
Side 1

NOTAT 8. oktober 2010

J.nr. 3401/1001-2365

Ref. bos/ubb/cma

Redegørelse vedr. HFC-23 CDM-projekter i Kina

Baggrund
Der er på det seneste blevet bragt en række artikler i dagspressen om klimakreditter fra de så-
kaldte HFC-23 CDM-projekter i Kina. CDM er betegnelsen for Kyoto-protokollens klimapro-
jekter i udviklingslande. Artiklerne vedlægges, jf. bilag 1.

Baggrunden for artiklerne er, at NGO’en CDM Watch finder, at FN´s regler for den pågæl-
dende CDM-projekttype ikke er tilstrækkelige. CDM Watch har derfor i marts 2010 foreslået
FN et revideret regelgrundlag for denne projekttype. Kritikken fra CDM Watch vedrører såle-
des ikke overskridelser af de gældende FN-regler, men derimod at der er behov for at stram-
me de FN-regler der gælder for denne specifikke projekttype – den såkaldte metode.

HFC-23 er en kraftig drivhusgas, der fremkommer som et biprodukt i produktionen af køle-
midlet HCFC-22. CDM-projekterne går ud på at destruere HFC-23 ved opvarmning, i stedet
for at udlede det til atmosfæren.

Energistyrelsen har indhentet vedlagte notat fra Risø-DTU af 27. september 2010, hvor uni-
versitetet adresserer faktuelle misforståelser i artiklerne, og hvor universitetet giver udtryk for
at være blevet fejlciteret i Politiken d. 22. september 2010, herunder i forhold til Energistyrel-
sens opgavevaretagelse.

Den danske Kyotoforpligtigelse
Med Kyoto-protokollen har EU forpligtet sig til at nedbringe udledningen af drivhusgasser i
perioden 2008-2012 til et niveau, der ligger 8 pct. under niveauet i 1990. Som bidrag hertil
har Danmark forpligtet sig til en reduktion på 21 pct. af udledningen i forhold til niveauet i
1990. Dette reduktionsmål skal nås gennem nationale tiltag suppleret med kreditter fra JI
(Joint Implementation, som er klimaprojekter i Østeuropa) og CDM (Clean Development Me-
chanism, som er klimaprojekter i ulandene) – de såkaldte fleksible mekanismer under Kyoto-
protokollen.

JI og CDM reguleres af et omfattende regelsæt og kontrolsystem i FN regi, som har til formål
at sikre, at der kun udstedes kreditter, der modsvarer reelle og additionelle reduktioner af
drivhusgasudledninger. Denne kontrol foretages af uafhængige revisorer og certificeringsvirk-
somheder, som f.eks. Det Norske Veritas, TÜV Rheinland, SGS eller lign. Disse virksomhe-
der er akkrediterede af FN gennem en særlig godkendelsesproces. Virksomhederne skal sikre,
at FN-metoderne for godkendelse af projekterne er overholdt, og at emissionsreduktionerne er
korrekt moniteret i henhold til den af FN godkendte moniteringsplan. Firmaerne sender efter
denne godkendelse en verifikationsrapport til FN, som kontrollerer rapporten og udsteder kre-
ditterne, hvis de kan godkende verifikationen.

Det Energipolitiske Udvalg 2010-11
EPU alm. del Bilag 20
Offentligt

Side 2

Det statslige JI/CDM-program
Det danske JI og CDM-program blev etableret i 2003, og lå oprindeligt i hhv. Miljøstyrelsen
og i Udenrigsministeriet. JI/CDM-aktiviteterne blev pr. 1. januar 2008 samlet i Energistyrel-
sen, der herefter har administreret det samlede program.

Med JI/CDM-programmet supplerer Danmark sine hjemlige klimatiltag gennem etablering af
bæredygtige klimaprojekter i Østeuropa (JI) og i ulandene (CDM). Gennem disse klimapro-
jekter i udlandet opnås en omkostningseffektiv reduktion i drivhusgasudledningen i udvik-
lingslandene og i Østeuropa samtidig med, at der sikres teknologioverførsel og fremme af bæ-
redygtig udvikling i landene. Den danske stat har i alt kontraheret 22 mio. ton CO2-kreditter i
perioden fra 2008 til 2012.

