
Statistik och indikatorer om
näringslivets gröna omställning

Tillväxtanalys har fått i uppdrag av regeringen att ansvara för
att tillgängliggöra och vidareutveckla statistiken över den svenska
miljötekniksektorn. I uppdraget ligger att förvalta den statistik som
tidigare tagits fram av Sveriges miljöteknikråd, Swentec. I förelig-
gande rapport redovisar Tillväxtanalys ett förslag till hur statistiken
kan utvecklas för att bättre svara mot användarnas behov.

Rapport
2012:07

- ett förslag till en Miljöteknikstatistikportfölj

Dnr 2011/220
Myndigheten för tillväxtpolitiska utvärderingar och analyser
Studentplan 3, 831 40 Östersund
Telefon 010 447 44 00
Telefax 010 447 44 01
E-post info@tillvaxtanalys.se
www.tillvaxtanalys.se

För ytterligare information kontakta Eva Alfredsson
Telefon 010-447 44 31
E-post eva.alfredsson@tillvaxtanalys.se

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 3

Förord

En grön omställning av näringslivet är en förutsättning för att uppnå regeringens miljö- och

klimatpolitiska målsättningar och en robust ekonomisk utveckling. Pålitlig och giltig

statistik är ett viktigt kunskapsunderlag för denna politik.

I denna rapport redovisar Tillväxtanalys ett förslag till en så kallad miljöteknikstatistik-

portfölj. Bakgrunden är att den tidigare statistiken över miljöföretagen inte fullt ut svarar

mot behoven, i första hand därför att den bara täcker någon procent av den totala företags-

populationen. Tillväxtanalys förslår därför att den befintliga statistiken kompletteras med

andra statistikkällor och indikatorer för att ge en bättre bild av den gröna strukturomvand-

lingen.

Den presenterade statistiken ger sammantaget en positiv bild av innovationskraften och

utvecklingen mot ett grönare näringsliv även om den också visar att det finns brister och att

mycket arbete återstår.

Eva Alfredsson (projektledare) och Andreas Kroksgård, Tillväxtanalys, har stått för ut-

vecklingsarbetet och författat rapporten.

Författarna vill särskilt tacka Mats Eberhardson (SCB) och Christian Rasch (PRV) för

värdefulla kommentarer och assistans under arbetets gång.

Östersund, september 2012

Dan Hjalmarsson

Generaldirektör

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 4

Innehåll

Sammanfattning .. 5

1 Bakgrund – Tillväxtanalys uppdrag .. 7
1.1 Behovet av en grön strukturomvandling ... 7
1.2 Från statistik om miljöföretag till en bredare statistik om hela näringslivets
miljöanpassning ... 9
1.3 Syfte ... 10

2 En miljöteknikstatistikportfölj ... 11
2.1 Användarna efterfrågar en mer ändamålsenlig statistik ... 11
2.2 Tidsplan för publicering av statistiken ... 12

3 Miljöteknikpatent – mått på innovationskraften inom miljöteknikområdet 13
3.1 Att mäta innovativitet med hjälp av miljöteknikpatent ... 13
3.2 Miljöpatentering i Sverige jämfört med andra länder - baserat på OECD data 17
3.3 Ett fåtal patenterare står för en stor andel av miljöteknikpatenten - enligt data från PRV24
3.4 Sammanfattande slutsatser .. 27

4 Näringslivets miljöanpassning .. 28
4.1 Att mäta näringslivets miljöanpassning .. 28
4.2 Näringslivets miljöanpassning 1993–2008 per sektor .. 29
4.3 Sammanfattande slutsatser .. 34

5 Miljösektorn ... 35
5.1 Sammanfattning av miljösektorn .. 36

6 Miljöföretagens varuexport ... 38
6.1 Metod ... 38
6.2 Resultat .. 38
6.3 Sammanfattande slutsatser .. 42

7 Diskussion ... 43

Referenslista .. 44

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 5

Sammanfattning

I den här rapporten redovisar Tillväxtanalys regeringsuppdraget att vidareutveckla statisti-

ken över den svenska miljötekniksektorn. I uppdraget ingår också att förvalta den statistik

som tidigare tagits fram av Sveriges miljöteknikråd, Swentec. Denna, statistik täcker dock

endast de så kallade miljöföretagen som bara utgör någon procent av alla företag.

För att få en bättre bild av den gröna strukturomvandlingen förslår Tillväxtanalys kom-

pletterande statistik som täcker in fler delar av strukturomvandlingen: innovationskraften

inom miljöteknikområdet, kommersialiseringen och implementeringen av gröna

innovationer, den gröna exportens utveckling och hela näringslivets miljöeffektivitet.

Samtidigt är ambitionen att möta efterfrågan på statistik som rör den traditionella miljö-

sektorn1.

Förslaget är en så kallad ”miljöteknikstatistikportfölj” som innehåller statistik över

• miljöteknikpatent

• näringslivets växthusgasintensitet

• miljöföretagens utveckling och export

• miljöföretagens export uppdelad på varugrupper

Miljöpatentdata är den vanligaste indikatorn på innovativitet. En brist är dock att metoden

bara fångar upp tekniska innovationer. Jämförelser mellan länder är också problematiska

eftersom skillnader kan bero på olikheter i patenteringsbenägenhet etc. Metoden har dock

hög pålitlighet på så sätt att samtliga miljöpatentansökningar räknas. Både OECD och Till-

växtanalys menar att patent är en rimlig indikator på innovativitet och ekonomisk

utveckling.

Statistiksammanställningen visar att svenska företag har höga värden när det gäller miljö-

teknikinnovationer. Sett till antalet miljöteknikpatentansökningar i förhållande till BNP är

Sverige femte främsta land i världen, efter Luxemburg, Japan, Danmark och Tyskland.

Sådana patentjämförelser speglar i viss mån ländernas näringslivsstruktur. En hög andel av

de svenska och tyska patenten 2009 återfanns inom kategorin ”utsläpps- och bränsleeffek-

tivitet rörande transport” medan majoriteten av patenten i Danmark liksom i Spanien hör

till kategorin ”energiproduktion från förnyelsebara och icke-fossila källor”.

Ett av målen med en grön omställning är att öka näringslivets miljöeffektivitet, och för att

mäta detta föreslås statistik över näringslivets växthusgasintensitet. Statistiken över växt-

husgasintensiteten redovisas per sektor och kompletteras med kunskap om sektorernas

tekniska utveckling, och då ökar träffsäkerheten så att statistiken indikerar utvecklingen

över tiden.

Statistik över olika branschers växthusgasutsläpp per förädlingsvärde visar att näringslivets

växthusgasintensitet minskade med 42 procent under perioden 1993–2008. Det finns också

data över perioden 1970–1990 som visar att strukturomvandling inte var någon viktig för-

klaring för den minskade växthusgasintensiteten. I stället beror den huvudsakligen på en

förändrad energimix och bättre energieffektivitet inom de respektive branscherna.

1 Företag inom vatten-, luft- och avloppsrening samt avfallshantering.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 6

Det är svårt att identifiera vilka företag i Sverige som är miljöteknikföretag, dvs. brukare

eller producenter av ”teknik som är mindre skadlig för miljön än tillgängliga alternativ”.

En källa är dock SCB:s miljöföretagsdatabas som i huvudsak omfattar den så kallade

traditionella miljösektorn, men också miljöområden såsom hållbart jordbruk och fiske samt

förnyelsebar energi. Sektorn står dock bara för någon procent av den totala företagspopu-

lationen och det är inte självklart vad en ökning eller minskning av miljösektorn betyder

för den gröna strukturomvandlingen. Statistiken utgör dock en del av den föreslagna

miljöteknikstatistikportföljen.

Statistik om miljöföretagen har tidigare publicerats i två2 separata statistikrapporter, varför

miljöföretagens utveckling bara kort sammanfattas i denna rapport. Värt att nämna är att

miljöföretagens export under perioden 2003–2010 ökade med cirka 60 procent, medan

Sveriges totala export ökade med 50 procent.

Miljöteknikstatistikportföljen inkluderar statistik över miljöföretagens export på varu-

gruppsnivå, vilket ger en inblick i miljöteknikexportens varuinnehåll. Via statistik på varu-

gruppsnivå går det dessutom att redovisa det övriga näringslivets export av dessa varu-

grupper.

Sammanställningen visar att på den grövsta varugruppsnivån bestod drygt hälften av varu-

exporten av icke-elektriska3 samt elektriska maskiner och apparater4.

Inom några varukategorier utgör ”avfall och skrot” av olika slag en betydande exportandel,

och 2010 omfattade ”avfall och skrot” nästan 19 procent av den totala miljöteknikexporten.

Varugrupp har dessutom ökat kraftigt sedan 2003 då andelen var 7 procent.

Den sammantagna bilden är att Sverige presterar relativt bra inom miljöteknikområdet och

svenska företag ligger högt placerade när det gäller miljöteknikinnovationer mätt som antal

patent inom miljöteknikområdet. Svenskt näringsliv har också blivit klimateffektivare, sett

till växthusgasintensitet. Miljöföretagen har mellan 2003 och 2010 blivit fler, antal syssel-

satta har ökat liksom förädlingsvärde och export.

Tillväxtanalys bedömer att miljöteknikstatistikportföljen kompletterar statistiken om miljö-

sektorn och ger en bättre bild av utvecklingen inom miljöteknikområdet jämfört med tidi-

gare statistik.

2 Statistik om Miljösektorn 2003-2010, Tillväxtanalys 2011:08 och Statistik om miljösektorn – Kompletterande

rapport om antalet sysselsatta år 2010 samt produktions- och förädlingsvärden 2003-2010, Tillväxtanalys

2012:02
3 Kärnreaktorer, ångpannor, maskiner, apparater och mekaniska redskap samt delar till sådana varor.
4 Elektriska maskiner och apparater, elektriska material samt delar till sådana varor, apparater för inspelning

eller återgivning av ljud etc.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 7

1 Bakgrund – Tillväxtanalys uppdrag

Tillväxtanalys har fått i uppdrag av regeringen att tillgängliggöra och vidareutveckla sta-

tistiken över den svenska miljötekniksektorn. Uppdraget omfattar också att förvalta den

statistik som tidigare har tagits fram av Sveriges miljöteknikråd, Swentec. Enligt uppdraget

ska myndigheten under 2011 och 2012 publicera statistik för 2010 och 2011, men

intentionen är att Tillväxtanalys ska ansvara för statistiken även fortsättningsvis.

I denna rapport redovisar Tillväxtanalys förslag till hur statistiken kan utvecklas för att

bättre svara mot användarnas behov.

1.1 Behovet av en grön strukturomvandling

Med dagens miljöproblem inklusive klimathotet behövs kraftigt förbättrad teknik i bred

bemärkelse och en omställning av produktionen och konsumtionen i en miljövänlig rikt-

ning. Omställningen är genomgripande och berör bland annat teknikutveckling, imple-

mentering av ny teknik och en anpassning i form av strukturomvandling5 och förändrade

konsumtionsmönster. Denna omställning innebär stora utmaningar men också möjligheter,

exempelvis i form av exportintäkter för de företag som tar fram efterfrågade miljöeffektiva

produkter. Marknaden för dessa produkter och tjänster har ökat kraftigt och förväntas växa

ytterligare framöver, förutsatt att politiken är konsekvent.6

Den miljöanpassade produktionen av varor och tjänster började huvudsakligen inom de

”traditionella” miljöteknikmarknaderna, dvs. de som drivs av efterfrågan på grundläggande

tjänster med anknytning till miljön, såsom avfallshantering och rening av avloppsvatten.

Numera drivs utvecklingen av miljöanpassade varor och tjänster ofta av en efterfrågan som

hänger ihop med olika miljömål, miljöskatter och miljölagstiftningar. Ett exempel är EU:s

miljömål och nationella rättsliga krav med vattenkvalitetsmål och produktionsmål när det

gäller energi från förnybara energikällor. På senare tid har också offentlig och privat finan-

siering inom innovativa miljöteknikprojekt ökat.

Sedan 1970-talet har två typer av sektorer fått störst uppmärksamhet från reglerande myn-

digheter. Det gäller de som har mest synliga problem med miljöförstöring, såsom problem

relaterade till avfall, vatten- och luftföroreningar, samt de sektorer vars produktionsproces-

ser faktiskt har varit mest skadliga för miljön, t ex stålproduktion och energiproduktion.

Sedan början av detta århundrade har företagen sökt produktsubstitution (miljövänligare

”inputs”) samt genomfört industriella processmodifieringar. Anledningen är dels fler poli-

tiska åtgärder för att begränsa miljöförstöringen, dels ökad strategisk miljöplanering inom

företagen. Denna förändring har stimulerat ny teknisk utveckling och därigenom skapat

nya marknader för miljövaror och tjänster.

I dag pågår en stor förändring i strukturen på miljöområdet; tidigare låg fokus på efterbe-

handlingsvaror (”end-of-pipe”) och -tjänster, men nu håller det på att flyttas till integrerade

och ”rena” (”clean”) tekniker, processer och produkter. På lång sikt kan denna förändring

5 Med begreppet strukturomvandling avses här förändringar i näringslivets branschkomposition, dvs. andelen

av olika företagstyper. Med en grön strukturomvandling menas en företagskomposition som innebär lägre

miljöpåverkan, t.ex. en högre andel tjänsteföretag. Näringslivet kan dock bli grönare utan en

strukturomvandling om företagen och branscherna nyttjar bättre teknik.
6 Eurostat (2009)

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 8

radikalt påverka strukturen inom miljösektorn genom att forskning, innovation, design,

rådgivning och andra tjänster får större betydelse jämfört med inom industrin för efterbe-

handlingsvaror och -tjänster.

Miljömässiga varor och tjänster ses dessutom allt mer som en lovande affärsmöjlighet.

Enligt Eurostat finns det starkt stöd för att en bredare efterfrågan av miljöteknik gynnar

den europeiska ekonomin, att ett grönt näringsliv kan vara ett fungerande näringsliv samt

att ny miljöteknik kan förbättra industriella processer, produkter och affärsmetoder.

I korthet menar Eurostat att detta är de huvudsakliga faktorer som påverkar utbud och ef-

terfrågan på miljövänliga varor och tjänster:

• regleringar och politiska mål

• teknisk utveckling

• uppkomst av nya marknadssegment

• skiften i incitament

• andra ekonomiska instrument som gör det möjligt för miljöteknikföretag att konkurrera

med traditionell industri.

1.1.1 Stora globala investeringsbehov eller exportmöjligheter

I framtiden behövs stora investeringar inom miljörelaterad teknik. I en av de senaste kal-

kylerna beräknar Internationella energimyndigheten (IEA 2011) att det under perioden

2011–2035 kommer att krävas investeringar på 38 biljoner dollar (”$ 38 trillion [in year-

2010 dollars]”) enbart för den globala infrastrukturen för energiförsörjning. Två tredjedelar

av denna totalsumma behövs i länder utanför OECD. I detta scenario beräknas Kina ”kon-

solidera sin position som världens största energikonsument” och år 2035 konsumera 70

procent mer energi än USA, världens andra största energikonsument. Ändå beräknas Kinas

energikonsumtion per capita fortfarande vara mindre än hälften av USA:s år 2035. Enligt

beräkningarna kommer Indien, Indonesien, Brasilien och Mellanöstern ha en ännu större

ökning i energikonsumtion än Kina.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 9

1.2 Från statistik om miljöföretag till en bredare statistik om
hela näringslivets miljöanpassning

Tillväxtanalys uppdrag är att utveckla statistik över den svenska miljötekniksektorn.

Syftet är som Tillväxtanalys tolkar det att få en bild av den gröna strukturomvandlingens

utveckling: innovationskraften inom miljöteknikområdet, kommersialiseringen och imple-

menteringen av gröna innovationer samt den gröna exportens utveckling – både för den

traditionella miljösektorn och för näringslivet i sin helhet.

I EU-kommissionens handlingsplan för miljöteknik7 (ETAP) definieras begreppet

miljöteknik som ”all teknik som är mindre skadlig för miljön än tillgängliga alternativ”.

Detta är också den definition som regeringen använder i sin miljöteknikstrategi från sep-

tember 2011.

Den traditionella definitionen av miljösektorn avser i huvudsak företag som finns till på

grund av att det finns ett miljöproblem, dvs. företag inom vatten- och luftrening, buller,

återvinningsföretag, miljökonsulter etc. Till denna kategori hör huvuddelen av företagen i

SCB:s miljöföretagsdatabas (MiFDB), den databas som har utgjort grunden även för

Swentecs statistikproduktion. SCB har utöver detta kompletterat databasen med företag

med tydlig miljöprofil såsom förnyelsebar energi, hållbart jordbruk, skogsbruk och fiske.

Dessutom tilldelas de största företagen i Sverige en ”miljöandel” utifrån en bedömning av

hur stor del av deras verksamhet som rör miljöområdet.8 Syftet med kompletteringarna är

att närma sig ETAP:s definition och instruktionerna i Eurostats manual.

Trots dessa kompletteringar kvarstår ett antal problem givet Tillväxtanalys uppdrag.

1. Dagens miljöföretagsstatistik avser en mycket liten företagspopulation, drygt 1

procent.9 Därmed inkluderar den inte användningen av miljöteknik inom det öv-

riga näringslivet.

2. Urvalet av företag och verksamheter i miljöföretagsdatabasen bygger inte på en

bedömning av huruvida de använder miljöteknik enligt ETAP:s definition, dvs.

teknik som är mer miljövänlig än de tillgängliga alternativen. Visserligen ingår

kriteriet ”renare teknologier samt varor och tjänster” i SCB:s konceptuella (eller

teoretiska) definition av miljösektorn (miljöföretagen), men i praktiken har SCB

ingen metod för att klassificera företag baserat på den teknik de använder. Kriteriet

renare teknik ingår således inte i den operativa avgränsningen av miljösektorn. De

företag som finns i miljöföretagsstatistiken har alltså i praktiken inte identifierats

med ”ETAP-definitionen” som utgångspunkt.

