
Innst. S. nr. 206
(2008–2009)

Innstilling til Stortinget
fra energi- og miljøkomiteen

St.prp. nr. 38 (2008–2009)

Innstilling fra energi- og miljøkomiteen om inves-
tering i teknologisenter for CO2-håndtering på
Mongstad

Til Stortinget

SAMMENDRAG
Regjeringen ber i proposisjonen om Stortingets

samtykke til i at Olje- og energidepartementet kan
delta med inntil 80 pst. av investering og drift av et
teknologisenter for CO2-håndtering på Mongstad
(TCM).

Samarbeidet om å realisere CO2-håndtering på
Mongstad har sin bakgrunn i de forpliktelser og avta-
ler som ble inngått da Statoil i 2006 ble innvilget
utslippstillatelse for det planlagte kraftvarmeverket,
jf. St.prp. nr. 49 (2006–2007) om samarbeid om
håndtering av CO2 på Mongstad.

I henhold til det internasjonale energibyrået
(IEA) vil fangst og lagring av CO2 kunne bidra til 14–
19 pst. av reduksjonen i CO2-utslippene i verden.
Regjeringen ønsker å bidra til å utvikle fremtidsret-
tede og effektive teknologier, slik at CO2-håndtering
kan realiseres nasjonalt og internasjonalt. Regjerin-
gen mener at Norge har et betydelig ansvar for å få på
plass teknologi som kan bidra til å redusere klima-
gassutslipp og samtidig sikre tilgang på energi, og
man ønsker at Norge skal være et foregangsland på
fangst og lagring av CO2. Regjeringens målsetting
med CO2-håndteringsprosjektet på Mongstad er å
bidra til å utvikle teknologi slik at også andre land
kan bruke denne effektivt som et virkemiddel for å
redusere CO2-utslipp.

Det er etablert et TCM-partnerskap, som samar-
beider om planlegging og forberedelser av teknologi-

senteret på Mongstad, og som har utarbeidet investe-
ringsgrunnlaget for teknologisenteret. Anlegget som
planlegges er et stort og komplekst industrianlegg, og
investeringene i teknologisenteret for CO2-fangst er
estimert til om lag 5,2 mrd. 2009-kroner (inkl. mva).
Størstedelen av kostnadene er ifølge departementet
forventet å påløpe i 2009 og 2010, noe som vil med-
føre behov for økt bevilgning for 2009 under kap.
1833 CO2-håndtering, jf. St.prp. nr. 37 (2008–2009).

Det er i proposisjonen redegjort for vurderingene
til Gassnova og StatoilHydro av TCM – om prosjek-
tets gjennomføring, herunder teknologisenterets for-
mål, investeringsgrunnlag og plan for fremdrift. Det
planlegges at igangsettelse av byggearbeider kan skje
umiddelbart etter beslutning om gjennomføring av
prosjektet, byggetiden for teknologisenteret anslås til
om lag 30 måneder.

Det er utarbeidet en konsekvensutredning (KU)
for plan for utbygging, anlegg og drift av European
CO2 Test Centre Mongstad (TCM). Konsekvensut-
redningen er utarbeidet av StatoilHydro på vegne av
TCM-partnerskapet, og gir en oversikt over forven-
tede konsekvenser av TCM med hensyn til samfunn,
miljø og naturressurser. Det er gjort rede for disse i
proposisjonen.

Formål med TCM
Formålet med teknologisenteret for CO2-fangst

på Mongstad (TCM) er å identifisere, utvikle, teste
og kvalifisere mulige teknologiske løsninger for
fangst av CO2, samt å redusere kostnader ved å fange
CO2 slik at teknologien kan få bred anvendelse. Dette
vil også inkludere sikkerhetsmessige aspekter ved
CO2-fangst, noe som vil kunne gi innspill til utvikling
av sikkerhetsregelverket på dette området.

Det er planlagt at to teknologier skal testes i
parallell: aminteknologi og karbonatteknologi.

2 Innst. S. nr. 206 – 2008–2009

Basert på industriell konkurranse er Aker Clean Car-
bon valgt til å levere aminteknologien. Alstom er
eneleverandør av karbonatteknologien. De to CO2-
fangstanleggene skal operere uavhengig av hveran-
dre, og begge skal kunne fange avgass fra kraftvar-
meverket og avgass fra krakkeren. Olje- og energide-
partementet viser til at valget av teknologier ble av
TCM-prosjektet blant annet gjort på grunnlag av vur-
deringer av teknologienes forbedringspotensial,
egnethet for implementering i eksisterende anlegg,
mulig fullskala anvendelse, teknisk modenhet, miljø-
belastning og mulighet for rensing av avgass fra ulike
kilder som kull, gass og raffinering.

Departementet viser videre til at aminteknologi
vurderes av TCM-partnerskapet til å ha moderat tek-
nologisk risiko. Samtidig vurderes teknologien til å
ha forbedringspotensial med hensyn til for eksempel
energiforbruk og miljøeffekt. Karbonatteknologien
er mindre kjent enn aminteknologien, men vurderes
til å ha et potensial for reduksjon i energibruk. Det
største kostnadselementet i forbindelse med drift av
CO2-fangstanlegg er knyttet til prosessens energibe-
hov. Redusert energibruk vil derfor kunne gi viktige
kostnadsreduksjoner.