Det statslige JI/CDM-program omfatter dels direkte JI/CDM-projekter dels indirekte deltagel-
se i klimaprojekter via henholdsvis Verdensbanken og det nordiske NEFCO. Den altoverve-
jende del af det statslige JI/CDM-program omfatter direkte projekter, som er udviklet i et tæt
samarbejde med den lokale projektejer i det pågældende land, jf. nærmere nedenfor.

Direkte statslige JI/CDM-projekter
Formålet med de direkte statslige projekter har siden 2003 været at udvikle bæredygtige kli-
maprojekter, hvor den danske stat går ind og er med til at udvikle projekterne i et tæt samar-
bejde med lokale projektejere.

JI/CDM-programmet har således siden 2003 medvirket aktivt til at nedbringe drivhusgasemis-
sioner i Østeuropa og udviklingslande. Programmet omfatter i dag 76 projekter i 15 forskelli-
ge lande. Der er i alt 22 Joint Implemenation projekter i Østeuropa (Rusland, Rumænien,
Bulgarien, Ukraine, Polen og Tjekkiet) og 54 CDM-projekter i Thailand, Malaysia, Kina, In-
donesien, Armenien, Cypern, Egypten, Uganda samt et pilotskovprojekt i New Zealand.
Langt de fleste projekter drejer sig om udnyttelse af vedvarende energi til erstatning for fossi-
le brændsler eller om energieffektivisering.

Programmets krav til drivhusgasreduktionerne er, at de skal være
1) reelle, dvs., at et konkret projekt skal omsættes til kreditter,
2) målbare, dvs., at reduktionerne skal kunne måles og dokumenteres,
3) additionelle, dvs. sikre en drivhusgas-reduktion, der ellers ikke havde fundet sted, og
4) bæredygtige, dvs. levere et varigt bidrag til værtslandets bæredygtige udvikling.

Som en del af statens købskontrakter er der krav til, at national lovgivning overholdes, og si-
den 2008 har det yderligere været et krav, at FN’s 10 principper om ”Global Compact” over-
holdes, herunder standarder for arbejdsmiljø.

Det har således været et vigtigt delmål med programmet at sikre langsigtede miljømæssige,
sociale og økonomiske fordele for modtagerlandene og lokalsamfund. Projekterne fører såle-
des også til positive sidegevinster i form af reduceret luftforurening, forbedret vandkvalitet,
bedre lokal sundhed, en stabil og sikker energiforsyning, nye arbejdspladser osv.

Der indgår ikke nogen HFC-projekter blandt de 76 projekter i det direkte danske JI/CDM-
program.

Statens indirekte JI/CDM-engagement i Verdensbanken og NEFCO

Side 3

Blandt andet for tidligt at opbygge en erfaring med det globale carbonmarked og brugen af
JI/CDM-projekter indgik UM og Miljøstyrelsen på et tidligt tidspunkt i indirekte carbonfonde
under Verdensbanken og det nordiske NEFCO.

DONG Energy, Udenrigsministeriet og Miljøstyrelsen startede i 2004 i fællesskab Danish
Carbon Fund (DCF), der formelt blev etableret i 2005. Senere i 2005 gik Nordjysk Elhandel,
Mærsk Olie og Gas og Ålborg Portland ligeledes ind i fonden. Hovedformålet med fonden er
at mobilisere nye og flere ressourcer til tackling af klimaforandringer og fremme af bæredyg-
tig udvikling. Fonden administreres af Verdensbanken, som er blandt verdens største aktører
for identifikation og udvikling af JI- og CDM-projekter. Et andet væsentligt formål med fon-
den har været at opnå viden og forståelse af Kyoto mekanismerne og projektimplementering
på et meget tidligt tidspunkt i etableringen af et globalt JI/CDM-marked.