3. Statistiken svarar inte upp mot de behov och motiv som ligger bakom beslutet att

producera statistik över miljöteknikområdet. Syftet är alltså inte bara att föra sta-

tistik över miljöföretagen utan också att få en bild av innovationskraften inom

7 KOM (2004).
8SCB går varje år igenom ett antal (mindre än 50) av Sveriges allra största företag och identifierar deras

miljöandel. Exempelvis kan ABB vara klassat som ett miljöföretag till en viss del, exempelvis 20 procent.
9De företag som avgränsas som miljöföretag i SCB:s miljöföretagsdatabas (MiFDB) utgjorde 2009 drygt 1

procent av företagen, 3 procent av näringslivets förädlingsvärde, knappt 2 procent av sysselsättningen samt

drygt 2 procent av den totala exporten.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 10

miljöteknikområdet samt kommersialiseringen, implementeringen och exportens

utveckling. Detta kan den nuvarande statistiken inte ge.

Sammanfattningsvis finns det alltså statistik över vilka företag som är miljöföretag (miljö-

företagsdatabasen, MiFDB) men i praktiken ingen statistik över vilka företag som är mil-

jöteknikföretag (enligt ETAP-definitionen).

1.3 Syfte

Syftet med denna rapport är att presentera ett förslag till hur statistiken om miljöteknik-

sektorn kan utvecklas så att den ger en bättre bild av det den är tänkt att beskriva. Ut-

vecklingsarbetet visar att det dröjer flera år innan miljöföretagsdatabasen kan motsvara

behoven. Tillväxtanalys anser därför att statistiken bör kompletteras med ytterligare sta-

tistik och indikatorer för att kunna ge en mer heltäckande och komplett bild.

Förslaget är en ”miljöteknikstatistikportfölj”. Innehållet i den beskrivs i följande kapitel.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 11

2 En miljöteknikstatistikportfölj

2.1 Användarna efterfrågar en mer ändamålsenlig statistik

Under 2011 gjorde Tillväxtanalys olika analyser för att se hur statistiken om miljöteknik-

området bättre kan möta användarnas krav och svara på deras frågeställningar. Som en del

i arbetet intervjuade Tillväxtanalys representanter för myndigheter och organisationer som

är användare eller potentiella användare av miljöteknikstatistik. Intervjuerna fokuserade på

användningsområden för statistiken samt upplevda brister och önskemål.

Analysen visar att användarna vill ha data om många olika saker, bland annat innovations-

kraften inom området, inriktningen på innovationerna, miljöteknikföretagens resultat, mil-

jöteknikföretagens konkurrenskraft och miljöteknikexportens utveckling. Dessutom vill de

veta i vad mån miljöteknik implementeras och leder till ett grönare näringsliv och en grön

strukturomvandling.

Efterfrågan är alltså betydligt mer omfattande än den statistik som är tillgänglig via miljö-

företagsdatabasen (MiFDB).

2.1.1 Statistikportföljens omfång

Statistikportföljens innehåll är en kompromiss mellan vad som efterfrågas av statistikan-

vändarna och vad som är möjligt att ta fram.

Innovationskraften inom miljöteknikområdet

Det finns ett önskemål om statistik som beskriver idégenereringen, även kallad

innovativiteten, inom miljöteknikområdet. Detta är dock svårfångat, vilket beskrivs mer

utförligt nedan.

Den här rapporten innehåller patentstatistik, dels för att jämföra Sverige med andra länder,

dels för att ge en bild av vilka företag i landet som står bakom patenten samt vilka typer av

miljöteknikpatent de tar. Vanliga patent samt miljöteknikpatent ingår, varav data för de

senare bygger på OECD:s definition av miljöteknikpatent.

Miljösektorns utveckling

Det finns ett önskemål om att Tillväxtanalys även i fortsättningen ska producera statistik

över miljösektorn och dess utveckling. Med miljösektorn avses de företag som avgränsas

som miljöföretag i SCB:s miljöföretagsdatabas. Dessa företag utgör grunden för den sta-

tistik som Swentec tog fram och som Tillväxtanalys har fått ansvar för att fortsätta med.

Tillväxtanalys föreslår att statistiken över miljösektorn liksom tidigare ska redovisas för-

delad på miljöområde, bransch samt region och att den ska inkludera variablerna syssel-

sättning, förädlingsvärde, omsättning, export, antal företag samt antal arbetsställen. Den

totala exporten redovisas utifrån varje land.

Export

Intervjuerna visar att användarna har ett stort intresse för exportstatistik inom området

miljöteknik. Exporten är en viktig målvariabel i sig eftersom den bidrar till nationalin-

komsten genom ett inflöde av utländskt kapital, vilket i sin tur utgör förutsättningen för

import. Miljöföretagens export är också en viktig indikator på spridningen av miljöeffektiv

teknik till andra länder. Denna export är dock inte nödvändigtvis miljöteknikexport (enligt

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 12

ETAP-definitionen). Miljösektorn exporterar förvisso varor med tydlig miljöprofil, men

det är inte klart hur stor del av miljöföretagens export som rör ”teknik som är mindre

skadlig för miljön än tillgängliga alternativ.”

Som ett första led presenterar vi statistik över miljöföretagens export och föreslår att port-

följen ska innehålla data om varuexporten uppdelad på produktgrupper. Miljöföretagens

export av dessa produkter kan då också jämföras med dessa produktgruppers andel av hela

näringslivets export.

Näringslivets miljöanpassning

En andra målvariabel är näringslivets utveckling när det gäller miljöeffektivitet. Det är

dock genuint svårt att mäta miljöeffektivitet, och intensitet är inte ett optimalt mått på

effektivitet. Ett lands energiintensitet eller koldioxidintensitet per BNP är ett populärt men

bristfälligt mått på dess koldioxids- och energieffektivitet.10 Det går också att jämföra olika

länders energianvändning per BNP eller per capita, men de är dåliga eller rentav oanvänd-

bara mått när det gäller näringslivets miljöanpassning. Att jämföra ett land eller en sektors

utveckling över tiden kan däremot ge en indikation på huruvida utvecklingen går i rätt

riktning. Även detta mått kan dock dölja förändringar som inte har med effektivitet att

göra.11 Intensitet är med andra ord inte optimalt, men det är ett tillgängligt mått som ger en

indikation på skillnader mellan branscher och på deras utveckling.

I denna rapport mäts växthusgasintensitet som växthusgasutsläpp (koldioxidekvivalenter)

per förädlingsvärde (i fasta priser).

2.2 Tidsplan för publicering av statistiken

Miljöteknikstatistikportföljen består av en rad olika statistikkällor som uppdateras vid olika

tider under året och med olika tidsfördröjning. Tillväxtverket föreslår därför att de olika

statistikdelarna hädanefter ska publiceras när de är tillgängliga, dvs. vid ett antal olika till-

fällen under året. Via Tillväxtanalys statistikportal kan man dock alltid komma åt den

senast publicerade statistiken inklusive tidsserier.

10 Island är t.ex. inte nödvändigtvis mindre miljöeffektivt än Danmark bara därför att man använder mer

energi per BNP-krona. Islands höga förbrukning beror på tillgången till billig geotermisk energi.
11 Ett exempel är Luxemburgs energiintensitet och koldioxidintensitet som har förbättrats kraftigt. Anledningen

är att landet har lagt ned sin energikrävande industri och i stället satsat på finanssektorn.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 13

3 Miljöteknikpatent – mått på innovationskraften
inom miljöteknikområdet

I detta kapitel redovisas möjligheterna att följa utvecklingen av ”miljöpatent” som en indi-

kator på innovationskraften inom miljöteknikområdet.12

Först kommer en översikt av OECD:s omfattande arbete inom området miljöinnovationer

(”eco-innovations”). Därefter presenteras data från OECD:s statistikdatabas som belyser

hur svensk miljöpatentering ser ut jämfört med andra länders. Avsnitten 3.1–3.1.6 baseras i

huvudsak på OECD 2008 och OECD 2009. Slutligen redovisas en sammanställning av

data från Patent- och registreringsverket (PRV). Denna sammanställning ger en indikation

om vilka företag som står bakom de svenska miljöpatenten samt inom vilka miljöteknik-

områden olika företag tar flest patent.13

3.1 Att mäta innovativitet med hjälp av miljöteknikpatent

3.1.1 Input- och outputmått på innovativitet

Eftersom teknologiska innovationer är så viktiga för ekonomiers utveckling har ekonomer

länge försökt hitta pålitliga sätt att mäta en ekonomis innovativitet, vilket dock har visat sig

vara svårt. Uppgiften blir ännu svårare när den avgränsas till speciella typer av

innovativitet, t.ex. miljöteknikinnovativitet. På grund av komplexiteten i innovations-

processen är alla potentiella mått bristfälliga indikatorer på en ekonomis innovativitet, men

vissa indikatorer kan vara bättre än andra.

Det är vanligt att använda inputmått (t.ex. FoU-budget eller antal forskarutbildade) för att

uppskatta innovativitet, men den största bristen är att de mäter input till

innovationsprocessen i stället för framgångsrik innovativitet (output). Det finns stora

variationer i relationen mellan FoU-kostnaderna och det ekonomiska värde som faktiskt

genereras av FoU-satsningar.

Därmed är det bättre med outputmått på innovativitet, och det finns i huvudsak två mått

som är möjliga att använda som indikatorer på framgångsrik FoU, nämligen bibliometriska

data (vetenskapliga publiceringar) och teknometriska data (patent). Jämfört med veten-

skapliga publiceringar är patentdata närmare kopplat till tillämpad forskning och experi-

mentell utveckling, och därför mer intimt förknippat med faktiskt kommersialiserbar inno-

vativitet. En publicering i en expertgranskad tidskrift kan reflektera en vetenskaplig fram-

ryckning, men inte nödvändigtvis en innovation som är kommersiellt gångbar. Det är alltså

inte orimligt att använda antalet vetenskapliga publiceringar som ett mått på innovativitet,

men det behöver inte vara ett mått på ekonomiskt relevant innovativitet. Av denna

anledning är det vanligare att använda patentdata som outputindikator på innovativitet.

3.1.2 Patent – några grundläggande fakta

Patent beviljas av nationella patentmyndigheter i enskilda länder. Ett patent ger dess ägare

ensamrätt att producera en specifik vara eller använda en specifik process under det antal

12 Uttrycken miljöpatent och miljöteknikpatent används ibland omväxlande men avser samma sak.
13 Organisationsnummer finns inte kopplade till patentdata, och därför redovisas de textsträngar som

förekommer i fälten ”ansökare” och ”uppfinnare” i miljöpatentansökningar med koppling till Sverige. Dessa

data ger som bäst en indikation på vilka företag i Sverige som kan kopplas till patenteringen.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 14

år som patentinnehavaren betalar för patentskyddet, dock högst 20 år (eller 25 år om det är

ett läkemedel med tilläggsskydd). Patentskyddet gäller endast i det land som patentet be-

viljas.

Patentsökande som vill ha patentskydd i flera länder måste ansöka om detta till varje en-

skilt land, antingen direkt eller indirekt genom ett multinationellt patentverk såsom Euro-

pean Patent Office (EPO) eller World Intellectual Property Organization (WIPO). De

övergripande principerna är desamma för olika patentverk men det finns vissa skillnader i

administrativa procedurer och i det skydd som patentet ger. Dessa skillnader beror främst

på att länderna har olika patentlagstiftning.

Vid empirisk forskning är det viktigt att skilja mellan data över beviljade patent och data

över ansökningar om patent. ”Patentdata” kan referera till både data över beviljade patent

och data över patentansökningar. Alla patentverk publicerar numera data över patentan-

sökningar med cirka 18 månaders fördröjning. Data över beviljade patent framställs med

större fördröjning.

3.1.3 För- och nackdelar med patentdata som indikator på teknisk
innovativitet

OECD pekar speciellt ut följande styrkor med patent som indikator på innovativ aktivitet:

• Till skillnad från FoU-kostnader är patentdata en outputindikator; de mäter alltså

produktiv innovativ aktivitet.

• Det finns väldigt få exempel på betydande innovationer som inte har patenterats.

• Patentdata är noga kategoriserad efter teknologier. Det går exempelvis att skilja mellan

olika innovationer som motverkar utsläpp till luften beroende på vilka specifika ämnen

utsläppet gäller.

• Tillgängligheten är god. Däremot är data svårtolkade och det kan vara bra att låta

experter tolka dem.

• Patent beviljas efter objektiva standarder. De internationella standarder som finns för

att bevilja patent gör det också lättare att jämföra länder.

• Patentdata är diskreta och därför statistiskt lätthanterliga.

Det finns dock även nackdelar och brister med patentdata som indikator på innovativitet.

En nackdel är att patent är utformade för att skydda endast tekniska innovationer. För

innovationer inom andra områden finns andra immaterialrättsregimer, t.ex. designskydd,

”copyright” inom litteraturen och ”trademarks” för ord eller grafik som kännetecknar en

produkt.

En annan nackdel är att en del innovatörer väljer att inte patentera sina innovationer

eftersom ett patent bara ger en tidsbegränsad monopolrättighet. I stället för att ”avslöja” sin

innovation i samband med patenteringen kan alltså en uppfinnare föredra att hålla den

hemlig (som i fallet med Coca-colas recept), nyttja företagssekretess eller ha medvetet

komplicerade produktspecifikationer.14 Uppfinnares svar på enkäter indikerar att benägen-

heten att patentera en innovation varierar mellan olika branscher.

14 För referenser, se OECD (2008).

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 15

Benägenheten att patentera varierar även mellan länder, vilket troligen till stor del beror på

att länderna har olika regler. I synnerhet utmärker sig det japanska patentverket med att

ofta kräva flera patent för vad som i USA eller Europa motsvaras av ett enskilt patent.

I appendix 1 redovisas kort om standardmetoder för att kontrollera skillnader i

patenteringsbenägenhet mellan olika länder. Vidare i appendix 1 redovisas att alla patent

inte har samma ekonomiska värde vilket medför att patenträkningar blir missvisande om

de ger alla patent samma vikt.

”Världsomspännande patentansökningar” – PCT-patent

Patentansökningar inom ”fördraget för patentsamarbete”, eller ”the Patent Cooperation

Treaty (PCT)”, är internationella patentansökningar som administreras av FN-organet

World Intellectual Property Organization15 (WIPO). Varje patentansökan inom PCT avser

alla signatärstater, och därmed kan man se på PCT-ansökningarna som

”världsomspännande patentansökningar”. Antalet PCT-patentansökningar blir därför

mycket mer rättvisande än antalet nationella patentansökningar när det gäller jämförelser

mellan länder. En ytterligare fördel är att PCT-ansökningar blir allt vanligare i alla med-

lemsstater och sedan år 2000 är de flesta länder väl representerade i PCT-patentdata. Dess-

utom är PCT-ansökningarna relativt bra på att fånga teknologiska aktiviteter i

utvecklingsländer (inkluderande de snabbväxande ”BRIC-länderna”: Brasilien, Ryssland,

Indien och Kina).16

PCT-patentdata har två huvudsakliga svagheter. För det första förekommer en viss bias

eftersom olika länder använder PCT-patent i olika utsträckning (av juridiska och ekono-

miska skäl). För det andra är inte PCT-ansökningar patentansökningar på samma vis som

de nationella. De är snarare optioner på framtida ansökningar till patentverk runtom i

världen. PCT-proceduren består av ett eller två steg, först en internationell fas (då tas

optionen som gäller i alla länder), och sedan möjligtvis en nationell eller regional fas då

patenten söks på riktigt (optionen används). En signifikant andel av PCT-ansökningarna

blir dock aldrig skarpa (nationella) patentansökningar. Åren 2002–2004 var det i genom-

snitt knappt 40 procent av alla PCT-ansökningar i världen som inte ”gick vidare” (cirka 30

procent i Sverige).17

3.1.4 Slutsatser avseende patentdata som indikator på teknisk innovativ
aktivitet

De föregående avsnitten visar att det finns för- och nackdelar med patentdata som mått på

teknologisk innovation samt att det finns mer eller mindre standardiserade metoder för att

hantera vissa av bristerna.

18www.oecd.org/environment/innovation/indicator
18www.oecd.org/environment/innovation/indicator
18www.oecd.org/environment/innovation/indicator

file://OSDS01.mtua.se/GEMENSAM/N-avd/Projekt/2011/RB%2011%20Statistik%20om%20miljötekniksektorn/andreas/www.oecd.org/environment/innovation/indicator
file://OSDS01.mtua.se/GEMENSAM/N-avd/Projekt/2011/RB%2011%20Statistik%20om%20miljötekniksektorn/andreas/www.oecd.org/environment/innovation/indicator
file://OSDS01.mtua.se/GEMENSAM/N-avd/Projekt/2011/RB%2011%20Statistik%20om%20miljötekniksektorn/andreas/www.oecd.org/environment/innovation/indicator

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 16

Den slutsats som OECD drar kan illustreras med följande citat ur ”OECD Patent Statistics

Manual” (2009):

Empirical research has shown that patents are frequently a good predictor of economic

performance. In a study of 258 R&D professionals, Keller and Holland (1982) con-

cluded that the number of an inventor’s patents is significantly correlated with superior

performance ratings and self-rating. In a study of 1 200 companies in high-technology

industries, Hagedoorn and Clood (2003) concluded that the number of patents filed by

a company is a very good reflection of its technological performance. At the country

level, de Rassenfosse and van Pottelsberghe (2008) have found a high correlation be-

tween patent numbers and R&D performance.

