂-kvoteprisen vil have en afgørende betydning for udfaldet af beregningen. Omkostningen til biomassefyret er uberørt af prisen, da der stort set ikke udledes drivhusgasser. Naturgasløsningen er derimod meget følsom over for udviklingen i CO₂-kvoteprisen. Hvis CO₂-kvoteprisen falder ned til indeks 70, vil de to scenarier ca. have samme omkostning, og hvis prisen falder yderligere til indeks 50, vil naturgasløsningen være ca. kr.100.000,- billigere. Omvendt, vil naturgasløsningen være ca. kr. 800.000,- dyrere, hvis CO₂-kvoteprisen stiger til indeks 200.

3.4 Kvalitative faktorer

Ved etablering af et større energiprojekt, bør der tages hensyn til de politikker og hensigtserklæringer der ligger hos myndigheder og bygherren. Såvel Viborg Kommune¹ som Forsvaret² har klart formulerede politikker på energiområdet, som tilsiger at der skal arbejdes hen imod en nedbringelse af CO₂-udslippet og en omlægning fra fossile brændsler til vedvarende energikilder. Ved at etablere centrale biomassefyrede kedler, og erstatte naturgasforsyningen hermed, vil der kunne opnås en årlig reduktion af CO₂-udslippet på ca. 230 ton, hvilket vil være understøttende for eksekveringen af både kommunens og Forsvaret politikker og hensigter på dette område.

3.5 Opsummering

Beregningen viser, at det samfundsøkonomiske mest fordelagtige projekt er at etablere et centralt kedelanlæg baseret på biomasse. Denne løsning er mere fordelagtig end et naturgasfyret anlæg. Desuden viser følsomhedsanalyserne, at der vil være størst sandsynlighed for at variationen i de skønnede faktorer vil forstærke denne tendens. Konklusionen er derfor, at det samfundsøkonomiske mest fordelagtige projekt er at etablere et biomassebaseret kedelanlæg til fyring med træpiller.

¹ Viborg Kommunes Klimaindsatsplan

² Forsvarsministeriets klima- og energistrategi 2012-2015 – fokusområde 3

BILAG 1:

Oversigtskort, "Gedhusområdet"

BILAG 2:

Beregningsforudsætninger

Følgende forudsætninger er anvendt i de samfundsøkonomiske beregninger.

ØKONOMISKE		
Kalkulationsrente	4%	
Nettoafgiftsfaktor	1,17	
Skatteforvridningstab	20 %	
EMISSIONSKOEFFICIENTER		
	NATURGAS	TRÆPILLER
CO2 (kg/GJ)	57	0
CH4 (g/GJ)	1	3,1
N2O (g/GJ)	1	0,8
SO2 (g/GJ)	0,4	1,9
NOx (g/GJ)	48	81
PM2,5 (g/GJ)	0,051	4,82
OMREGNINGSFAKTORER TIL CO2-ÆKVIVALENTER		
CO2	1	
CH4	25	
N2O	298	
OMKOSTNINGSFAKTORER FOR ØVRIGE UDLEDNINGER		
SO2 (kr/kg)	5	
NOx (kr/kg)	34	
PM2,5 (kr/kg)	11	