DCF’en har kontraheret ni projekter (heraf et JI og otte CDM) og forventer at indgå i yderli-
gere fire CDM projekter. Projekterne ligger i Kina, Indien, Mexico, Egypten, Pakistan, Thai-
land, Bangladesh og Rusland. De største volumener kommer fra projekttyper inden for ener-
gieffektivitet, affaldshåndtering og industrigasser.

De nævnte to kinesiske HFC-projekter indgår i denne portefølje i Verdensbanken, og det er
således Verdensbanken, som administrerer disse projekter.

For så vidt angår HFC-projekter blev det i maj 2008 – bl.a. foranlediget af en rapport fra
Greenpeace fra marts 2008 – meddelt Folketinget af klima- og energiministeren, at staten ikke
ville erhverve flere kreditter fra HFC-23 projekter gennem Verdensbanken eller andre indirek-
te fonde, jf. svar på EPU spm. 122, d. 15. maj, 2008.

Kritikken dengang gik bl.a. på, at CDM giver økonomisk incitament til at fortsætte produkti-
onen af kølemidlet HCFC-22, som både er ozonlagsnedbrydende og en drivhusgas. Incita-
mentet kan tilskrives, at det er profitabelt for kølemiddelproducenterne at sælge reduktion af
HFC-23 som CDM-kreditter. FN har dog en række skærpede krav til HFC-23 projekter, som
netop har til hensigt at modvirke dette kritikpunkt, jf. nærmere nedenfor. Kritikken gik endvi-
dere på kinesisk anmodning om godkendelse af CDM-finansiering af nye HFC-projekter.
Denne anmodning blev afvist af FN, og denne problemstilling er således ikke længere aktuel.

Som en del af engagement i Verdensbanken indgår Energistyrelsen endvidere i den såkaldte
Community Development Carbon Fund (CDCF) under Verdensbanken, som har særligt fokus
på fattigdomsbekæmpelse og sociale forbedringer i de fattigste lande. Det er gennem dette
samarbejde, at bl.a. COP15´s CO2-kompenationsprojekt i Bangladesh er blevet udviklet – et
projekt med store lokale miljømæssige og sociale sidegevinster. CDCF’en omfatter 31 pro-
jekter, primært i Afrika og Sydøstasien og især inden for vedvarende energi og energieffekti-
vitet.

Endvidere indgår Energistyrelsen i de to nordiske carbonfonde, der administreres af NEFCO,
nemlig Testing Ground Facility (TGF) og Nefco Carbon Fond (NeCF). TGF har fokus på lan-
dene omkring Østersøen (seks projekter i Rusland, tre i Estland og tre i Litauen) og omfatter
kun JI-projekter, mens NeCF omfatter CDM-projekter primært i Kina, Vietnam og Mexico.
Fokus i NEFCO’s projekter er på vedvarende energi og energieffektivisering. Investorerne i
NEFCOs fonde er de fem nordiske lande (og Tyskland for så vidt angår TGF) samt en række
private virksomheder, bl.a. DONG Energy.

Der henvises nærmere til bilag 2 vedr. det danske JI/CDM-program.

Side 4

Nærmere om HFC-projekter og regulering heraf
HFC-23 er en kraftig drivhusgas (den kraftigste af alle HFC’erne) med en virkning, der er
11.700 gange kraftigere end CO2. HFC-23 fremkommer som et biprodukt i produktionen af
kølemidlet HCFC-22, der især bruges i airconditioneringsanlæg, i industrielle køleanlæg og i
almindelige køleskabe. Den teknologi, der bruges til HFC-23-reduktionen, er et forbræn-
dingsanlæg, hvori HFC-23 efter opsamling destrueres ved opvarmning.

Den aktuelle kritik af HFC-projekterne, som blev rejst i marts 2010 af NGO’en CDM Watch,
går på, at der selv med de skrappere FN krav synes at være et incitament til at producere mere
HCFC-22 inden for rammerne af reguleringen, end kølemiddelproducenterne ellers ville have
gjort uden CDM. Kritikken går således på, at reguleringen ikke er stram nok.