OECD:s slutsats är således att patent är en god indikator på ekonomiskt viktig innovativ

aktivitet.

Databasen PCT-patent är kanske den bästa statistikkällan vid jämförelser mellan länder och

den databas som verkar utvecklas till en internationell standarddatabas.

3.1.5 OECD:s definition av miljöteknikpatent

För att identifiera miljöteknikpatent använder OECD sökstrategier som är ”resultatet av

omfattande förarbete av många forskare, liksom patentgranskare på Europeiska patentver-

ket.”18 I korthet går det ut på att identifiera och lista vilka teknikkoder som har med

miljöteknik att göra.19

PRV kommenterar att denna lista i grova drag innehåller miljöteknikområden som relativt

enkelt kan identifieras som sådana. Teknik som avser besparingar och effektiviseringar av

vanlig teknik täcks inte. OECD kommenterar själva sin lista så här:

The term ‘environmental’ technology is intended to be a reflection of the public consen-

sus on the utility of certain technological approaches in reducing environmental im-

pacts, as compared to available alternatives. Hence, by definition, the notion of which

technologies are considered ‘environmental’ evolves over time. This may have implica-

tions for the relevance of the search strategies.20

OECD:s ENV-Tech-lista, som identifierar miljöteknikområden, återges i förkortad version

i appendix 2, där man också kan se hur de svenska benämningarna för miljöteknikområ-

dena svarar mot OECD:s engelska benämningar.

Det kan diskuteras hur väl OECD:s operationalisering av miljöteknikpatent verkligen

fångar ”teknik som är mindre skadlig för miljön än tillgängliga alternativ” (enligt EU-

kommissionens och regeringens formulering). OECD:s ENV-Tech-lista är dock det för

tillfället mest ambitiösa försöket att identifiera denna sorts teknik.

18www.oecd.org/environment/innovation/indicator
19 Alla patent är detaljerat kategoriserade efter vilket teknikområde de tillhör med hjälp av en eller flera

teknikkoder. Sökstrategierna eller listan med teknikkoder finns i OECD:s ENV-Tech-lista:

http://www.oecd.org/dataoecd/4/14/47917636.pdf
20 www.oecd.org/document/55/0,3746,en_2649_34333_43383927_1_1_1_1,00.html

(2011-12-07)

file://OSDS01.mtua.se/GEMENSAM/N-avd/Projekt/2011/RB%2011%20Statistik%20om%20miljötekniksektorn/andreas/www.oecd.org/environment/innovation/indicator
http://www.oecd.org/dataoecd/4/14/47917636.pdf

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 17

3.1.6 Tillväxtanalys val av miljöteknikpatent

Framtagandet av patentstatistik innebär många metodologiska val. Utmaningen är att välja

vilka variabler som är särskilt relevanta eftersom detta styr vilka data som kommer fram

och hur de kan tolkas. För att patentstatistik ska vara meningsfull bör den därför alltid pre-

senteras tillsammans med information om de kriterier och metoder som har använts.

Valet av patentstatistik till den här statistikportföljen bygger på aktualitet och jämförbarhet

mellan länder. OECD:s data över PCT-ansökningar har ansetts vara det som sammantaget

bäst svarar mot dessa båda kriterier.

I dessa data fördelas patent över länder efter patentansökarens adress (inte uppfinnarens).

Om det finns ansökare från olika länder på samma patent blir patentet bråkdelsfördelat (om

det exempelvis finns ansökare från två länder på samma patent räknas ett halvt patent till

varje land). För att ingå i den följande jämförelsen måste de nämnda källorna innehålla alla

uppgifter som är nödvändiga för figurerna. Därigenom exkluderas en del länder från po-

pulationen, men det bedöms inte påverka resultatet i nämnvärd utsträckning

3.2 Miljöpatentering i Sverige jämfört med andra länder -
baserat på OECD data

I detta avsnitt redovisas den totala patenteringen (för alla teknikområden) samt miljötek-

nikpatenteringen i Sverige och andra länder. Med patent menas här internationella PCT-

ansökningar. Patenträkningarna är utförda av OECD och baseras på grunddata från EPO

(EPO Bibliographic database).

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 18

3.2.1 Sverige är ett framstående patenteringsland

År 2009 var Sverige tionde största patentland, sett till alla teknikområden.
21

 De nio länder

som tog fler patent var i fallande ordning: USA, Japan, Tyskland, Kina, Korea, Frankrike,

Storbritannien, Nederländerna och Schweiz (se Figur 1).

Figur 1. Antal patent (alla teknikområden) år 2009, topp 15-länder

Om antalet patent normaliseras per invånare hamnar Sverige som fjärde främsta land i

världen, efter Luxemburg, Schweiz och Finland (se Figur 2).

Figur 2. Antal patent (alla teknikområden) per 100 000 invånare år 2009, topp 15-länder

Om antalet patent normaliseras per BNP kommer Sverige på tredje plats efter Schweiz och

Finland (se Figur 3).

21

http://stats.oecd.org/Index.aspx?DataSetCode=PATS_IPC (besöktes 2012-03-06,);

http://stats.oecd.org/Index.aspx?DataSetCode=POP_FIVE_HIST (besöktes 2012-03-06);

http://stats.oecd.org/Index.aspx?DataSetCode=SNA_TABLE1 (besöktes 2012-03-06).

http://stats.oecd.org/Index.aspx?DataSetCode=PATS_IPC
http://stats.oecd.org/Index.aspx?DataSetCode=POP_FIVE_HIST
http://stats.oecd.org/Index.aspx?DataSetCode=SNA_TABLE1

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 19

Figur 3. Antal patent (alla teknikområden) per GDP (Miljarder US $, i löpande priser, köpkraftsjusterade)
2009, topp 15-länder

De länder som tar många patent totalt sett tenderar också att ta många miljöteknikpatent.

Rangordningen förändras dock något om man ordnar länderna efter flest miljöteknikpatent

i stället för patentering totalt. Kanada och Italien passerar då Sverige i topplistan och

Sverige blir elfte största miljöteknikpatentland före Schweiz (som också knuffas ner några

placeringar jämfört med patentering totalt sett). Mesta miljöteknikpatentland är Japan följt

av USA, Tyskland, Korea, Frankrike och Kina (jämför Figur 1 och Figur 4).

Figur 4. Antal miljöteknikpatent år 2009, topp 15-länder

När antalet miljöteknikpatent normaliseras per invånare är Sverige sjunde främsta land i

världen efter Luxemburg, Danmark, Japan, Schweiz, Norge och Tyskland (se Figur 5).

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 20

Figur 5. Antal miljöteknikpatent per 100 000 invånare år 2009, topp 15-länder

Om antalet miljöteknikpatent normaliseras per BNP kommer Sverige på femte plats i värl-

den efter Luxemburg, Japan, Danmark och Tyskland (se Figur 6).

Figur 6. Antal miljöteknikpatent per GDP (Miljarder US $, i löpande priser, köpkraftsjusterade) år 2009,
topp 15-länder

Andelen miljöteknikpatent har ökat i nästan alla länder – men från en låg nivå

Andelen patent som är miljöteknikpatent har ökat över tid för alla länder som ingår i data-

materialet, undantaget Mexiko, Portugal och Slovenien. Enligt OECD:s globala

miljöteknikpatenteringsdata har andelen miljöteknikpatent ökat med drygt 3

procentenheter, från 6 procent av alla patent år 1999 till 9 procent år 2009 (visas inte i

figur). Under samma period ökade andelen i Sverige med knappt 3 procentenheter, alltså

ungefär som världen i genomsnitt. Bland de 15 främsta patenteringsländerna utmärker sig

Spanien, Japan, Australien och Italien med störst ökning av andelen miljöpatent under

perioden (se Figur 7 och Figur 8).

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 21

Figur 7. Andel miljöteknikpatent år 1999 och 2009 hos de 15 största patentländerna, sorterade efter totalt
antal patentansökningar (alla teknikområden)

Figur 8. Skillnad i andelen miljöpatent mellan år 1999 och år 2009 för de 15 största patenteringsländerna (i
procentenheter)

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 22

Sverige tar många miljöteknikpatent inom utsläpp och bränsleeffektivitet

Olika länder tar olika typer av miljöteknikpatent. Några länder utmärker sig genom att en

stor andel av deras miljöteknikpatent år 2009 tillhör ett särskilt miljöteknikområde (se

Figur 9).22

• I Sverige och Tyskland hörde en stor andel av miljöteknikpatenten till

miljöteknikområdet ”utsläpp och bränsleeffektivitet rörande transport”.

• I Australien hörde knappt hälften av alla miljöteknikpatent till området ”traditionell

miljöteknik”, dvs. teknikområdena luft och vattenrening, avfallshantering och

miljöövervakning.

• Danmark och Spanien utmärker sig med många patent inom teknikområdet ”energipro-

duktion från förnybara och icke-fossila källor”.

• I Nederländerna utgör patent inom teknikområdet ”energieffektivitet i byggnader samt

belysning” en relativt stor andel av miljöteknikpatenten.

Dessa förhållanden verkar intuitivt rimliga och svarar mot de olika ländernas näringsliv. I

Tyskland och Sverige är fordonsindustrin en relativt stor del av ekonomin, och där hör

förhållandevis många av miljöteknikpatenten till teknikområdet ”utsläpp och bränsleeffek-

tivitet rörande transport”. Danmark är känt som ett framstående land inom vindkraft, och

där söks relativt många patent inom området ”energiproduktion från förnybara och icke-

fossila källor.”

22 Se appendix 2 för en miljöteknikområdesöversikt.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 23

Figur 9. Typer av miljöteknikpatent i de 15 största miljöteknikpatentländerna år 2009

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 24

3.3 Ett fåtal patenterare står för en stor andel av
miljöteknikpatenten - enligt data från PRV

PRV har lämnat mikrodata till Tillväxtanalys över miljöteknikpatentansökningar med

svensk anknytning under perioden 1 januari 1985–30 juni 2010.23 Uppgifterna gäller data

för patentansökningarna, bland annat registreringsdatum, teknikkoder och familjenummer

(specificerat av EPODOC). Dessutom finns data över patentansökare och uppfinnare, men

inte person- eller organisationsnummer. Därför är information om patentansökare och upp-

finnare den enda som är direkt tillgänglig om man vill få en indikation om vilka personer,

företag eller koncerner som ligger bakom miljöteknikpatenten.

Tillväxtanalys har sammanställt de vanligaste textsträngarna i fältet ”patentansökare” al-

ternativt ”uppfinnare”.24 Sammanställningen redovisas i Tabell 1 nedan som är sorterad

efter antalet patentansökningar per ”miljöteknikpatenterande enhet”.25

Totalt identifierade PRV 19 612 miljöteknikpatentansökningar med svensk anknytning

under den aktuella perioden. Dessa utgörs av 5 578 patentfamiljer (”distinkta

uppfinningar”). Patenten (familjerna) kan sedan i sin tur fördelas över drygt 2 400 distinkta

”miljöteknikpatenterande enheter” (patentansökare eller uppfinnare) Några av dessa en-

heter är enskilt ansvariga för en stor del av miljöteknikpatenten (se Tabell 1 nedan):

• En knapp procent (23 stycken) av de miljöteknikpatenterande enheterna är mycket

flitiga patenterare och står vardera för 20–200 olika patentansökningar. De står

sammanlagt för cirka 30 procent (1 545 stycken) av alla miljöteknikpatent under

perioden.

• 25 procent av enheterna (602 stycken) gjorde 2–19 patentansökningar vardera, och de

står tillsammans för cirka 40 procent (2 248 stycken) av miljöteknikpatenten.

• Resterande 74 procent av enheterna (1 785 stycken) är enbart ansökare eller uppfinnare

till ett enskilt patent. Dessa ”enpatentenheter” står sammanlagt för cirka 30 procent av

patentansökningarna.

Tabell 1 visar frekventa miljöteknikpatenterande enheter, men den sammanställningen ska

inte förväxlas med en fullständig statistik över vilka företag i Sverige som ansöker om flest

patent för uppfinningar. För att göra en sådan sammanställning behövs patentansökarnas

organisationsnummer, något som normalt sett inte finns i patentdata.26

23 PRV-leveransen beskrivs vidare i appendix 3.
24 Textsträngar som innehåller flera ansökare eller uppfinnare har blivit ”rensade”. Det som presenteras är

första träffen på ett svenskt företag eller en svensk person (delsträng följd av ”[SE]”) antingen som

patentansökare (i första hand) eller som uppfinnare (i andra hand).
25”Miljöteknikpatenterande enhet” har valts som kort beteckning för ”rensade distinkta delsträngar i

patentansökningarnas datafält gällande ansökare eller uppfinnare med anknytning till Sverige”.
26Det går dock att samla uppgift om det patentansökande företagets organisationsnummer. Exempelvis har

SCB arbetat med det (2009).

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 25

Tabell 1. Topp 50 miljöteknikpatenterande enheter (med Sverige som uppgiven hemvist) under perioden 1985 t.o.m. första halvåret 2010

Not 1. Energiproduktion från förnybara och icke-fossila källor. Not 2. Förbränningsteknik med utsläppsbegränsningspotential (t.ex. med hjälp av fossila bränslen, biomassa, avfall etc.) Not 3. Teknik specifik för begränsning av
klimatförändring. Not 4. Teknologier som potentiellt eller indirekt kan minska utsläpp. Not 5. Utsläpps- och bränsleeffektivitet rörande transport. Not 6. Energieffektivitet i byggnader samt belysning. Not 7. EPO:s komplette-
rande miljöteknikklasser.
Not. [PA] = Patent Applicant (Patentansökare); [IN] = Inventor (Uppfinnare).

not 1 not 2 not 3 not 4 not 5 not 6 not 7

R

a

n

k

A

n

d

e

l

Kum.

Andel av

miljöteknik

patenten

"miljöteknikpatenterande enhet"

Antal

miljötek

nikpate

nt

Traditione

ll

miljötekni

k

Förnyb

ar

Energi

prod.

Förbrä

nnings

teknik

Teknik

specifik

mot

klimatförä

ndring

T. som

potentiel

lt kan

minska

utsläpp

Utsläpp

och

bränsle

eff

Energie

ffektivit

et

EPO Antal patent i och främsta miljöteknik-undergrupp

1 3,7% 3,7% VOLVO LASTVAGNAR AB[PA] 204 44 1 3 156 (70) FUEL EFFICIENCY-IMPROVING VEHICLE DESIGN (e.g. mitigating air resistance, rolling resistance, etc.)

2 3,6% 7,3% SCANIA CV AB[PA] 203 28 8 166 1 (100) Integrated emissions control (NOX, CO, HC, PM)

3 2,7% 9,9% FLAEKT AB[PA] 148 141 1 1 1 4 (135) AIR POLLUTION ABATEMENT

4 2,5% 12,4% ASEA ATOM AB[PA] 138 7 1 130 (130) Energy generation of nuclear origin

5 2,1% 14,6% PHILIPS NORDEN AB[PA] 119 7 2 17 5 88 (88) LIGHTING (incl. CFL, LED)

6 1,6% 16,2% SCANIA CV ABP[PA] 91 21 1 68 1 (31) Integrated emissions control (NOX, CO, HC, PM)

7 1,5% 17,7% VOLVO AB[PA] 83 18 1 3 61 (39) Integrated emissions control (NOX, CO, HC, PM)

8 1,0% 18,7% ASEA BROWN BOVERI[PA] 58 2 4 1 3 48 (43) Technologies for an efficient electrical power generation, transmission or distribution

9 1,0% 19,7% ELECTROLUX AB[PA] 55 33 1 1 18 2 (23) AIR POLLUTION ABATEMENT

10 0,9% 20,6% PHILIPS SVENSKA AB[PA] 51 1 1 4 45 (45) LIGHTING (incl. CFL, LED)

11 0,9% 21,5% ABB AB[PA] 48 3 22 4 5 1 13 (21) Wind energy

12 0,8% 22,3% ERICSSON TELEFON AB L M[PA] 47 1 1 37 5 3 (37) ENERGY STORAGE

13 0,8% 23,1% SKF AB[PA] 43 1 28 2 12 (28) Wind energy

14 0,6% 23,6% ALFA LAVAL CORP AB[PA] 31 9 1 2 1 17 1 (17) Post-combustion emissions control (NOX, CO, HC, PM)

15 0,6% 24,2% CAMFIL AB[PA] 31 31 (30) AIR POLLUTION ABATEMENT

16 0,6% 24,8% UPONOR INNOVATION AB[PA] 31 26 2 3 (25) WATER POLLUTION ABATEMENT

17 0,5% 25,3% AGA AB[PA] 29 9 20 (18) TECHNOLOGIES FOR IMPROVED INPUT EFFICIENCY (Efficient combustion or heat usage)

18 0,5% 25,8% MECEL AB[PA] 27 27 (27) Integrated emissions control (NOX, CO, HC, PM)

19 0,4% 26,2% ABB CARBON AB[PA] 24 13 11 (13) AIR POLLUTION ABATEMENT

20 0,4% 26,6% SAAB AUTOMOBILE[PA] 23 5 1 17 (14) Integrated emissions control (NOX, CO, HC, PM)

21 0,4% 27,0% SJOEBO BRUK AB[PA] 21 21 (21) WATER POLLUTION ABATEMENT

22 0,4% 27,3% EKA NOBEL AB[PA] 20 17 2 1 (11) WATER POLLUTION ABATEMENT

23 0,4% 27,7% SAAB SCANIA AB[PA] 20 1 1 18 (11) Integrated emissions control (NOX, CO, HC, PM)

24 0,3% 28,0% EKA CHEMICALS AB[PA] 19 18 1 (16) WATER POLLUTION ABATEMENT

25 0,3% 28,4% LINDAHL ARNE[PA] 19 14 5 (10) WATER POLLUTION ABATEMENT

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 26

Fortsättning på Tabell 1.

Not 1. Energiproduktion från förnybara och icke-fossila källor. Not 2. Förbränningsteknik med utsläppsbegränsningspotential (t.ex. med hjälp av fossila bränslen, biomassa, avfall etc.) Not 3. Teknik specifik för begränsning av
klimatförändring. Not 4. Teknologier som potentiellt eller indirekt kan minska utsläpp. Not 5. Utsläpps- och bränsleeffektivitet rörande transport. Not 6. Energieffektivitet i byggnader samt belysning. Not 7. EPO:s
kompletterande miljöteknikklasser.
Not 8. [PA] = Patent Applicant (Patentansökare); [IN] = Inventor (Uppfinnare).

not 1 not 2 not 3 not 4 not 5 not 6 not 7

R

a

n

k

A

n

d

e

l

Kum.

Andel av

miljöteknik

patenten

"miljöteknikpatenterande enhet"

Antal

miljötek

nikpate

nt

Traditione

ll

miljötekni

k

Förnyb

ar

Energi

prod.

Förbrä

nnings

teknik

Teknik

specifik

mot

klimatförä

ndring

T. som

potentiel

lt kan

minska

utsläpp

Utsläpp

och

bränsle

eff

Energie

ffektivit

et

EPO Antal patent i och främsta miljöteknik-undergrupp

26 0,3% 28,7% WESTINGHOUSE ATOM AB[PA] 19 19 (19) Energy generation of nuclear origin

27 0,3% 29,1% WESTINGHOUSE ELECTRIC SWEDEN[PA] 19 19 (19) Energy generation of nuclear origin

28 0,3% 29,4% VOLVO TECHNOLOGY CORP[PA] 19 5 4 10 (5) Integrated emissions control (NOX, CO, HC, PM)

29 0,3% 29,7% ENVAC CENTRALSUG AB[PA] 18 18 (18) Solid waste collection

30 0,3% 30,0% KEMIRA KEMI AB[PA] 18 17 1 (15) WATER POLLUTION ABATEMENT

31 0,3% 30,4% VOLVO CONSTR EQUIP AB[PA] 17 1 16 (8) TECHNOLOGIES SPECIFIC TO HYBRID PROPULSION (e.g. hybrid vehicle propelled by electric motor and ICE)

32 0,3% 30,6% SANDVIK AB[PA] 16 6 2 2 1 2 3 (6) AIR POLLUTION ABATEMENT

33 0,3% 30,9% CHEMREC AB[PA] 15 7 3 5 (6) AIR POLLUTION ABATEMENT

34 0,3% 31,2% EVAC AB[PA] 15 15 (15) WATER POLLUTION ABATEMENT

35 0,3% 31,4% VOLVO PERSONVAGNAR AB[PA] 15 4 11 (6) Integrated emissions control (NOX, CO, HC, PM)

36 0,3% 31,7% BOLIDEN CONTECH AB[PA] 14 14 (12) AIR POLLUTION ABATEMENT

37 0,3% 31,9% LUMALAMPAN AB[PA] 14 14 (14) LIGHTING (incl. CFL, LED)

38 0,3% 32,2% VOLVO CONSTR EQUIP HOLDING SE[PA] 14 4 10 (8) Integrated emissions control (NOX, CO, HC, PM)

39 0,3% 32,4% VOLVO PENTA AB[PA] 14 10 4 (10) AIR POLLUTION ABATEMENT

40 0,2% 32,7% FORSKARPATENT I SYD AB[PA] 13 1 12 (12) Biofuels

41 0,2% 32,9% HUSQVARNA AB[PA] 13 1 1 11 (10) Integrated emissions control (NOX, CO, HC, PM)

42 0,2% 33,1% SONY ERICSSON MOBILE COMM AB[PA] 13 9 4 (9) ENERGY STORAGE

43 0,2% 33,4% STT EMTEC AB[PA] 13 5 8 (6) Integrated emissions control (NOX, CO, HC, PM)

44 0,2% 33,6% ALFA LAVAL AB[PA] 12 5 3 3 1 (4) WATER POLLUTION ABATEMENT

45 0,2% 33,8% ASTRA VENT AB[PA] 12 12 (12) AIR POLLUTION ABATEMENT

46 0,2% 34,0% ERIKSSON LARS[PA] 12 2 3 1 6 (6) INSULATION (incl. thermal insulation, double-glazing)

47 0,2% 34,2% FLYGT AB ITT[PA] 12 11 1 (11) WATER POLLUTION ABATEMENT

48 0,2% 34,5% KVAERNER PULPING TECH[PA] 12 9 3 (5) Incineration and energy recovery

49 0,2% 34,7% PURAC AB[PA] 12 11 1 (9) WATER POLLUTION ABATEMENT

50 0,2% 34,9% SUNDS DEFIBRATOR IND AB[PA] 12 12 (7) WATER POLLUTION ABATEMENT

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 27

3.4 Sammanfattande slutsatser

En internationell jämförelse visar att Sverige har ett stort antal patentansökningar i relation

till BNP. År 2009 var det bara två länder (Schweiz och Finland) som ansökte om fler pa-

tent, och bara fyra länder (Luxemburg, Japan, Danmark och Tyskland) som ansökte om

fler miljöteknikpatent i förhållande till BNP.27 (Se vidare Figur 3 och Figur 6.)

Sveriges miljöteknikpatentansökningar år 2009 fördelade sig över följande miljöteknikom-

råden:
27

• 88 stycken (40 procent) inom ”utsläpps- och bränsleeffektivitet rörande transport”

• 62 stycken (28 procent) inom ”traditionell miljöteknik”, dvs. inom teknikområdena

luft- och vattenrening, avfallshantering och miljöövervakning

• 38 stycken (18 procent) inom ”energiproduktion från förnybara och icke-fossila källor”

• 14 stycken (7 procent) inom ”teknologier som potentiellt eller indirekt kan minska

utsläpp”

• 11 stycken (5 procent) inom ”energieffektivitet i byggnader samt belysning”

• 3 stycken (1 procent) inom ”förbränningsteknik med utsläppsbegränsningspotential”

• 1 ansökning (0 procent) inom ”teknik specifik för begränsning av klimatförändring”.

Sammanställningen av miljöteknikpatenterande enheter (Tabell 1) indikerar att det är ett

par välkända stora svenska företag inom fordonstillverkning som enskilt ansökte om flest

miljöteknikpatent under perioden.

Data från PRV visar i vilka länder ”svenskar” har sökt flest miljöteknikpatent (patent där

minst en patentansökare har uppgivit Sverige som hemvist) sedan 1985. De flesta av dessa

patent har sökts i Sverige följt av USA, Tyskland, Österrike, Kanada och Kina (se Figur 14

i appendix 3).

27 Med patent menas här internationella PCT-ansökningar. Data kommer ifrån OECD (se fotnot 21).

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 28

4 Näringslivets miljöanpassning

I detta avsnitt redovisas hur vi kan följa utvecklingen av en av målvariablerna för teknikut-

vecklingen – näringslivets miljöanpassning. Målet för investeringar i miljöinnovationer

och teknisk utveckling är ju att näringslivet ska bli ”grönare”, dvs. minska sin miljöpåver-

kan, parallellt med en god ekonomisk utveckling.

4.1 Att mäta näringslivets miljöanpassning

Ett sätt att följa upp olika verksamheters belastning på miljön är att studera produktionens

växthusgasintensitet, alltså förhållandet mellan förädlingsvärdet och utsläppen av växthus-

gaser. Detta ger ett mått på verksamheternas relativa klimateffektivitet. Intensitetsmått är

ju inte ett optimalt mått på effektivitet (se avsnitt 2.1.1) men det ger en möjlighet att stu-

dera utvecklingen över tid.

Måttet tar inte heller hänsyn till andra typer av miljöproblem såsom utsläpp till vatten,

vilket bland annat kan orsaka övergödning, eller utsläpp av giftiga eller på annat sätt

hälsovådliga ämnen till luft och vatten. Med hänsyn till miljöteknikportföljens syfte att ge

en övergripande bild av den gröna omställningen är vår bedömning att vi i detta förslag

inte inkluderar fler indikatorer på näringslivets miljöeffektivitet.

Den viktigaste växthusgasen ur ett klimatperspektiv är koldioxid (CO2). Utsläppen är

främst kopplat till energianvändningen och typen av bränsle eftersom olika bränslen gene-

rerar olika mycket koldioxid per energienhet vid förbränning. Utsläppen kan alltså minskas

genom att minska energianvändningen och/eller byta bränsle eller bränslemix till något

som har lägre kolinnehåll.

Övriga växthusgaser är dock inte alltid kopplade till förbränning av bränslen och energian-

vändning, utan då är det andra processer som ger upphov till merparten av utsläppen. Utö-

ver koldioxid är de viktigaste växthusgaserna metan (CH4) och dikväveoxid eller lustgas

(N2O), men även fluorerade kolväten räknas som växthusgaser. Växthusgaserna räknas om

till koldioxidekvivalenter baserat på vilken effekt de har på klimatet. Ett ton metan

motsvarar 21 ton koldioxidekvivalenter, och ett ton lustgas motsvarar 310 ton. En del ut-

släpp redovisas inom den internationella klimatrapporteringen (NIR)28, som också ligger

till grund för miljöräkenskaperna (MIR)29, men i dem räknas inte koldioxid från förbrän-

ning av biogena bränslen såsom ved, etanol och biogas med i de totala

växthusgasutsläppen för varje bransch. Metan och lustgas från biobränslen ingår däremot.30

I de flesta branscher står koldioxid för merparten av koldioxidekvivalenterna, men det

finns två viktiga undantag där utsläppen i huvudsak består av metan och lustgas, nämligen

jordbruk (SNI 01) samt reningsverk och sophantering (SNI 90). Utsläppen från jordbruks-

sektorn utgörs till större delen av lustgas från odlad mark och metan från djurhållning.

Endast en mindre del är koldioxidutsläpp från förbränning i jordbruks-maskiner och

stationära källor. Utsläppen från reningsverk och sophantering består till allra största delen

av metan från deponerat organiskt material.

28

http://unfccc.int/national_reports/annex_i_ghg_inventories/national_inventories_submissions

/items/6598.php
29http://www.mirdata.scb.se
30Revised 1996 IPCC Guidelines, http://www.ipcc-nggip.iges.or.jp/public/gl/invs1.html

http://unfccc.int/national_reports/annex_i_ghg_inventories/national_inventories_submissions/items/6598.php
http://unfccc.int/national_reports/annex_i_ghg_inventories/national_inventories_submissions/items/6598.php
http://www.mirdata.scb.se/

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 29

Utsläppen från reningsverk och sophantering samt jordbruk beror alltså bara delvis på

energianvändningen. Inom övriga branscher är kopplingen mellan energi och klimatpåver-

kande utsläpp betydligt starkare.

Inom processindustrin, t.ex. inom stålverken, härrör utsläpp av koldioxid också från pro-

cesser där kol används som reduktionsmedel.31 För speciellt massa- och pappersindustrin

samt den kemiska industrin spelar den tekniska utvecklingen av själva processerna en be-

tydande roll för utsläppen (NIR 2011).

Näringslivets klimateffektivitet behöver kompletteras med absoluta mått på utvecklingen

för att bilden ska bli komplett. Målet är inte bara att öka effektiviteten utan också att

minska växthusgaserna i absoluta tal mätt, i enlighet med de klimatpolitiska målen.

Nedan finns ett resonemang kring sektorernas utsläpp av växthusgaser, vilket baseras i

hög grad på Sveriges nationella klimatrapportering från 2011 (NIR 2011). Data över växt-

husgasutsläpp och förädlingsvärden kommer från SCB:s miljöräkenskaper.32

4.2 Näringslivets miljöanpassning 1993–2008 per sektor

De 13 branscher och branschgrupper som år 2008 hade störst utsläpp av växthusgaser stod

tillsammans för nästan 90 procent av näringslivets totala växthusgasutsläpp. Av dessa var

det 5 som särskilt minskade sina växthusgasutsläpp per förädlingsvärde (växthusgas-

intensitet) under perioden 1993–2008:

• stenkol, petroleumraffinaderier och kärnbränsle (SNI 23)

• reningsverk och sophantering (SNI 90)

• kemisk industri (SNI 24)

• massa- och pappersindustri (SNI 21)

• bilförsäljning, partihandel och detaljhandel (SNI 50-52).

Detta framgår även av Tabell 2 samt Figur 10.

Utsläppen från stenkol, petroleumraffinaderier och kärnbränsle (SNI 23) ökade relativt

mycket under perioden, med 33 procent, delvis på grund av förändringar i raffinaderiernas

produktion under 2000-talet. Bland annat har vätgasproduktion utvecklats i större skala,

vilket ger upphov till relativt stora utsläpp av koldioxid (NIR 2011). Branschens

förädlingsvärde ökade dock betydligt mer än utsläppen, med nästan 2 300 procent, och det

innebär att branschens växthusgasintensitet minskade med hela 94 procent. Det är oklart

vilka faktorer som förklarar den extrema förädlingsvärdeutvecklingen inom branschen,

mer än att förädlingsvärdet inom denna branschgrupp till stor del beror på råoljepriset.33

Branschen reningsverk och sophantering minskade sin växthusgasintensitet näst mest.

Växthusgasutsläppen för företagen inom näringsgrenen var hela 69 procent lägre per enhet

förädlingsvärde år 2008 än år 1993. Den främsta orsaken till detta är att deponeringen av

organiskt material minskade under perioden, samtidigt som förädlingsvärdet nästan för-

dubblades. Utsläppen av metan från deponier hade nästan halverats 2008 jämfört med

1993, dels beroende på minskad deponering, dels beroende på att allt mer av den metan

31http://www.jernkontoret.se/stalindustrin/staltillverkning/processernas_miljopaverkan/index.php
32http://www.mirdata.scb.se (data hämtades 2012-01-09).
33E-post från Mats Eberhardson 2012-04-18.

http://www.jernkontoret.se/stalindustrin/staltillverkning/processernas_miljopaverkan/index.php
http://www.mirdata.scb.se/

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 30

som bildas tas tillvara genom biogasproduktion. Även utsläppen av lustgas minskade nå-

got, främst beroende på förbättrad teknik i avloppsreningsverken. Koldioxidutsläppen

ökade däremot något till följd av ökad kapacitet i förbränningsanläggningarna för farligt

avfall. (NIR 2011)

Kemisk industri har mer än halverat sin växthusgasintensitet sedan år 1993. Förädlingsvär-

det (i fasta priser) var drygt dubbelt så stort år 2008 jämfört mot 1993, och utsläppen av

växthusgaser något mindre. Utsläppsminskningen beror i huvudsak på minskad produktion

av salpetersyra, en process som ger upphov till relativt stora utsläpp av lustgas. De för-

bränningsrelaterade utsläppen ökade något under perioden. (NIR 2011)

Förädlingsvärdet inom branschgruppen bilförsäljning, partihandel och detaljhandel blev

mer än dubbelt så stort under perioden 1993–2008 samtidigt som utsläppsökningen var

måttlig, och det innebär att växthusgasintensiteten nästan halverades. Tillväxtanalys känner

dock inte till några specifika studier av utsläppens utveckling inom denna bransch. Gene-

rellt är också utsläppsuppgifterna för branscher inom tjänstesektorn betydligt mer osäkra

än utsläppen för industrin.

Massa- och pappersbranschen (SNI 21) har minskat sin växthusgasintensitet med 37 pro-

cent. Förädlingsvärdet har ökat samtidigt som både energianvändningen och de fossila

bränslenas andel av den förbrukade energin har minskat. I stället har branschen ökat sin

användning av biobränslen, bland annat genom att nyttja avfallsprodukten svartlut som en

egen energikälla.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 31

Tabell 2. Data över de 13 branscher med störst andel av näringslivets utsläpp av växthusgaser år 2008,
ordnade efter växthusgasintensitetsminskning sedan 1993 (förädlingsvärde realt i 2005 års prisnivå)

Branschgrupp CO2-

ekv

1993

(kt)

CO2-

ekv

2008

(kt)

FV

1993

(mdr

kr)

FV

2008

(mdr

kr)

CO2/FV

1993

CO2/FV

2008

Förändring

växthusgas-

intensitet

Stenkol, petroleumraff.

o. kärnbränsle
2 247 2 979 1 16 3 397 190 -94 %

Reningsverk och sop-

hantering
3 161 1 879 5 9 668 204 -69 %

Kemisk industri 1 978 1 767 26 55 75 32 -57 %

50 - Bilförsäljning,

51 - Partihandel,

52 - Detaljhandel

1 563 1 712 144 294 11 6 -46 %

Massa, papper o. papper-

svaror
2 494 1 816 29 33 87 55 -37 %

Jord- o. stenvaruindustri 2 901 3 595 8 13 380 279 -27 %

Jordbruk 11 044 9 991 13 15 869 678 -22 %

El, gas o. fjärrvärme 10 021 8 359 58 59 173 143 -17 %

Landtransportföretag 3 058 3 323 55 71 56 47 -16 %

Byggindustri 2 174 2 358 95 122 23 19 -16 %

Stål o. metallverk 5 107 6 088 17 23 307 266 -13 %

Rederier 3 308 7 483 5 11 611 701 15 %

Flygbolag 1 888 2 949 8 7 227 419 84 %

Inom branschen jord- och stenvaruindustri dominerar cementindustrin. Under 2000-talet

har de svenska cementfabrikerna använt en större andel förnybara bränslen än under 1990-

talet, vilket gjort att utsläppen av växthusgaser inte ökar i lika stor utsträckning som föräd-

lingsvärdet.34

Jordbruket har mindre utsläpp av lustgas från åkermark och metan från djurhållning, vilket

hänger samman med minskade arealer och färre djur. De minskade utsläppen av metan och

lustgas från reningsverk och sophantering beror på att deponeringen av organiskt material

har minskat kraftigt och att reningsverkens processer har effektiviserats. Dessutom ökade

förädlingsvärdet under perioden 1993–2008.