Den generelle FN regulering af HCFC-22
HCFC-22 er reguleret af FN´s Montreal-protokol, da det nedbryder ozonlaget, men samtidig
er det i sig selv en drivhusgas med en effekt, der er 1.810 gange kraftigere end CO2. Køle-
midlet er forbudt i EU og under hastig udfasning i andre i-lande, mens u-landene har en læn-
gere udfasningsperiode, idet den økonomiske vækst og stigende velstand i disse lande medfø-
rer en øget efterspørgsel efter bl.a. airconditionering og køleanlæg. U-landene kan således øge
deres produktion og forbrug af HCFC-22 frem til 2013, hvorefter produktion og forbrug af
HCFC-22 gradvist udfases frem til 2030 bortset fra 2,5 pct. til servicering af anlæg i perioden
2030-2040. Produktion af HCFC-22 som ”feedstock” til andre produktionsprocesser er dog
ikke reguleret, da det ikke slipper ud i atmosfæren.

Alt andet lige kan det derfor forventes, at HCFC-22 produktionen vil være stigende frem til
2013. Det medfører derfor også en øget udledning af HFC-23, medmindre denne destrueres
gennem tilskud fra CDM-projekterne, frivilligt eller hvis u-landene selv indfører krav om de-
struktion af biproduktet.

Den særlige regulering af HFC-23 under CDM-mekanismen
Under FN’s CDM-program er det muligt for kølemiddelproducenterne at destruere HFC-23
emissionen og sælge disse emissionsreduktioner som CDM-kreditter. For at et HFC-projekt
kan blive et CDM-projekt, skal det – som alle andre CDM-projekter - imidlertid godkendes af
FN efter en af FN godkendt regulering, ligesom uafhængige FN-kontrollører følger projekt-
implementeringen og antallet af kreditter fra projektet tæt.

Der er i dag i alt 19 registrerede CDM HFC-23 projekter i verden (11 i Kina, 5 i Indien, og 1 i
henholdsvis Sydkorea, Argentina og Mexico).

Det er omkostningseffektivt at destruere HFC-23 (koster mindre end ca. 2 kr./ton og der kan
opnås store emissionsreduktioner), men u-landene har ikke noget incitament til selv at destru-
ere gasserne, hvis de ikke gennem CDM kan sælge reduktionen og få penge for det. Projek-
terne kritiseres dog for ikke at bidrage til bæredygtig udvikling og for at give ”windfall” pro-
fitter til projektejerne, da CDM-kreditterne kan sælges til markedspris, som er betydelig høje-
re end omkostningerne ved at reducere emissionerne. Overskuddet er så stort, at der – som
også anført af kritikerne – potentielt kan være et incitament til at øge produktionen af det
ozonlagsnedbrydende stof HCFC-22 alene for at kunne sælge emissionsreduktionerne ved at
destruere det uønskede biprodukt HFC-23.

FN har imidlertid været opmærksom på denne risiko, og der er allerede i den eksisterende re-
gulering opsat tre krav, der har til hensigt at modvirke incitamentet til ”for stor” produktion:

Side 5

1) Kun produktionsanlæg opført før 2004, kan få tildelt CDM-kreditter, og anlægget skal
have været i drift i mindst tre år fra 2000-2004 for at opnå godkendelse. Hermed und-
gås, at der opføres ny produktionskapacitet alene for at tjene penge på salg af kreditter.

2) Der et loft over, hvor stor en del af den årlige HCFC-22 produktion, der kan opnås
kreditter fra. Dette loft er lig med den maksimale produktion i et år i perioden 2000-
2004. Hermed modvirkes overproduktion på eksisterende kapacitet.