Utsläppen från el- och fjärrvärmeproduktion har minskat trots ökade förädlingsvärden.

Detta beror främst på att andelen förnybar energi ökade under perioden samtidigt som för-

bränningen av kol- och oljebaserade bränslen minskade (NIR 2011).

34http://www.heidelbergcement.com/se/sv/cementa/about_us/miljo/2000_talet.htm(2012-04-18)

http://www.heidelbergcement.com/se/sv/cementa/about_us/miljo/2000_talet.htm

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 32

Utsläppen från landtransportföretag har ökat med 9 procent samtidigt som förädlingsvärdet

har ökat med 30 procent. Utsläppsberäkningar för transportbranscher innehåller stora

osäkerheter35 men den minskade växthusgasintensiteten borde till viss del bero på den

ökande användningen av biobränslen för transporter, främst i form av låginblandning i

bensin och diesel.36

Inom byggbranschen har utsläppen ökat, men inte lika mycket som förädlingsvärdet.

Ökningen av utsläppen beror på ökade utsläpp från arbetsmaskiner, men de beräknas med

en metod som är relativt osäker. Under perioden 1990–2008 minskade dock användningen

av fossila bränslen i stationära källor, t.ex. för uppvärmning, vilket gjorde att utsläppen

totalt sett inte ökade så mycket.

Inom branschen stål- och metallverk minskade utsläppen från processer något under

perioden medan utsläppen från förbränning ökade. Att processutsläppen minskade förkla-

ras delvis av att produktionsmixen har förändrats; år 2008 stod sinter och pellets för en

betydligt större del av produktionen, vilket ger upphov till mindre utsläpp per produktions-

enhet än t.ex. tackjärn.37

Bland de 13 branscherna med störst växthusgasutsläpp (mätt som koldioxidekvivalenter) år

2008 var det två som släppte ut mer växthusgaser per förädlingsvärde än vad de gjorde år

1993, nämligen rederier och flygbolag (SNI 61 och 62). I dessa branscher är det dock van-

ligt att bunkra bränsle, dvs. tanka i ett land och använda bränslet i ett annat, och därför går

det inte att dra några slutsatser avseende växthusgasintensiteten för de svenska företagen.

Den internationella bunkringen av bränslen medför att förädlingsvärden och utsläpp inte

mäts på samma population. Utöver detta faktum görs beräkningarna av utsläpp från

transporter med modeller som i sin tur baseras på ett antal antaganden, vilket gör att den

totala osäkerheten blir stor.

35 Muntlig kommunikation med Mats Eberhardson, SCB.
36Svenska Petroleum & Biodrivmedelinstitutet, SPBI, http://spbi.se/statistik/volymer/fornybara-drivmedel

2012-04-18.
37http://www.naturvardsverket.se/Start/Statistik/Vaxthusgaser/Sveriges-rapportering-till-FNs-

klimatkonvention-och-EU/ På denna sida återfinns de s.k. CRF-tabellerna varifrån information om

producerade mängder av olika produkter samt motsvarande utsläpp har hämtats och denna slutsats nåtts.

CRF-tabellerna utgör ett komplement till textrapporten National Inventory Report (NIR).

http://spbi.se/statistik/volymer/fornybara-drivmedel
http://www.naturvardsverket.se/Start/Statistik/Vaxthusgaser/Sveriges-rapportering-till-FNs-klimatkonvention-och-EU/
http://www.naturvardsverket.se/Start/Statistik/Vaxthusgaser/Sveriges-rapportering-till-FNs-klimatkonvention-och-EU/

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 33

Figur 10. Förändring i växthusgasintensitet, växthusgasutsläpp, och förädlingsvärde mellan år 1993 och
2008 för de 13 branscher/branschgrupper i näringslivet som har mest växthusgasutsläpp

Not 1. Branschen ”23 - Stenkol, petroleumraff. o. kärnbränsle” har exkluderats ur figuren på grund av en extrem ökning av förädlingsvärdet
över perioden (se Tabell 2). Not 2. På grund av bunkring – att bränsle tankas i ett land och används i ett annat – går det inte att dra några
säkra slutsatser avseende växthusgasintensitetens utveckling för de svenska företagen i branscherna rederier (SNI 61) och flygbolag (SNI
62).

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 34

4.3 Sammanfattande slutsatser

År 1993 var näringslivets växthusgasutsläpp (koldioxidekvivalenter) i genomsnitt 50 gram

per förädlingsvärdekrona.38 År 2008 var motsvarande siffra 29 gram per förädlingsvärde-

krona. Produktionens växthusgasintensitet kan därför sägas ha minskat med 42 procent

över perioden.

I en studie med data över den närliggande perioden 1970–1990 fann Lindmark och

Anderson (2010) att strukturomvandling inte var någon viktig förklaring för den minskade

växthusgasintensiteten. I stället förklaras den huvudsakligen av en förändrad energimix

följt av förbättrad energieffektivitet.

För perioden som redovisas här, 1993–2008, känner Tillväxtanalys inte till någon motsva-

rande studie av hur mycket av minskningen som förklaras av vilka faktorer. Men några

exempel på viktiga förklaringar finns i texten. Den minskade växthusgasintensiteten beror

delvis på utvecklingen mot allt en större andel biobränslen i energimixen, men också på

ökad energieffektivitet och förändrad produktion. Under perioden ökade näringslivets ut-

släpp av växthusgaser med 6 procent, medan bränsleanvändningen samtidigt ökade med 27

procent och förädlingsvärdet med 75 procent.

I kapitlet nämns branscher som står för betydande andelar av Sveriges totala utsläpp av

växthusgaser, och flera av dem minskade sina utsläpp även räknat i absoluta tal – inte bara

i relation till förädlingsvärdet. Detta gäller jordbruk, el-, gas- och fjärrvärmeförsörjning,

reningsverk och sophantering, kemisk industri samt massa- och pappersindustri.

För el-, gas- och fjärrvärmeförsörjning, kemisk industri samt massa- och pappersindustri

beror utsläppsminskningen i hög grad på energieffektivisering samt övergång från fossila

bränslen till biobränslen.

Övriga utsläppsmässigt stora branscher hade ökande utsläpp under perioden 1993–2008,

men samtidigt lyckades de i varierande grad öka förädlingsvärdena ännu mer. En bransch

som sticker ut är bilförsäljning, partihandel och detaljhandel, vars utsläpp ökade med

”endast” 10 procent medan förädlingsvärdet ökade med hela 94 procent.

Sammanfattningsvis har näringslivets klimatanpassning delvis skett genom att energi från

fossila bränslen ersatts med andra energislag, vilket minskar utsläppen av fossil koldioxid

per förädlad enhet. Det finns dock andra växthusgaser som också har stor betydelse, och

där är det helt andra mekanismer som ligger bakom effektiviseringen, framför allt ändrad

avfallshantering och ökad effektivitet i jordbruket.

38 Förädlingsvärde realt i 2005 års prisnivå.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 35

5 Miljösektorn

Miljötekniksektorn omfattar företag som producerar eller använder miljöteknik, men det är

inte helt lätt att producera statistik över den. I princip kan vilka företag som helst inom

samtliga branscher utveckla eller använda produkter och tjänster som relativt sett är mer

miljövänliga (miljöteknik39), och det är därför svårt att identifiera vilka företag som är

miljöteknikföretag och som utgör miljötekniksektorn.

Miljösektorn är ett begrepp som OECD och Eurostat har definierat i samarbete med

nationella statistikmyndigheter, och det är lättare att identifiera miljöföretag än

miljöteknikföretag. Detta beror till stor del på att hela branscher kan klassas som miljö-

branscher och att alla företag i dessa branscher därför räknas som miljöföretag (oavsett

vilken teknik de använder).40 I Sverige är det miljöräkenskaperna vid SCB som producerar

statistik över miljösektorn.

Enligt SCB består miljösektorn av följande:

”Aktiviteter som producerar varor och tjänster som mäter, förebygger, begränsar,

minimerar eller återställer miljöförstöring till vatten, luft och jord samt även problem

som är relaterade till avfall, buller och ekosystem. Detta innefattar även renare

teknologier samt varor och tjänster som minskar miljörisker eller minimerar utsläpp

och resursanvändning.”

I definitionen av miljösektorn fångas miljötekniksektorn som en delmängd av miljösektorn

(”renare teknologier samt varor och tjänster”). Miljötekniksektorn är alltså definitions-

mässigt en undergrupp till miljösektorn på så sätt att alla miljöteknikföretag är miljöföre-

tag, men alla miljöföretag är inte miljöteknikföretag. I dagsläget finns det dock ingen me-

tod för att tillförlitligt identifiera vilka företag som är miljöteknikföretag, och ingen

statistik över miljötekniksektorn. Tillväxtanalys har därför valt att tillgängligöra statistik

över miljösektorn i stället. Myndigheten har också valt att i denna rapport presentera och

analysera statistik från några olika håll som indirekt kan belysa miljötekniksektorns ut-

veckling.

Miljösektorn utgör en mycket liten del av näringslivet men utgör en viktig pusselbit för en

komplett bild av näringslivets gröna omställning. Tillväxtanalys har vidare i uppdrag att

även fortsättningsvis producera statistik om denna sektor. Statistik över miljöföretagen

inklusive statistik över miljöföretagens varuexport föreslås därför ingå i miljöteknik-

statistikportföljen.

I december 2011 redovisade Tillväxtanalys statistik över miljöföretagen i rapporten

Statistik om Miljösektorn 2003–2010. I rapporten redovisades miljöföretagens antal,

sysselsättning och omsättning per miljöområde, län och bransch. Dessutom redovisades

miljöföretagens totala export (varor och tjänster) fördelat på mottagarländer. I juni 2012

publicerades en kompletterande statistikrapport om antalet sysselsatta i miljösektorn år

2010 samt produktions- och förädlingsvärden år 2003–2010. En kort sammanfattning av

miljösektorns utveckling följer nedan.

39 I ETAP (KOM 2004) definieras miljöteknik såsom ”all teknik som är mindre skadlig för miljön än

tillgängliga alternativ.”
40Se SCB (2009b) fören mer utförlig beskrivning av metodologin som SCB använder för att identifiera

miljöföretagen.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 36

5.1 Sammanfattning av miljösektorn

År 2003 fanns drygt 9 000 miljöföretag. Över de följande sju åren tillkom cirka 4 000

företag och år 2010 fanns det drygt 12 000 miljöföretag.

År 2010 fanns de flesta miljöföretagen inom miljöområdet ”hållbart jordbruk och fiske”

(cirka 3 500), följt av ”avfallshantering” (knappt 2 200) och ”förnyelsebara energikällor”

(drygt 2 000 stycken).

Antalet miljöarbetsplatser var drygt 15 000 år 2010, vilket innebär en ökning med 28 pro-

cent jämfört med år 2003 (SCB identifierar miljöarbetsplatser och det ger uppgiften om

antalet miljöföretag). Antalet arbetsplatser i riket ökade under samma period med 13 pro-

cent till en dryg miljon.

Totalt sysselsatte miljösektorn cirka 17 000 kvinnor och 52 500 män år 2010. Det största

miljöområdet sysselsättningsmässigt var avfallshantering med knappt 16 000 sysselsatta.

Under perioden år 2004–2010 ökade antalet sysselsatta i miljösektorn med 7 procent, jäm-

fört med knappt 6 procent i hela riket.

Miljösektorns förädlingsvärde ökade med 39 procent (fastprisberäknat) mellan år 2003 och

2009. Motsvarande siffra för riket var drygt 11 procent.

Miljösektorns totala export (varuexporten + tjänsteexporten) ökade med 61 procent till

knappt 37 miljarder kronor år 2010 (löpande priser). Motsvarande ökning för riket var 49

procent till 1 653 miljarder kronor år 2010. De miljöområden som exporterade mest år

2010 var förnyelsebara energikällor (cirka 30 procent av miljösektorns export) följt av

återvunnet material (cirka 25 procent av miljösektorns export).

År 2010 utgjorde miljösektorns export 2,2 procent av rikets totala export. Det största mot-

tagarlandet för miljösektorns export var Tyskland medan Norge, Danmark och Kina också

var viktiga exportländer. I följande kapitel redovisas uppgifter om vilka sorters varor

miljöföretagens exporterar, något som inte har publicerats tidigare.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 37

Figur 11. Antal sysselsatta, antal företag, och export (miljoner kronor) per miljöområde 2010

0 4 000 8 000 12 000 16 000

Buller och vibrationer

Hållbar skog

Luftutsläppskontroll

Övrigt (inkl ekoturism)

Mark och grundvatten

Hållbart jordbruk och fiske

Värme/energibesparing

Utbildning, forskning och övervakning

Miljökonsult

Avloppshantering

Återvunnet material

Förnyelsebara energikällor

Avfallshantering

Antal företag och sysselsatta, samt Export (mnkr)

Sysselsatta

Export

Antal FTG

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 38

6 Miljöföretagens varuexport

I detta kapitel redovisas miljöföretagens varuexport på varugruppsnivå, vilket är en

enhetlig klassificering som används för hela näringslivet. Då går det dessutom att fånga in

export av motsvarande varor från övriga företag och få en bild av miljöteknikexporten

inom hela näringslivet. Redovisningen på varugruppsnivå ger dessutom en tydligare bild

av vad miljöteknikexporten består av och vilka varugrupper som över tid har ökat respek-

tive minskat i andel av den totala miljöteknikexporten.

6.1 Metod

Datamaterialet kommer från SCB:s miljöföretagsdatabas (MiFDB) samt

utrikeshandelsstatistikens databas. Miljöföretagens varuexport under åren 2003–2010 för-

delar sig över drygt 6 300 olika varugruppstyper (på finaste varuklassificeringsnivån,

KN8), och därför har Tillväxtanalys gjort vissa aggregeringar till grövre varukodsgrupper.

Målet var att redovisa den totala varuexporten så detaljerat som möjligt i en tabell som inte

blir orimligt stor. De andelar som redovisas är andelen av miljöföretagens totala export-

värde som faller inom en viss varukategori.

Det finns ett sekretesskydd för statistikregister, statistiskt primärmaterial och annat un-

derlag som innehåller uppgifter om enskilda (såväl fysiska som juridiska personer) enligt

24 kap. 8 § offentlighets- och sekretesslagen. Uppgifter om enskilda företags varuexort får

inte röjas via den statistik som SCB lämnar ut, och därför redovisas miljöföretagens export

av olika varor som andelar av miljöföretagens totala varuexport.41 På detta sätt går det att

få en fullständig redovisning av data utan att visa miljöföretagens totala varuexport i

kronor.42

Statistik över de typer av varor som miljöföretagen exporterar presenteras i tabell 4 nedan.

I appendix 4 finns en mer detaljerad beskrivning av hur tabellen har skapats, hur den ska

läsas samt de problem som uppstår vid samkörning av miljöföretagsdatabasen (MiFDB)

och utrikeshandelsstatistiken.

6.2 Resultat

Varuexporten kategoriseras enligt fyra ”kategoriseringslager”: KN2, KN4, KN6 och KN8.

Sammanställningen visar att enligt den grövsta sorteringen av varuexporten (KN2) består

drygt hälften, 52 procent, av miljöföretagens varuexport av icke-elektriska (29 procent)

samt elektriska (23 procent) maskiner och apparater43 (KN2-kod 84 respektive 85). (Se

vidare Tabell 4.)

Inom varuexportkategorin icke-elektriska maskiner och apparater (KN2-kod 84) gäller

exporten främst följande fyra specifika varutyper (KN8-nivå), redovisat enligt KN8-varu-

41 Möjligheten att redovisa exportvärden i kronor är begränsad eftersom det då blir sekretess på vissa

varukoder.
42 Om värdet av miljöföretagens totala varuexport röjdes skulle det i princip (förutsatt viss branschkännedom

etc.) vara möjligt att lista ut ett visst företags export i kronor av en viss exportprodukt. Notera att vi skiljer på

total varuexport och total export – i den totala exporten ingår uppskattad tjänsteexport. En tidigare

statistikrapport (Tillväxtanalys 2011b) innehåller siffror för miljösektorns totala export 2003–2010.
43 Varugruppsnamnen i den kombinerade nomenklaturen, KN, (som används av samtliga EU-länder i deras

utrikeshandelsstatistik) är i vissa fall mycket långa, och därför anger vi kortade namn. Se Tabell 4 för de

fullständiga namnen.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 39

kategori samt andel av den totala miljöföretagsexporten: dränkbara pumpar, enstegs 4,4

procent, värmepumpar andra än luftkonditioneringsapparater m.m. 2,3 procent, värmeväx-

lare m.m. 2,0 procent och delar till vätskepumpar m.m. 1,6 procent.

Inom varuexportkategorin elektriska maskiner och apparater (KN2-kod 85) är det följande

tre specifika varutyper (KN8-nivå) som det exporteras mest av: halvledarkomponenter,

ljuskänsliga, eller halvledarelement, inklusive fotoelektromotoriska celler 10,1 procent,

delar som är lämpliga att användas uteslutande eller huvudsakligen till elektriska motorer,

elektriska generatorer, elektriska generatoraggregat eller roterande elektriska m.m. 1,7

procent samt motorer och generatorer, elektriska (exklusive generatoraggregat) 1,0 pro-

cent.