3) Der er et loft over, hvor mange tons HFC-23, der kan kreditteres i forhold til produkti-
onen af HCFC-22. Den såkaldte ”waste ratio” (HCF-23/HCFC-22 forholdet) kan så-
ledes ikke overstige 3 pct. eller den laveste historiske ratio for perioden 2000-2004.
Hermed modvirkes, at virksomhederne justerer produktionen med henblik på at få me-
re HFC-23 (og dermed flere kreditter) per produceret enhed HCFC-22.

Lofterne i CDM-metoden for HFC-23 projekterne har til formål at sikre, at HCFC-22 produk-
tionen ikke er større med CDM end den ellers ville have været.

CDM-systemet bygger som beskrevet ovenfor på omfattende FN-kontrol med udstedelse af
kreditter for at sikre, at der ikke udstedes kreditter, der ikke kan dokumenteres som reelle
emissionsreduktioner.

Hvis der er tvivl om rapporterne, som de FN-akkrediterede verifikatorer udarbejder og ind-
sender til FN, kan FN underkaste projekterne et ekstra ”review”.

Og det er netop et sådant ekstra ”review”, som FN har krævet for alle anmodninger om udste-
delse af kreditter fra HFC-23 projekter, siden NGO’en CDM Watch indsendte en rapport til
FN i marts 2010. CDM Watch har analyseret moniteringsdata fra en række HFC-23 projekter
og hævder, at der er fundet tegn på, at nogle fabrikker – på trods af lofter i metoden – synes at
producere mere HCFC-22 og generere mere HFC-23 end de ellers ville have gjort uden CDM,
og de foreslår, at metoden strammes yderligere.

Det ekstra FN-review af HFC-projekterne
FN’s øverste CDM myndighed har bedt sit eget metodepanelet foretage en analyse af alle
HFC-23 projekterne, som kan danne grundlag for en vurdering af, om reglerne i den eksiste-
rende regulering er tilstrækkelige til at modvirke uhensigtsmæssige incitamenter. Analysen
kræver information om produktionen af HCFC-22 sammenlignet med udviklingen i markedet
og efterspørgslen for HCFC-22. Virksomhederne er blevet bedt om at svare på følgende
spørgsmål:

1) Hvad har den årlige og månedlige produktion af HCFC-22 været siden år 2000?
2) Hvad har det årlige og månedlige salg af HCFC22 været siden år 2000?
3) Hvis produktionen af HCFC-22 er steget mere end salget, hvad er forklaringen herpå

og begrundelsen for, at dette ikke kan anses som en inflation af baseline?
4) Har der været en produktion af HCFC-22, som er blevet destrueret?
5) Angiv tal for udviklingen i ”waste” faktoren (dvs. forholdet mellem HFC-23 emissio-

nen og HCFC-22 produktionen) siden projektets start. Hvis der er sket ændringer,
hvad skyldes det?

Ligeledes er de uafhængige verifikatorer (DNV, SGS m.fl.) blevet anmodet om at verificere,
at data er korrekte.

Side 6

FN’s analyse af HFC-23 projekterne forventes at ligge klar i slutningen af november 2010.

Nærmere om de to konkrete HFC-projekter under Verdensbanken
Blandt de projekter, der nu er underkastet FN-reviewet er de to HFC-23 projekter, som en
række danske virksomheder sammen med Energistyrelsen via DCF’en i Verdensbanken har
investeret i:

 Project no. 0306: Project for HFC23 Decomposition at Changshu 3F Zhonghao New
Chemical Materials Co. Ltd, Changshu, Jiangsu Province, China

 Project no. 0011: Project for GHG Emission Reduction by Thermal Oxidation of
HFC23 in Jiangsu Meilan Chemical CO. Ltd., Jiangsu Province, China.

Kontrakten med de to kinesiske HCFC-22-producenter er i 2006 indgået af Verdensbankens
Umbrella Carbon Facility (UCF), der er en paraplyfacilitet, som indkøber store projekter til
deling mellem forskellige fonde i Verdensbanken. DCF’en har købt en andel på i alt 2 mio.
kreditter ud af UCF’ens samlede indkøb fra de to projekter på 129,3 mio. ton, kontraktet til og
med 2013. Af andre carbonfonde, der har købt disse kreditter fra UCF’en, kan nævnes den
spanske, italienske og hollandske carbonfond. Projekterne opnåede registrering i FN-systemet
i 2006, og der er tilsammen udstedt 748.822 kreditter til DCF’en, heraf godt en tredjedel til
statens konto. Endvidere forventes yderligere ca. 70.000 kreditter udstedt til DCF’en i år.
Kreditterne fra disse to projekter forventes således at udgøre 3 pct. af statens samlede kredit-
hjemtagelse i perioden 2008-2012.

Projekterne var blandt de først udbudte til carbonfonde under Verdensbanken, og DCF’en
indgik i sin tid aftalen primært ud fra følgende betragtninger: At der er et reelt behov for at
reducere udledningen af den meget aggressive klimagas HFC-23 så længe der finder produk-
tion af HCFC-22 sted, og kun sidstnævnte er reguleret af Montreal-protokollen. Alternativt
ville – som også fremhævet i DTU’s notat af 27. september 2010 – HFC-23 ikke blive elimi-
neret, men i stedet blive udledt til atmosfæren. Aftalerne sikrer, at en sådan udledning ikke
finder sted. Endvidere lagde DCF’en ved sin beslutning om at lade projekterne indgå i sin
portefølje vægt på, at HFC-projekterne er underlagt en skrap kontrol af FN-systemet, herun-
der at kun eksisterende anlæg kan komme i betragtning, samt at der er et loft (en cap) over
den kreditudløsende del af produktionen. Begge dele netop for at forebygge misbrug af denne
særlige CDM-mekanisme. Endelig har DCF’en lagt vægt på, at 65 pct. af indtægterne fra salg
af kreditter fra projekterne går til en kinesisk fond, der blandt andet har til formål at skabe ka-
pacitetsopbygning på klimaområdet, samt understøtte projekter vedrørende vedvarende energi
og energieffektivisering i Kina (Clean Development Fund, CDM-Fund). De 65 pct. af indtæg-
ten bliver overført direkte til den kinesiske CDM-fond af Verdensbanken udenom de kinesi-
ske virksomheder. Kreditindtægten er således kun 35 pct. af den fulde kreditpris, og dermed
modvirkes også det potentielle incitament til at overproducere.

Verdensbanken har på baggrund af den kritik, CDM Watch rejste over FN i marts og i en
pressemeddelelse af 12. juni 2010, foretaget en analyse af de to HFC-projekter, der indgår i
DCF´en, jf. bilag 4,Verdensbankens analyse af 18. juni 2010.

Verdensbankens analyse er baseret på gennemgang af offentligt tilgængelige dokumenter, in-
klusive projekt design dokumenter (PDD) og monitoreringsrapporter for de to projekter. Ana-
lysen fokuserer på produceret mængde HCFC-22 for de to projekter samt adresserer spørgs-

Side 7

målet vedrørende ”waste”-faktoren, altså forholdet mellem HFC-23 emissionen og produceret
mængde HCFC-22, som også er genstand for undersøgelse i det aktuelle FN-review.

Der er ingen af konklusionerne i den analyse som Verdensbanken selv har foretaget af sine to
projekter, der indikerer, at disse projekter ikke overholder reglerne, eller udnytter CDM-
mekanismen ved at overproducere HCFC-22. Tværtimod har Verdensbanken i sin redegørelse
af 18. juni 2010 til Energistyrelsen oplyst følgende:

1) Waste ratio ændres ikke signifikant efter projekterne påbegyndes, hvilket indikerer at
fabrikkerne ikke har ændret deres produktion med henblik på kunstigt at øge HFC23-
produktionen per produceret HCFC-22 enhed.

2) HCFC-22-produktionen er ikke begrænset til den mængde, der maksimalt kan udløse
kreditter (ENS: Hvilket indikerer, at øget produktion er begrundet i en reel afsætning
af HCFC-22 og ikke for at udløse flere kreditter).