Efter kategorierna icke-elektriska samt elektriska maskiner och apparater (KN2-koderna 84

och 85) sker mest export inom kategorierna järn och stål följt av aluminium och varor av

aluminium. De står för 14 respektive 5 procent av den totala miljöföretagsexporten. Sam-

manställningen indikerar att stora delar av exporten inom dessa kategorier består av olika

typer av avfall och skrot.

Avfall och skrot står också för en betydligt större andel av miljöföretagens export än för

svenska företag generellt. Detta är en följd av hur miljöföretagen är avgränsade; alla

företag i följande branscher (SNI2007-kod) räknas exempelvis som miljöföretag44:

avloppsrening (37), avfallshantering och återvinning (38), sanering (39) och partihandel

med avfall och skrot (4 677). Av dessa ligger förmodligen det mesta av ”avfall och skrot”-

exporten inom branscherna avfallshantering och återvinning samt partihandel med avfall

och skrot.

År 2010 bestod knappt 19 procent av miljöföretagens export av den varuexport vars be-

skrivning innehåller textsträngen ”avfall och skrot” i varutypsbeskrivningar på KN8-nivå.

År 2003 var motsvarande andel 7 procent. Miljöföretagens export av avfall och skrot

verkar alltså ha ökat betydligt. År 2010 bestod knappt 1 procent av rikets export av varor

med en varukodsbeskrivning på KN8-nivå som innehåller textsträngen ”avfall och skrot”.

Tabell 3. Varutyper, på finaste detaljnivån (KN8), utmärkande för miljöföretagens export 2010

KN-kod Exportvaror som utmärker miljöföretagen

(KN-kodbeskrivning)

Andel av

miljöföretagens

export

Andel av

rikets

totala

export

KI

85414090 Halvledarkomponenter, ljuskänsliga, eller… 10,14 % 0,28 % 35,98

84137021 Dränkbara pumpar, enstegs… 4,36 % 0,18 % 24,48

72044910 Avfall och skrot av järn eller stål, fragm… 3,34 % 0,08 % 41,72

76020090 Skrot av aluminium (exkl, slagg från tillv… 2,92 % 0,09 % 34,03

72044191 Klipp- och stansrester, av järn eller stål… 2,45 % 0,06 % 41,86

72044990 Avfall och skrot av järn eller stål, inte… 2,33 % 0,07 % 32,72

84186100 Värmepumpar, andra än luftkonditionerings… 2,33 % 0,10 % 23,28

74040010 Avfall och skrot av raffinerad koppar (exk… 1,97 % 0,05 % 40,70

85030099 Delar som är lämpliga att användas uteslut… 1,73 % 0,06 % 28,92

71129900 Avfall och skrot av silver, inbegripet met… 1,53 % 0,04 % 39,83

44Se (SCB 2009b) för en mer utförlig beskrivning av metodologin som SCB använder för att identifiera

miljöföretagen.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 40

Tabell 4. Miljöföretagens varuexport

KN2 KN2Text

MF KN2

Sum

2010

SE KN2

Sum

2010

KI

2010
KN Kntext 2003 2004 2005 2006 2007 2008 2009 2010 KI 2010

motsv

andel tot

exp 2010
övrigt inom KN84 8,9% 8,5% 7,8% 9,0% 7,4% 5,8% 7,2% 8,4% 0,67 12,61%

84137021 Dränkbara pumpar, enstegs 8,2% 8,3% 7,8% 8,3% 8,4% 6,8% 7,3% 4,4% 24,48 0,18%

84186100 Värmepumpar, andra än luftkonditioneringsapparater enligt nr 8415 0,0% 0,0% 0,0% 1,3% 1,7% 2,6% 2,4% 2,3% 23,28 0,10%

84194999* Värmeväxlare (exkl, genomströmnings- eller förrådsvarmvattenberedare och värmepannor, ångkondensatorer, luftvärmare, economisers e,d,) 2,0% 2,1% 2,2% 2,5% 3,7% 2,2% 1,9% 2,0% 6,37 0,31%

84139100* Delar till vätskepumpar, i,a,n, 2,0% 2,1% 1,9% 2,2% 2,2% 1,7% 2,0% 1,6% 11,27 0,14%

84798997* Maskiner och mekaniska apparater, i,a,n, 1,5% 1,4% 1,2% 1,3% 1,2% 1,2% 1,0% 1,4% 5,89 0,24%

84119900* Delar till gasturbinmotorer… 1,8% 0,3% 0,4% 0,2% 0,9% 0,5% 0,6% 1,3% 4,27 0,31%

84199085* Delar till maskiner och apparater, även med elektrisk uppvärmning, för behandling av material genom förfarande som inbegriper temperaturändring samt för icke-elektriska genomströmnings- eller förrådsvarmvattenberedare, i,a,n, (exkl, steriliseringsapparate1,0% 1,4% 1,2% 1,3% 1,6% 1,1% 1,0% 1,2% 6,77 0,17%

8415 Luftkonditioneringsapparater bestående av en motordriven 1,3% 1,3% 1,2% 1,2% 1,3% 1,2% 1,2% 1,2% 4,76 0,24%

84219100 Delar till centrifuger, inkl, delar till torkcentrifuger, i,a,n, 0,0% 0,0% 0,0% 0,0% 0,8% 0,8% 0,8% 1,1% 9,22 0,12%

848180 Kranar, ventiler o,d, anordningar för rörledningar, ångpannor, tankar, kar e,d, (exkl, reducerventiler, ventiler för oljehydrauliska eller pneumatiska transmissioner, backventiler samt säkerhetsventiler och avlastningsventiler) 0,9% 1,0% 0,9% 1,1% 1,0% 0,8% 0,9% 1,1% 5,02 0,22%

84212099* Maskiner och apparater för filtrering eller rening av vatten 1,0% 1,1% 0,9% 1,0% 0,9% 0,6% 0,6% 0,8% 10,25 0,08%

8406 Ångturbiner; delar till sådana 0,5% 0,2% 0,2% 0,2% 0,4% 0,4% 1,0% 0,8% 5,03 0,15%

84219900 Delar till maskiner och apparater för filtrering eller rening av vätskor eller gaser, i,a,n, 1,4% 1,5% 1,3% 1,0% 0,7% 0,6% 0,7% 0,7% 6,00 0,12%

8477 Maskiner och apparater för bearbetning av gummi eller 1,2% 1,1% 1,0% 0,8% 0,8% 0,8% 0,4% 0,6% 15,31 0,04%

84118293 Gasturbinmotorer med en effekt av > 20,000 kW men <= 50,000 kW (exkl, för civila luftfartyg samt turbojetmotorer och turbopropmotorer) 3,1% 0,9% 0,5% 0,0% 0,0% 0,0% 0,0% 0,0% 0,00 0,00%

85414090 Halvledarkomponenter, ljuskänsliga, eller halvledarelement, inkl, fotoelektromotoriska celler 0,9% 2,5% 3,7% 6,1% 6,3% 9,6% 11,2% 10,1% 35,98 0,28%

övrigt inom KN85 4,4% 4,8% 5,0% 4,1% 3,3% 4,0% 4,4% 3,7% 0,32 11,57%

85030099 Delar som är lämpliga att användas uteslutande eller huvudsakligen till elektriska motorer, elektriska generatorer, elektriska generatoraggregat eller roterande elektriska omformare, i,a,n, (exkl, icke-magnetiska stoppringar samt delar av gjutjärn eller a1,3% 1,7% 1,7% 1,8% 2,3% 1,6% 2,0% 1,7% 28,92 0,06%

8501 Motorer och generatorer, elektriska (exkl, generatoraggregat) 1,0% 1,3% 1,4% 1,4% 0,7% 1,4% 1,6% 1,0% 3,84 0,27%

85023920* Turbogeneratorer 1,3% 0,9% 0,4% 1,0% 0,6% 0,7% 1,5% 0,9% 5,08 0,17%

8536 Elektriska apparater och andra artiklar för brytning, omkoppling eller skyddande av elektriska kretsar eller för åstadkommande av anslutning till eller förbindelse i elektriska kretsar, t,ex, strömställare, reläer, smältsäkringar, stötvågsfilter, stickpro1,1% 1,0% 1,1% 1,0% 0,6% 1,0% 1,1% 0,8% 1,92 0,40%

85049018 Delar till transformatorer och induktansspolar, i,a,n, (exkl, sammansatta elektroniska komponenter till induktansspolar av det slag som används med telekommunikationsutrustning och kraftförsörjning till maskiner för automatisk databehandling och enheter d0,9% 1,0% 0,9% 1,0% 0,3% 0,7% 1,1% 0,8% 4,87 0,16%

853890 Delar som är lämpliga att användas uteslutande eller huvudsakligen till apparater eller andra artiklar enligt nr 8535, 8536 eller 8537, i,a,n, (exkl, tavlor, paneler, hyllor, bänkar, skåp o,d, för varor enligt nr 8537, inte försedda med apparater) 1,3% 1,6% 1,3% 0,9% 0,6% 1,2% 1,2% 0,7% 3,29 0,22%

85446010 Elektriska ledare för en spänning av > 1,000 V, isolerade, med kopparledare, i,a,n, 0,3% 0,3% 0,3% 1,4% 0,6% 0,4% 1,3% 0,7% 4,73 0,15%

85042300 Dielektriska transformatorer med vätskeisolation, med en normaleffekt av > 10,000 kVA 1,6% 0,9% 0,9% 0,9% 0,3% 0,5% 1,1% 0,7% 4,99 0,14%

85152100 Maskiner och apparater, elektriska, för motståndssvetsning av metall, hel- eller halvautomatiska 1,8% 1,6% 2,1% 1,2% 0,8% 1,1% 0,9% 0,6% 4,91 0,12%

85352900 Automatiska brytare för en driftspänning av >= 72,5 kV 1,3% 1,2% 1,4% 1,3% 0,4% 0,8% 1,2% 0,5% 4,98 0,10%

8537 Tavlor, paneler, hyllor, bänkar, skåp o,d,, inkl, styrskåp för numeriska styrsystem, utrustade med två eller flera apparater eller andra artiklar enligt nr 8535 eller 8536 och avsedda att tjänstgöra som elektriska manöver- eller kopplingsorgan, inkl, såda1,0% 1,0% 0,6% 0,5% 0,4% 0,6% 0,6% 0,4% 1,96 0,18%

850440 Statiska omformare, t,ex, likriktare, växelriktare och ackumulatorladdare 0,4% 0,3% 0,4% 0,5% 0,5% 0,3% 1,1% 0,3% 1,59 0,19%

72044910 Avfall och skrot av järn eller stål, fragmenterat (exkl, avfall och skrot av primärelement, primärbatterier och elektriska ackumulatorer; slagg och annat avfall från tillverkning av järn och stål; radioaktivt avfall och skrot; i obearbetade former, av tac0,3% 0,8% 4,3% 4,5% 5,1% 4,9% 3,1% 3,3% 41,72 0,08%

övrigt inom KN72 2,1% 2,0% 2,2% 2,4% 2,6% 3,8% 2,2% 3,1% 0,67 4,58%

72044191 Klipp- och stansrester, av järn eller stål, i paket (exkl, av gjutjärn, legerat stål eller förtent järn eller stål) 0,0% 0,0% 0,0% 0,1% 0,2% 0,7% 1,3% 2,5% 41,86 0,06%

72044990 Avfall och skrot av järn eller stål, inte i paket (exkl, fragmenterat, avfall och skrot av primärelement, primärbatterier och elektriska ackumulatorer; slagg och annat avfall från tillverkning av järn och stål; radioaktivt avfall och skrot; i obearbetade 0,0% 1,4% 1,9% 1,1% 1,2% 2,0% 2,0% 2,3% 32,72 0,07%

72042110 Avfall och skrot av rostfritt stål, innehållande >= 8 viktprocent nickel (exkl, radioaktivt avfall och skrot samt avfall och skrot av primärelement, primärbatterier och elektriska ackumulatorer) 0,2% 0,5% 0,5% 0,7% 2,4% 1,5% 1,1% 1,4% 41,81 0,03%

72042900 Avfall och skrot av legerat stål (exkl, av rostfritt stål, radioaktivt avfall och skrot samt avfall och skrot av primärelement, primärbatterier och elektriska ackumulatorer) 0,9% 0,3% 0,1% 0,2% 0,6% 0,6% 0,5% 1,2% 39,36 0,03%

76020090 Skrot av aluminium (exkl, slagg från tillverkning av järn eller stål, innehållande avfall och skrot av aluminium, samt aska och återstoder från tillverkning av aluminium) 2,2% 1,8% 2,3% 2,6% 3,5% 2,5% 2,0% 2,9% 34,03 0,09%

övrigt inom KN76 0,8% 1,1% 1,0% 1,2% 1,0% 0,7% 0,7% 1,1% 1,09 1,04%

76012091 Aluminiumlegeringar, sekundära, i form av göt eller i flytande form 0,0% 0,0% 0,0% 0,0% 0,0% 0,2% 0,6% 1,1% 41,85 0,03%

1,984

Kärnreaktorer, ångpannor,

maskiner, apparater och

mekaniska redskap; delar till

sådana varor

29,0% 15,1%

2,8

85

Elektriska maskiner och

apparater, elektrisk materiel

samt delar till sådana varor;

apparater för inspelning eller

återgivning av ljud, apparater

för inspelning eller återgivning

av bilder och ljud för television

samt delar och tillbehör till

sådana appar

22,9% 14,0% 1,6

72 Järn och stål 13,8% 4,8%

76
Aluminium och varor av

aluminium
5,1% 1,1% 4,5

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 41

Fortsättning på Tabell 4. Miljöföretagens varuexport

* Ibland har samma varutyp olika varukoder olika år. De fall som är märkta med en stjärna (i kolumn 6, ”KN”) består av två eller fler varukoder som har identifierats som samma vara.

KN2 KN2Text

MF KN2

Sum

2010

SE KN2

Sum

2010

KI

2010
KN Kntext 2003 2004 2005 2006 2007 2008 2009 2010 KI 2010

motsv

andel tot

exp 2010

39 Plaster och plastvaror 3,4% 3,5% 1,0 39 Plaster och plastvaror 2,3% 2,6% 2,6% 2,6% 3,0% 2,8% 2,5% 3,4% 0,99 3,48%

74040010 Avfall och skrot av raffinerad koppar (exkl, i form av göt o,d, obearbetade former, som är gjutna av omsmält avfall eller skrot av raffinerad koppar samt aska och restprodukter, innehållande raffinerad koppar samt avfall och skrot av primärelement, primär0,4% 0,3% 1,2% 1,7% 2,2% 1,7% 1,5% 2,0% 40,70 0,05%

övrigt inom KN74 0,7% 0,8% 1,0% 1,5% 1,7% 1,3% 1,1% 1,5% 1,26 1,17%

78019100 Bly i obearbetad form, innehållande, efter vikten räknat, huvudsakligen antimon som annat legeringsämne 0,7% 1,0% 0,8% 0,9% 1,5% 0,6% 0,5% 1,1% 39,65 0,03%

78011000 Bly i obearbetad form, raffinerat 0,4% 0,6% 0,7% 0,8% 1,2% 1,0% 0,9% 0,8% 18,15 0,04%

övrigt inom KN78 0,2% 0,3% 0,3% 0,4% 0,5% 0,2% 0,1% 0,3% 24,33 0,01%

73 Varor av järn eller stål 1,9% 2,1% 0,9 73 Varor av järn eller stål 1,1% 1,3% 1,4% 1,6% 1,7% 1,5% 1,7% 1,9% 0,93 2,06%

440710 Virke av barrträ, sågat eller kluvet i längdriktningen eller skuret eller svarvat till skivor, även hyvlat, slipat eller längdskarvat, med en tjocklek av > 6 mm 1,7% 1,7% 1,4% 0,7% 0,8% 1,1% 1,5% 1,0% 0,45 2,17%

övrigt inom KN44 0,5% 0,7% 1,1% 1,0% 1,0% 0,8% 0,6% 0,8% 1,18 0,70%

71129900 Avfall och skrot av silver, inbegripet metall med plätering av silver; annat avfall och skrot innehållande silver eller silverföreningar av sådana slag som huvudsakligen används för återvinning av ädla metaller (exkl, aska, avfall nedsmält till obearbetad0,0% 0,0% 0,0% 0,0% 0,0% 1,6% 0,9% 1,5% 39,83 0,04%

övrigt inom KN71 0,2% 0,2% 0,1% 0,1% 0,1% 0,1% 0,0% 0,1% 0,10 0,73%

27101145 Motorbensin med en blyhalt av <= 0,013 gram per liter, med ett researchoktantal "RON" av >= 95, men < 98 0,4% 0,5% 0,6% 0,7% 0,7% 0,7% 0,8% 1,0% 0,93 1,09%

övrigt inom KN27 0,1% 0,1% 0,2% 0,1% 0,2% 0,2% 0,4% 0,6% 0,09 6,18%

29 Organiska kemikalier 1,6% 1,1% 1,5 29 Organiska kemikalier 0,7% 0,8% 0,8% 1,0% 1,0% 1,1% 0,7% 1,6% 1,46 1,08%

4707 Papper eller papp för återvinning "avfall och förbrukade varor" 1,0% 1,1% 0,8% 0,7% 0,8% 1,0% 0,9% 1,3% 27,09 0,05%

övrigt inom KN47 0,1% 0,1% 0,1% 0,0% 0,0% 0,0% 0,0% 0,0% 0,00 1,73%

22071000 Etylalkohol, odenaturerad, med alkoholhalt av >= 80 volymprocent 0,0% 0,1% 0,7% 0,9% 0,5% 2,7% 0,6% 1,2% 34,14 0,04%