3) HCFC-22-produktionen på projekterne har efter registreringen i 2006 befundet sig på
nogenlunde det samme niveau, som anlæggets tekniske kapacitet formår.

De to kinesiske fabrikker destruerer i øvrigt frivilligt den mængde HFC, som produktionslin-
jerne producerer ud over den absolutte grænse for kreditudstedelsen, og som dermed ikke re-
sulterer i klimakreditter eller anden form for indtægter.

FN-systemet skal sikre, at reglerne for CDM overholdes, og at der ikke manipuleres med pro-
jekterne. Samtlige medlemmer af DCF’en ser derfor positivt på, at FN gennem det aktuelle
review, tager hånd om at undersøge de faktiske omstændigheder for HFC-23 projekter, her-
under også på de to projekter, som DCF’en køber kreditter fra gennem fonden.

Såfremt denne FN-undersøgelse måtte påvise et behov for strammere regler for kreditudste-
delsen i forbindelse med de i Verdensbanken indgåede HFC-projekter, vil Energistyrelsen og
de øvrige medlemmer af fonden til enhver tid bakke op om FN’s beslutning og henholde sig
til FN’s konklusion. Hvis FN påviser, at projekterne har overtrådt nugældende regler, og der-
med svindlet sig til flere kreditter, vil Energistyrelsen trække sig fra den del af projektet og
samarbejdet med Verdensbanken, hvor der er påvist uretmæssigt udstedte kreditter.

I vedlagte notat udarbejdet af Risø-DTU understreges at universitetets datamateriale ikke kan
danne grundlag for at kritisere dansk myndighedsudøvelse sådan som det ellers blev fremstil-
let i Politikens artikel 22. september 2010.

Begrænsning af kreditter fra industrigasprojekter i fremtiden
FN kravene til HFC-projekterne bevirker, at ca. 50 pct. af HFC-23 emissionerne, ikke regule-
res i dag, og det udgør et betydeligt drivhusgasproblem. Det er baggrunden for, at Danmark
ser positivt på yderligere stramninger i reguleringen af HFC-projekterne fremadrettet således,
at man får taget hånd om disse emissioner i regi af både international klimaregulering og
Montrealprotokol.

I de internationale klimaforhandlinger har Danmark sammen med andre EU lande igennem en
årrække arbejdet for, at HFC’erne kom ind under Montreal protokollens regulering, idet de er
erstatningsstoffer for de ozonnedbrydende CFC-gasser eller uønskede biprodukter fra erstat-
ningsstofferne (tilfældet med HFC-23). Forslag fra USA, Canada, Mexico og Micronesien,
hvorefter der stilles krav om stop for udledning af HFC-23 fra al produktion af HCFC-22 fra
2014, er blevet fremsat både i sammenhæng med Montreal protokolforhandlingerne og klima-
forhandlingerne og støttes af de fleste af verdens lande, men Kina og Indien blokerer. De øn-

Side 8

sker, at HFC-23 destruktion fra al HCFC-22 produktion, også den som er startet efter 2004,
skal kunne godkendes som CDM.

EU har foreslået, at Kina alternativt kunne forbyde udledning af HFC-23 fra deres kølemid-
delfabrikker som en del af deres egen reduktionsindsats, da dette tiltag er billigt og må beteg-
nes som en af de lavest hængende frugter, men det forslag møder ikke venlighed fra kinesisk
side.

Det er baggrunden for, at EU nu overvejer at indføre begrænsninger på brugen af HFC-
kreditter i EU ETS systemet fra 2013 og frem. Klimakommissæren annoncerede i starten af
september, at Kommissionen vil komme med et konkret forslag til begrænsning i brugen af
kreditter fra industrigasprojekter. Dette forslag forventes i løbet af efteråret 2010.