övrigt inom KN22 0,0% 0,0% 0,1% 0,6% 0,8% 0,2% 0,0% 0,0% 0,00 0,57%

90 Optiska instrument och apparater, foto- och kinoapparater, instrument och apparater för mätning eller kontroll, medicinska och kirurgiska instrument och apparater; delar och tillbehör till sådana artiklar 1,1% 3,3% 0,3 90 Optiska instrument och apparater, foto- och kinoapparater, instrument och apparater för mätning eller kontroll, medicinska och kirurgiska instrument och apparater; delar och tillbehör till sådana artiklar 1,8% 2,0% 1,7% 1,6% 1,3% 1,2% 1,2% 1,1% 0,33 3,28%

28 Porganiska kemikalier; organiska och oorganiska föreningar av ädla metaller, av sällsynta jordartsmetaller, av radioaktiva grundämnen och av isotoper 1,0% 0,3% 3,7 28 Porganiska kemikalier; organiska och oorganiska föreningar av ädla metaller, av sällsynta jordartsmetaller, av radioaktiva grundämnen och av isotoper 1,6% 1,5% 1,2% 1,1% 1,0% 0,9% 0,9% 1,0% 3,72 0,28%

87 Fordon, andra än rullande järnvägs- eller spårvägsmateriel, samt delar och tillbehör till fordon 0,9% 9,5% 0,1 87 Fordon, andra än rullande järnvägs- eller spårvägsmateriel, samt delar och tillbehör till fordon 1,6% 1,6% 1,5% 1,4% 1,4% 0,8% 0,9% 0,9% 0,10 9,47%

övrigt inom KN48 5,8% 3,7% 2,4% 2,0% 1,7% 1,5% 0,6% 0,4% 0,07 5,63%

48010000 Tidningspapper i rullar eller ark enligt anmärkningar nr 4 i detta kapitel, obelagda och obestrukna, i rullar med en bredd av > 36 cm eller i kvadratiska eller rektangulära ark hos vilka, i ovikt skick, den ena sidan är > 36 cm och den andra sidan > 15 cm7,1% 6,8% 4,7% 1,7% 1,7% 1,3% 1,3% 0,0% 0,01 0,64%

48026115* Papper och papp, obelagda och obestrukna, av sådana slag som används för skrivning, tryckning eller annat grafiskt ändamål, samt icke-perforerade papper och papp till hålkort och hålremsor, i rullar oavsett storlek, vägande < 72 g/m², med en halt av mekan4,8% 5,1% 4,9% 2,3% 2,2% 2,3% 2,5% 0,0% 0,01 0,69%

48102930 Papper och papp av sådana slag som används för skrivning, tryckning eller annat grafiskt ändamål, vars innehåll av fibrer som erhållits i en mekanisk eller kemimekanisk process utgör > 10 viktprocent av det totala fiberinnehållet, på ena eller båda sidorn0,0% 1,0% 1,1% 0,1% 0,0% 0,0% 0,0% 0,0% 0,02 0,17%

79020000 Avfall och skrot av zink (exkl, aska och andra restprodukter från zinkframställning och från galvanisering osv, enligt nr 2620 samt göt o,d, oarbetade former, som är gjutna av omsmält zinkavfall och -skrot, enligt nr 7901 samt avfall och skrot av primärel0,8% 0,3% 0,9% 1,6% 0,1% 0,1% 0,0% 0,1% 35,45 0,00%

övrigt inom KN79 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,40 0,02%

5,6% 23,5% 0,2 5,8% 6,5% 5,9% 5,3% 5,5% 4,9% 4,8% 5,6% 0,24 23,53%

sum: 100,0% sum: 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

summa av ovan identifierade varugrupper (distinkta KN4-8 koder med mer än 1% av miljöföretagsexporten något år): 70,3% 71,1% 72,9% 72,2% 74,1% 76,3% 77,8% 74,4% 29,9%

26,0

74 Koppar och varor av koppar 3,4% 1,2% 2,8

78 Bly och varor av bly 2,1% 0,1%

71
Naturpärlor och odlade pärlor,

ädelstenar och halvädelstenar,
1,6% 0,8% 2,1

44 Trä och varor av trä; träkol 1,8% 2,9% 0,6

47
Massa av ved eller andra

fibrösa cellulosahaltiga
1,3% 1,8% 0,7

27
Mineraliska bränslen,

mineraloljor och
1,6% 7,3% 0,2

2,0

48

Papper och papp; varor av

pappersmassa, papper eller

papp

0,4% 7,1% 0,1

Summan av varuexport inom övriga

KN2 (som alla individuellt står för

mindre än 1% av miljöföretagens

varuexport)

22 Drycker, sprit och ättika 1,2% 0,6%

79 Zink och varor av zink 0,1% 0,0% 4,8

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 42

6.3 Sammanfattande slutsatser

Sammanställning av miljöföretagens export visar att drygt hälften, 52 procent, består av av

icke-elektriska (29 procent) samt elektriska (23 procent) maskiner och apparater45 (KN2-

kod 84 respektive 85).

Sammanställning av miljöföretagens varuexport visar bland annat att ”maskiner och appa-

rater” (KN84 och 85) utgör en större andel av miljösektorns export än av rikets export.

Den tredje största kategorin är järn och stål följt av aluminium och varor av aluminium.

Sammanställningen indikerar att stora delar av exporten inom dessa kategorier består av

olika typer av avfall och skrot.

Avfall och skrot står för en betydligt större andel av miljöföretagens export än för svenska

företag generellt. Detta är en naturligt med tanke på hur miljöföretagen avgränsad vilka

inkluderar företag inom avfallshantering, sanering och partihandel med avfall och skrot.

Under perioden 2003-2010 har miljöföretagens export av avfall och skrot har ökat från 7

procent till 19 procent av miljöföretagens export.

45 Varugruppsnamnen i den kombinerade nomenklaturen, KN, (som används av samtliga EU-länder i deras

utrikeshandelsstatistik) är i vissa fall mycket långa, och därför anger vi kortade namn. Se Tabell 4 för de

fullständiga namnen.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 43

7 Diskussion

Motivet bakom denna rapport var svårigheten med att ta fram ett definitivt mått över

miljötekniksektorn. Problemet är att identifiera vilka företag som använder teknik som är

mindre skadlig för miljön än de tillgängliga alternativen. Det finns inte heller någon data-

bas över vilken teknik svenska företag använder.

Till skillnad från det bredare konceptet miljöföretag är det inte rimligt att identifiera

miljöteknikföretagen utifrån existerande registerdata. Tillväxtanalys ville därför belysa

miljötekniksektorn utifrån olika typer av existerande statistik som kan ge indikationer om

utvecklingen.

Statistikportföljen innehåller en bredare uppsättning indikatorer och statistik, och

slutsatsen är att det ger en bättre bild av miljöteknikutvecklingen och den gröna struktur-

omvandlingen. Det är viktigt att inte bara fokusera på den dryga procenten miljöföretag

utan att även försöka inkludera övriga näringslivs utveckling. Portföljen ger dock ingen

komplett bild av utvecklingen på området och bör därför kompletteras och utvecklas över

tiden.

Det finns en del statistik och indikatorer som skulle kunna ingå i miljöstatistikportföljen.

Ett exempel är det statliga stödet till miljöteknik, förslagsvis genom Tillväxtanalys MISS-

databas som ger möjlighet att identifiera i princip alla företag som får miljörelaterade stöd.

Investeringar i miljöteknik och miljöteknikinnovationer skulle också vara intressanta och

värdefulla indikatorer. Tillväxtanalys arbetar för närvarande med detta område. Ett annat

intressant alternativ är Vinnovas arbete med att ta fram en databas över miljöföretag utifrån

självrapportering.

En del av de uppgifter som presenteras i denna rapport finns sedan tidigare publicerade av

andra aktörer, medan andra är nya och publiceras för första gången här. Till den första

kategorin hör patentstatistiken från OECD samt miljöräkenskapsdata från SCB, Natur-

vårdsverket m.fl. Till de nya uppgifterna hör den patentstatistik som PRV har sammanställt

samt SCB:s sammanställningar över vilka varutyper som miljöföretagen exporterar.

En relevant fråga är om det är motiverat att sammanställa data från existerande statistik-

källor eller om det är att betrakta som dubbelarbete. Tillväxtanalys bedömer dock att

sammanställningen bör minska andra aktörers arbetsinsats och ge en mer sammanhållen

bild. Det kan i sin tur bidra till att konsistenstesta de olika datakällorna och till att öka

samverkan mellan olika myndigheter.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 44

Referenslista

Eurostat.(2009).The environmental goods and services sector:

http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-RA-09-012/EN/KS-RA-09-012-

EN.PDF

KOM. (2004).Främjande av teknik för hållbar utveckling: Europeiska unionens hand-

lingsplan för miljöteknik. MEDDELANDE FRÅN KOMMISSIONEN TILL RÅDET OCH

EUROPAPARLAMENTET. KOM(2004) 38 slutlig. Bryssel den 28.1.2004: http://eur-

lex.europa.eu/LexUriServ/site/sv/com/2004/com2004_0038sv01.pdf

Lindmark, M., Andersson, L., F. (2010).Unintentional Climate Policy: Swedish

experiences of carbon dioxide emissions and economic growth 1950-2005.CERE Working

Paper, 2010:14. Department of Economics. UmeåUniversitet:

http://www.cere.se/documents/wp/CERE_WP14.pdf

NIR. (2011). National Inventory Report 2011 Sweden.Swedish EnvironmentalProtection

Agency: http://unfccc.int/national_reports/annex_i_ghg_inventories/national

_inventories_submissions/items/6598.php

OECD.(2008).Environmental Policy, Technological Innovation and Patents.OECD Stu-

dies on Environmental Innovation:

http://www.oecd.org/document/13/0,3746,en_2649_34289_41760781_1_1_

1_1,00.html

OECD.(2009)OECD Patent Statistics Manual:

http://www.oecd.org/bookshop?9789264056442

IEA.(2011)World Energy Outlook – executive summary.:www.worldenergyoutlook.org alt.

www.iea.org

SCB. (2009a)Organisationsnummersättning av företag somansökt om patent hosPRV

2000–2007.:http://www.prv.se/sv/Patent/Statistik/Organisationsnummersattning/

SCB. (2009b). Miljösektorns omfattning - Metod och källor. Regional- och miljöstatistik

2009:5: http://www.scb.se/statistik/_publikationer/MI1301_2007A01_

BR_X102BR0905.pdf

Tillväxtanalys. (2011). Statistik om Miljösektorn 2003 – 2010. Statistik 2011:08:

http://www.tillvaxtanalys.se/tua/export/sv/filer/statistik/Statistikrapport_2011_08.pdf

Tillväxtanalys (2012). Statistik om Miljösektorn. Statistik 2012:02:

http://www.tillvaxtanalys.se/tua/export/sv/filer/statistik/Statistik2012_02.pdf

http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-RA-09-012/EN/KS-RA-09-012-EN.PDF
http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-RA-09-012/EN/KS-RA-09-012-EN.PDF
http://eur-lex.europa.eu/LexUriServ/site/sv/com/2004/com2004_0038sv01.pdf
http://eur-lex.europa.eu/LexUriServ/site/sv/com/2004/com2004_0038sv01.pdf
http://www.cere.se/documents/wp/CERE_WP14.pdf
http://unfccc.int/national_reports/annex_i_ghg_inventories/national_inventories_submissions/items/6598.php
http://unfccc.int/national_reports/annex_i_ghg_inventories/national_inventories_submissions/items/6598.php
http://www.oecd.org/document/13/0,3746,en_2649_34289_41760781_1_1_1_1,00.html
http://www.oecd.org/document/13/0,3746,en_2649_34289_41760781_1_1_1_1,00.html
http://www.oecd.org/bookshop?9789264056442
http://www.worldenergyoutlook.org/
http://www.iea.org/
http://www.prv.se/sv/Patent/Statistik/Organisationsnummersattning/
http://www.scb.se/statistik/_publikationer/MI1301_2007A01_BR_X102BR0905.pdf
http://www.scb.se/statistik/_publikationer/MI1301_2007A01_BR_X102BR0905.pdf
http://www.tillvaxtanalys.se/tua/export/sv/filer/statistik/Statistikrapport_2011_08.pdf
http://www.tillvaxtanalys.se/tua/export/sv/filer/statistik/Statistik2012_02.pdf

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 45

Appendix 1. Skillnader i patenteringsbenägenhet etc.

Standardmetoder för att kontrollera för skillnader i patenteringsbenägenhet

De flesta patentdatabaser använder ett ”konsolideringsfilter” för att kontrollera för skillna-

der i patenteringsbenägenheten mellan olika länder och skillnader i olika patentverks

regelverk. Konsolideringsfiltret fungerar så att alla patent som följer av en gemensam ur-

sprunglig uppfinning (”original invention”) inkluderas i samma patentfamilj. Alla enskilda

patent som ingår i en patentfamilj anses alltså patentera samma uppfinning. En

patentfamiljs uppfinningsland blir det land som uppfinnaren uppgav sig vara bosatt i vid

den ursprungliga patentansökan.

Alla patent har inte samma ekonomiska värde

Det finns alltså statistik som belyser skillnader i innovationsprestation mellan exempelvis

olika länder, men då är det nödvändigt att beakta att alla patent inte är lika mycket värda.

Alla studier som har undersökt det privatekonomiska eller samhällsekonomiska värdet av

patent (uppfinningar) har funnit att den statistiska fördelningen är skev: några patent har

mycket högt värde, medan de flesta har relativt lågt värde. Därför blir patenträkningar

missvisande om de ger alla patent samma vikt. Om man har information om värdet på

olika patent finns det två olika sätt att hantera problemet när man tar fram indikatorer: an-

tingen viktar man patenten efter deras värde, eller så räknar man bara patent som har ett

signifikant värde. Det finns många olika sätt att uppskatta värden på patent.46

Termen patentvärde kan betyda olika saker i olika sammanhang. Den kan avse det

privatekonomiska värde som själva patentet tillför sin ägare, definierat som det diskonte-

rade inkomstflöde patentet genererar över sin livstid. Den kan också avse den patenterade

uppfinningens samhällsvärde, dvs. dess bidrag till samhällets ”teknikrepertoar”. Nedan

beskrivs hur patentets familjestorlek kan utnyttjas som en indikator på dess värde, vilket är

ett vanligt tillvägagångssätt.

Alla individuella patentansökningar medför en kostnad i tid, besvär och pengar, och därför

kan man anta att bara värdefulla innovationer patenteras i flera länder. För att bedöma

kvaliteten på ett patent kan man därmed se till storleken på den ”ursprungliga

uppfinningens” patentfamilj (antalet patentansökningar utomlands för att skydda samma

innovation). Då är det viktigt att ta hänsyn till generella mönster för ländernas

patenteringsbenägenhet. Patenteringsansökningar utomlands motiveras utifrån

kommersiella strategier, och därför varierar benägenheten bland annat beroende på

regionala särdrag, storleken på hemmamarknaden samt en ekonomis ”exportprofil”.47

Hemmamarknadens och de regionala särdragens betydelse märks exempelvis genom att de

europeiska länderna är betydligt mer benägna att söka patent utomlands jämfört med USA

och Japan (USA med en gigantisk hemmamarknad och Japan som en mer ”stängd”

ekonomi). Mellan år 2000 och 2005 togs t.ex. ytterligare patent utomlands för 56 procent

av de tyska patenten, medan motsvarande andel för USA och Japan var 42 procent

respektive 19 procent.

OECD har en patentdatabas kallad TPF (Triadic Patent Family) som endast omfattar

patentansökningar som har lämnats in hos samtliga av de ”tre stora” patentverken, dvs. det

46För en översikt, se kapitel 8 i OECD (2009).
47 För referens, se OECD (2008).

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 46

europeiska patentverket (EPO), det japanska patentverket (JPO), samt USA:s patentverk

(USPTO). Detta urval av patentansökningar har gjorts för att säkerställa att de patent och

patentfamiljer som inkluderas i databasen har ett signifikant kommersiellt värde.

Antalet TPF-patentansökningar per uppfinnares land 1983–2002

Figur 12 Antalet TPF-patentansökningar per uppfinnarens land för valda OECD-länder

Figuren visar antalet patentansökningar i TPF-databasen för ett urval av OECD-länder,

däribland Sverige. Under perioden 1983–2002 ökade antalet kraftigt. Observera att figuren

inte inkluderar de allra största länderna när det gäller patentering, såsom Tyskland, Japan

och USA. År 2002 hade de länderna knappt 8 000, knappt 14 000 respektive knappt 20 000

TPF-patentansökningar.

1983 var Sverige sjunde främsta OECD-land när det gäller TPF-ansökningar, och

år 2002 åttonde främsta då Sydkorea hade gått förbi. USA, Japan och Tyskland

hade många tusen fler TPF-patentansökningar än Sverige år 2002, men förutom

dem var det Nederländerna, Schweiz, Korea och Italien som hade något eller några

dussin fler TPF-patentansökningar än Sverige det året. Mellan 1991 och 1998 hade

Sverige den kraftigaste ökningen av antalet TPF-ansökningar bland de redovisade

länderna, men efter 1998 minskade antalet patentansökningar. Sverige är dock ett

av de länder som hade högst antal patentansökningar både i början och i slutet av

perioden.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 47

Appendix 2. OECDs miljöteknikområden
Miljörelaterade teknikområden som återfinns i OECDs ENV-Tech-lista, samt de svenska

benämningar vi valt för dessa (röd text). För att se de hundratals individuella IPC och

ECLA teknologi-klasser (koder) som utgör respektive teknikområde, se tabellerna i

originaldokumentet: http://www.oecd.org/dataoecd/4/14/47917636.pdf

A. GENERAL ENVIRONMENTAL MANAGEMENT

Traditionell miljöteknik

 1. Air pollution abatement (from stationary sources)

 2.Water pollution abatement

 3. Waste management

 i. Solid waste collection

 ii. Material recycling (materialåtervinningsteknik)

 iii. Fertilizers from waste

 iv. Incineration and energy recovery

 v. Landfilling [n.a.]

 vi. Not elsewhere classified

 4. Soil remediation

 5.Environmental monitoring

B. ENERGY GENERATION FROM RENEWABLE AND NON-FOSSIL

SOURCES

Energiproduktion från förnybara och icke-fossila källor

 1.Renewable energy generation

 i. Wind energy

 ii.Solar thermal energy

 iii.Solar photovoltaic (PV) energy

 iv. Solar thermal-PV hybrids

 v. Geothermal energy

 vi. Marine energy (excluding tidal)

 vii.Hydro energy - tidal, stream or damless

 viii.Hydro energy – conventional

 2.Energy generation from fuels of non-fossil origin

 i. Biofuels

 ii. Fuel from waste (e.g. methane)

C. COMBUSTION TECHNOLOGIES WITH MITIGATION POTENTIAL

(e.g. using fossil fuels, biomass, waste, etc.)

Förbränningsteknik med utsläppsbegränsningspotential (t.ex. med hjälp av

fossila bränslen, biomassa, avfall etc.)

 1. Technologies for improved output efficiency (Combined

 combustion)

 i. Heat utilisation in combustion or incineration of

 waste

 ii. Combined heat and power (CHP)

 iii. Combined cycles (incl. CCPP, CCGT, IGCC,

 IGCC+CCS)

 2. Technologies for improved input efficiency (Efficient

 combustion or heat usage)

http://www.oecd.org/dataoecd/4/14/47917636.pdf

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 48

D. TECHNOLOGIES SPECIFIC TO CLIMATE CHANGE MITIGATION

Teknikspecifik förbegränsningavklimatförändring

 1. Capture, storage, sequestration or disposal of greenhouse gases

 i. CO2 capture and storage (CCS)

 ii. Capture or disposal of greenhouse gases other

 than carbon dioxide (N2O, CH4, PFC, HFC, SF6)

E. TECHNOLOGIES WITH POTENTIAL OR INDIRECT

CONTRIBUTION TO EMISSIONS MITIGATION

Teknologier som potentiellt eller indirect kan minska utsläpp

 1. Energy storage

 2.Hydrogen production (from non-carbon sources), distribution,

 and storage

 3. Fuel cells

F. EMISSIONS ABATEMENT AND FUEL EFFICIENCY IN

TRANSPORTATION

Utsläpp- och bränsleeffektivitet rörande transport

 1. Technologies specific to propulsion using internal combustion

 engine (ICE) (e.g. conventional petrol/diesel vehicle, hybrid

 vehicle with ICE)

 i. Integrated emissions control (NOX, CO, HC,

 PM)

 ii. Post-combustion emissions control (NOX, CO,

 HC, PM)

 2. Technologies specific to propulsion using electric motor (e.g.

 electric vehicle, hybrid vehicle)

 3.Technologies specific to hybrid propulsion (e.g. hybrid vehicle

 propelled by electric motor and internal combustion engine)

 4. Fuel efficiency-improving vehicle design (e.g. streamlining)

G. ENERGY EFFICIENCY IN BUILDINGS AND LIGHTING

Energieffektivitet i byggnader samt belysning

 1. Insulation (incl. thermal insulation, double-glazing)

 2.Heating (incl. water and space heating; air-conditioning)

 3.Lighting (incl. CFL, LED)

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 49

Appendix 3. PRV:s ”miljöteknikpatent med svensk anknytning”

Kompletterande patentdata (PRV)

I redovisningen av data över miljöteknikpatentering har mycket utrymme ägnats åt data

som OECD sammanställer eftersom det täcker många länder (och därför möjliggör

länderjämförelser). Data från Patent- och Registreringsverket (PRV) är dock intressant

eftersom de ger en mer heltäckande bild av det totala antalet patentansökningar som gjorts

med anknytning till Sverige (data från PRV inkluderar både PCT- och nationella ansök-

ningar). PRVs data gör det också möjligt att belysa frågan om vilka företag som ligger

bakom miljöteknikpatenteringen i Sverige.

PRV har använt sig av OECD:s ENV-Tech-lista48 för att ta fram statistikunderlaget, alltså

precis samma lista med teknikkoder för att identifiera miljöteknikpatent som är grunden

för datamaterialet från OECD. PRV kompletterade dessutom med ett antal teknikkoder49,

som fått utgöra en ny miljöteknikpatentkategori kallad ”EPOs kompletterande miljöteknik-

klasser”. I denna kategori ingår exempelvis: Energiutvinning av nukleärt ursprung (ICO

patentkodsklass: Y02E30/); Effektivare generering, transportering eller fördelning av

energi(Y02E40/); Övrig energiomvandling eller övriga ledningssystem för att minska

växthusgasutsläppen (Y02E70/)

PRV:s patentdatainhämtning har, till skillnad från redovisade data från OECD, alltså inte

varit begränsad till PCT-ansökningar, utan även patentasökningar direkt mot olika

nationella patentverk har ingått. I likhet med OECD har däremot även PRV hämtat grund-

datat ifrån EPOs databas EPODOC. PRV har beräknat hur många distinkta patentfamiljer

som det totala antalet patent- och miljöteknikpatentansökningar ”med anknytning till

Sverige utgjorde varje år över perioden 1985-2010 . PRV:s avgränsning med anknytning

till Sverige” betyder att en svensk hemvist har uppgivits för antingen uppfinnaren eller

patentansökaren på patentansökaningarna.

De största miljöteknikområdena för ”svenska” patent 1985 - 2009

I Figur 13 nedan visas antal sökta patent och miljöteknikpatent med svensk anknytning

(d.v.s. att antingen uppfinnaren eller patentansökaren har en svensk adress)uppdelat på

miljöteknikområden mellan år 1985 och 2009.

De flesta patenten hör till miljöteknikområdet ”Traditionell miljöteknik”. Totalt har 2 595

patent med svensk anknytning sökts inom detta teknikområde. Av dessa patent har de

flesta patentansökningar gjorts inom följande undergrupper: ”Vattenföroreningsminskande

tekniker” (1008 st.), ”Luftföroreningsminskande tekniker” (911), ”Teknik för insamling av

fast avfall” (205), samt ”Materialåtervinningsteknik” (212). Andelen miljöteknikpatent

inom miljöteknikområdet ”Traditionell miljöteknik” har dock minskat över tiden.

Näst största miljöteknikområde med 1 078 patent är ”Utsläpp- och bränsleeffektivitet

rörande transport”. Huvuddelen av dessa återfinns i undergrupperna ”Integrerad kontroll

av utsläpp” (575) samt ”Bränsleeffektivitetsökandetransportmedelsdesign” (213). Detta

miljöteknikområde har ökat kraftigt under senare år.

48http://www.oecd.org/dataoecd/4/14/47917636.pdf,

49PRV har identifierat ett antal teknikklasser (Y02 klasser) som (enligt EPO) är miljöteknikklasser men inte är

nämnda i OECDs miljötekniklista.

http://www.oecd.org/dataoecd/4/14/47917636.pdf

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 50

Det tredje största miljöteknikområdet med 571 patent är ”Energiproduktion från förnybara

och icke-fossila källor”. De största teknikområdesundergrupperna är här ”Vindenergi”

(164), och ”Solvärmeenergi” (89). Patenteringen inom detta område har varit särkskilt hög

under periodens tre senaste år (2007-2009).Detta miljöteknikområde har också ökat kraf-

tigt under senare år.

Figur 13. ”Miljöteknikpatent med svensk anknytning”. Redovisade i antal (vänster axel) och som procent av

alla identifierade patent med svensk anknytning (höger axel) under perioden 1985-2009.

Not. Utdragen ur EPODOC databasen gjordes av PRV under perioden 2011-10-19 – 2011-11-25.
PRV:s ”höga” siffror (exempelvis 329 miljöteknikpatent år 2009) gentemot tidigare redovisade data ifrån OECD (via figurer i sektion 3.6,
[motsvarande siffra är 218]) beror huvudsakligen på att: 1) PRV utöver PCT-ansökningar även räknat på vanliga nationella patentansök-
ningar; men det kan också bero på: 2) att enheten som räknas (miljöteknikpatent) inte är exakt likadant avgränsad, 3) att data har hämtats
vid olika tidpunkter, samt, eventuellt; 4) att patenträkningsmetodiken skiljer sig (se fotnot 17). OECDs statistik, som refereras via figurer i
sektion 3.6, och där antalet Svenska miljöteknikpatent år 2009 uppges vara 218 st. skall bäst jämföras med siffran för motsvarande del-
mängd patent enligt PRV (d.v.s. PCT miljöteknikansökningar enligt OECD:s ENV-Tech-lista) som är 217 st. Att PRV räknar till ett annorlunda
antal ”patent” (i detta fall ett patent mindre) än OECD för olika år är inte i sig konstigt utan förklaras av (2) samt eventuellt (3) och/eller (4)
enligt ovan i denna not.

Var de svenska miljöteknikpatentansökningarna registreras

I Figur 14 visas vilka länder/organisationer som tagit emot flest miljöteknikpatent-ansök-

ningar med svensk anknytning under perioden 1985 t.o.m. första halvåret 2010. Här räknas

samtliga patentansökningar och inte antalet patentfamiljer som patentansökningarna till-

hör. Det är på grund av detta som summan som redovisas i denna figur (d.v.s. 19 612) är

högre än summan av tidigare redovisade data för ”miljöteknikpatent med svensk anknyt-

ning” (d.v.s. 5 578)

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 51

Totalt har PRV identifierat 19 612 miljöteknikpatentansökningar med svensk anknytning

under perioden 1985 t.o.m. första halvåret 2010. Dessa återfinns inom 5 578 patent-famil-

jer. Den genomsnittliga ”miljöteknik-uppfinningen med svensk anknytning” har följaktli-

gen patenterats i 3,5 länder (inklusive Sverige) under perioden.

Figur 14Länder/organ där flestmiljöteknik-patentansökningar med svensk anknytning registrerats under åren 1985-2010. Förkortningar:
WIPO (World Intellectual Property Organization), EPO (European Patent Office).

Not. Av någon anledning har de formler som PRV använt för att göra datasammanställningen inte ”bitit” i fallet Japan. Resultatet av detta
är att en okänd mängd patentdata ifrån Japan saknas. Detta är sannolikt förklaringen till att Japan inte finns med bland topp 15
patenteringsländer i figuren.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 52

Appendix 4. Vidare detaljer om varuexportsammanställningen
(tabell 2)

Hur tabellen har skapats

Rent praktiskt har de KN-koder (”varutypskoder”) på 2, 4, 6 och 8 siffernivå (de olika de-

taljnivåerna som finns över varutyper) för vilka andelen av miljöföretagens totala varuex-

port överstiger 0,1 procent något av åren 2003-2010 valts ut. Resterande miljöföretagsex-

port buntas samman i ”övrigt poster” under den varugrupp till vilken den hör på den

grövsta nivån (KN2). I tabellen redovisas även hur Sveriges totala varuexport år 2010 för-

delade sig över samma grupper (kolumnen ”SE 2010”). Man kan därmed se vilka typer av

varor som miljöföretagen exporterar jämfört med gruppen alla företag.50 Tabellen är pri-

märt sorterad efter andelen miljöföretags-export på grövsta varukods-nivå (kolumn 3, ”MF

KN2 Sum 2010”) och sekundärt efter exportandelen år 2010 på finaste varukods-nivå

(kolumn 15, ”2010”).

Hur tabellen avläses

I den första kolumnen, ”KN2” redovisas de KN koder på tvåsiffernivå inom vilka miljö-

företagen har störst andel av sin export. Dessa utgör den grövsta indelningen av varutyper.

I nästa kolumn, ”KN2Text” ges en beskrivning i klartext av vad KN2 koden innehåller för

varutyper. I den tredje kolumnen, ”MF KN2 Sum” redovisas hur stor del av

miljöföretagens varuexport som utgjordes av dessa varutyper år 2010. I den fjärde

kolumnen, ”SE KN2 Sum 2010” redovisas hur stor del av rikets varuexport som utgjordes

av dessa varutyper år 2010. I den femte kolumnen, ”KI” (Koncentrationsindex) ges ett mått

på hur mycket miljöföretagens varuexport är koncentrerad inom denna varugruppstyp jäm-

fört med rikets totala export. ”KI” är helt enkelt (kolumn 3)/(kolumn 4).

I kolumn 6, ”KN” redovisas de KN koder som på 8, 6 eller 4 siffernivå utgör mer än 0,1

procent av miljöföretagens totala export något av åren 2003-2010. I kolumn 7, ”KNtext”

ges en beskrivning i klartext av kodernas innehåll.

I årskolumnerna (2003-2010) redovisas hur miljöföretagens totala export fördelade sig

under ett särskilt år.

De två sista kolumnerna ”KI 2010” och ”SE 2010” motsvarar kolumn 5 respektive 4, fast

redovisar miljöföretagens varuexports-koncentrationsindex samt andel av rikets export på

den finare varutypsindelningen.

Koncentrations Index (KI) visar hur mycket miljöföretagen exporterar av en viss

varugrupp jämfört med Sveriges totala export. 29 procent av miljöföretagens totala export

återfinns i KN2 kod 84 (”… maskiner, apparater [samt] delar till sådana varor.”) jämfört

med 15 procent av Sveriges totala export. Miljöföretagen är alltså överrepresenterade inom

denna typ av export. KI blir i detta fall är 29/15 = 1,92 vilket säger oss att det genomsnitt-

liga miljöföretaget exporterar nästan dubbelt så mycket av dessa varutyper som det genom-

snittliga företaget i Sverige.

50 Ungefärligt sant (här ingår också export ifrån andra organisationer än vad som traditionellt räknas som företag, exempelvis myndigheter).
Pga. sekretess är också viss varuexport rensad ur det officiella exportdatat på detaljerad nivå varför de andelar som här presenteras inom
de olika varugrupperna gällande Sveriges totala export riskerar att vara något missvisande.

ETT FÖRSLAG TILL EN MILJÖTEKNIKSTATISTIKPORTFÖLJ

 53

Problem med miljöföretags och varuexportstatistiken

Data i miljöföretagsdatabasen, MiFDB, redovisas på arbetsplatsnivå, medan data i utrikes-

handelsstatistiken redovisas på företagsnivå. Ett företag kan som bekant bestå av flera ar-

betsplatser, och i och med detta kan man inte köra databaserna direkt emot varandra. För

att kunna samköra dessa två databaser har följande formel använts för att schablonmässigt

fördela företags export till (miljö)arbetsplatsers export:

()

Den metod som här används för att tilldela miljöarbetsställen varuexport kan bli

missvisande eftersom den export som tillförs en miljöarbetsplats enligt formeln ovan beror

på vad företaget och inte arbetsplatsen exporterar. När aktiviteten vid en arbetsplats skiljer

sig ifrån företagets huvudsakliga aktivitet blir alltså den varuexport som tillskrivs

miljöarbetsplatsen missvisandetill den grad som arbetsplatsens aktivitet skiljer sig ifrån

företagets. För att få en helt rättvisande bild av miljösektorns varuexport skulle det krävas

att även utrikeshandelsstatistiken redovisades på arbetsplatsnivå.

Tillväxtanalys Studentplan 3, 831 40 Östersund
Telefon: 010 447 44 00 | info@tillvaxtanalys.se | www.tillvaxtanalys.se

w
w

w
.t

ill
va

xt
an

al
ys

.s
e

Tillväxtanalys, myndigheten för tillväxtpolitiska utvärderingar och analy-
ser, är en gränsöverskridande organisation med 60 anställda. Huvudkon-
toret ligger i Östersund och vi har verksamhet i Stockholm, Brasilia, New
Delhi, Peking, Tokyo och Washington D.C.

Tillväxtanalys ansvarar för tillväxtpolitiska utvärderingar och analyser
och därigenom medverkar vi till:

•	 stärkt svensk konkurrenskraft och skapande av förutsättningar för fler jobb
	 i fler och växande företag

•	 utvecklingskraft i alla delar av landet med stärkt lokal och regional
	 konkurrenskraft, hållbar tillväxt och hållbar regional utveckling

Utgångspunkten är att forma en politik där tillväxt och hållbar utveckling
går hand i hand. Huvuduppdraget preciseras i instruktionen och i regle-
ringsbrevet. Där framgår bland annat att myndigheten ska:

•	 arbeta med omvärldsbevakning och policyspaning och sprida kunskap om
	 trender och tillväxtpolitik

•	 genomföra analyser och utvärderingar som bidrar till att riva tillväxthinder

•	 göra systemutvärderingar som underlättar prioritering och effektivisering av
	 tillväxtpolitikens inriktning och utformning

•	 svara för produktion, utveckling och spridning av officiell statistik, fakta från
	 databaser och tillgänglighetsanalyser

Om rapportserien:
Rapportserien är Tillväxtanalys huvudsakliga kanal för publikationer.
I rapportserien ingår även myndighetens faktasammanställningar.

Övriga serier:
Statistikserien – löpande statistikproduktion.
Svar direkt – uppdrag som ska redovisas med kort varsel.
Working paper/PM – metodresonemang, delrapporter och underlagsrapporter
är exempel på publikationer i serien.

Foto: Matton Collection

Bildmontage: Syre