Klima- og Energiministeriet har meddelt Kommissionen, at man fra dansk side ser positivt på
en sådan begrænsning. I dag udgør HFC-kreditter ca. 50 pct. af de udstedte kreditter på de in-
ternationale kvotebørser, hvilket skyldes de store volumener samtidig med, at disse projekter
var blandt de første godkendte CDM-projekter og derfor de første til at få udstedt kreditter.
Frem mod 2012 forventes denne andel at falde. En begrænsning i brugen af kreditter fra in-
dustrigasprojekter vil alt andet lige få kreditprisen til at stige og muliggøre flere reduktionstil-
tag inden for EU’s egne grænser og fra vedvarende energi og energieffektiviseringsprojekter i
u-landene, ligesom flere CDM projekter alt andet lige vil kunne udvikles i de fattigere u-
lande.

Opsummering
Det fremgår af denne redegørelse, at:

 HFC-23 er en kraftig drivhusgas (11.700 gange kraftigere end CO2) der fremkommer
som biprodukt i fremstillingen af kølemidlet HCFC-22. CDM-projekterne går ud på at
fjerne HFC-23 ved afbrænding i stedet for at udlede det til atmosfæren.

 Verdensbanken har kontrakt på 2 kinesiske HFC-23 projekter, som danske virksom-
heder og den danske stat i fællesskab er indirekte involveret i gennem engagementet i
Danish Carbon Fund under Verdensbanken.

 Det danske statslige JI/CDM-program har aldrig direkte været involveret i HFC-
projekter igennem de 76 JI/CDM-projekter, som staten er direkte engageret i.

 Den daværende klima- og energiminister meddelte i øvrigt allerede i maj 2008 beslut-
ning om ikke at deltage i flere HFC-projekter, hvilket også er meddelt Folketinget.

 FN’s eksisterende regler for og kontrol af CDM projekter har til formål at sikre, at der
kun udstedes kreditter, der modsvarer reelle reduktioner. Dette gælder derfor også
HFC-23 projekter, der foruden de generelle godkendelseskriterier er underlagt både
absolutte og relative grænser for hvor stor en produktion, der kan føre til kreditudste-
delse.

 FN er den kontrollerende myndighed, som sammen med de akkrediterede verifikatorer
sikrer overholdelse af disse grænser.

 Der er ikke i dag dokumentation for, at de kinesiske virksomheder bryder FN-reglerne,
hvilket da heller ikke er udgangspunktet for den aktuelle NGO-kritik. Derimod har

Side 9

NGO’er rejst en kritik, der går på, at der er behov for at stramme de nugældende reg-
ler.

 Verdensbanken har i en redegørelse til Energistyrelsen af 18. juni 2010 oplyst, at der
ikke er noget, der tyder på, at projekterne ikke overholder reglerne. Verdensbanken
kan dog ikke afvise, at FN’s review kan føre til en stramning af reglerne, også for alle-
rede godkendte projekter.

 FN er opmærksom på, at CDM potentielt giver et incitament for overproduktion af
HCFC-22. FN er derfor gået i gang med at undersøge samtlige 19 HFC-23 projekter
for at få afdækket, om der er behov for at yderligere at skærpe de eksisterende regler.
FN’s redegørelse ventes klar i slutningen af november 2010.

 Energistyrelsen bakker fuldt ud op om FN’s gennemgang af sagen og afventer resulta-
tet heraf. Energistyrelsen vil følge de beslutninger, som måtte blive vedtaget på basis
heraf.

 Hvis det viser sig, at de kinesiske HFC-virksomheder har overtrådt gældende regler,
og dermed svindlet med nogle af kreditterne, så foreligger der en ny situation, og så vil
Energistyrelsen trække sig fra denne del af projektet.

 Desuden ser Danmark også positivt på strammere regulering i regi af både EU’s og
FN’s klimaregulering og Montrealprotokollen.

Bilag:
1) Diverse artikler i pressen
2) Generelt om det danske JI/CDM-program
3) UNEP/Risø´s notat af 27. september 2010
4) Verdensbankens analyse af de to HFC projekter af 18. juni 2010