Departementet viser imidlertid til at investerings-
grunnlaget for karbonatteknologien ennå ikke er full-
stendig, og at denne delen av beslutningsgrunnlaget
anslås å nå samme modenhetsnivå som for de øvrige
delene av prosjektet i mars 2009. TCM-partnerskapet
vil ikke fatte endelig investeringsbeslutning før full-
stendig investeringsgrunnlag foreligger, og som etter
planen vil være i slutten av første kvartal 2009. Der-
som den endelige vurderingen vil tilsi at karbonattek-
nologien ikke er egnet til å gå videre med i teknolo-
gisenteret på Mongstad, vil forutsetningene for TCM
være endret, og Regjeringen vil i så tilfelle måtte
komme tilbake til Stortinget.

Organisering av samarbeidet om TCM
Med utgangspunkt i gjennomføringsavtalen av

2006, er staten og StatoilHydro forpliktet til å eta-
blere et teknologiselskap som skal bygge et første
fangstanlegg for CO2 på Mongstad. StatoilHydro har
forpliktet seg til å gå inn som medeier i selskapet med
20 pst., og staten har forpliktet seg til å gå inn med
resterende 80 pst. Staten, eller den staten utpeker, vil
invitere andre selskaper som medeiere i selskapet,
noe som vil redusere statens andel i selskapet tilsva-
rende. Størrelsen på statens finansielle deltakelse vil
således ikke være avklart før antallet industrielle
partnere er avklart.

Statens partsforhold i avtalen ble i oktober 2007
overført til Gassnova SF, som skal forvalte statens
eierandel i selskapet med delt ansvar. Staten vil til-
dele bevilgninger til Gassnova for ivaretakelse av
statens eierskap i prosjektet.

Når det fullstendige grunnlaget for investerings-
beslutningen foreligger vil deltakerne ta stilling til
deltakelse i teknologiselskapet/-partnerskapet som
skal eie og drive teknologisenteret. Det er vurdert
som mest hensiktsmessig at deltakende selskaper har
felles interesser og deltar som aktive eiere i teknolo-
giselskapet. Aktuelle eiere vil være brukere av CO2-
fangstteknologier, primært oljeselskaper og kraftpro-
dusenter.

Teknologileverandører vil spille en viktig rolle i
testaktivitetene og videreutvikling av teknologiene.
Dette åpner for at konkurransedyktige norske og
utenlandske teknologileverandører kan samarbeide
med teknologiselskapet om utvikling av ulike CO2-
håndteringsteknologier. Departementet viser til at det
er viktig at CO2-håndtering står sentralt i industrielle
deltakeres strategi og satsingsområder, og at teknolo-
giselskapet vil kunne bli en sentral aktør i utvikling
og testing av CO2-håndteringsteknologier. Målet er at
deltakerne bidrar med vesentlig egenkompetanse.

Det er i proposisjonen redegjort for prosessen
knyttet til deltakelse fra industrielle parter i TCM og
for deltakeravtale for gjennomføringen av TCM.

Forholdet til statsstøttereglene i EØS-avtalen
EØS-reglene for offentlig støtte setter rammer for

statens investering i TCM. I henhold til gjennomfø-
ringsavtalen mellom staten og Statoil, kan staten si
opp avtalen dersom den ikke lar seg gjennomføre på
grunn av EØS-avtalens statsstøtteregler eller at nød-
vendige stortingsvedtak ikke foreligger. Tilsvarende
bestemmelser er inntatt i utkastene til samarbeidsav-
tale og deltakeravtale i forbindelse med teknologisel-
skapet på Mongstad.

Det vises i proposisjonen til at statens planer for
deltakelse i teknologisenteret for CO2-fangst på
Mongstad ble godkjent av EFTAs overvåkningsor-
gan (ESA) i juli 2008. ESA vurderte således at sta-
tens planer for TCM ikke er i strid med regelverket
for lovlig statsstøtte. Det ble lagt til grunn at videre
deltakelse i TCM av andre selskaper ville redusere
statens eierandel. En eventuell utvidelse av den opp-
rinnelige tidsplanen på 5 år går utenfor rammene for
vedtaket og vil måtte notifiseres til ESA. Dette gjel-
der også eventuelle andre endringer i opplegget som
er godkjent av ESA.

KOMITEENS MERKNADER
Komi teen , med lemmene f r a Arbe ide r -

pa r t i e t , Ann-Kr i s t i n Engs t ad , Asmund
Kr i s to f f e r sen , Mar i anne M a r t h i n s e n ,
T o r e N o r d t u n , T o r n y P e d e r s e n o g T e r j e
A a s l a n d , f r a F r e m s k r i t t s p a r t i e t , T o r -
b j ø r n A n d e r s e n , T o r d L i e n o g K e t i l S o l -
v i k - O l s e n , f r a H ø y r e , P e t e r S k o v h o l t

Innst. S. nr. 206 – 2008–2009 3

G i t m a r k o g I v a r K r i s t i a n s e n , f r a S o s i a -
l i s t i s k V e n s t r e p a r t i , I n g a M a r t e T h o r -
k i l d s e n , f r a K r i s t e l i g F o l k e p a r t i , L i n e
H e n r i e t t e H o l t e n H j e m d a l , f r a S e n t e r -
p a r t i e t , E r l i n g S a n d e , o g f r a V e n s t r e ,
l e d e r e n G u n n a r K v a s s h e i m , viser til at pro-
posisjonen følger opp St.prp. nr. 49 (2006–2007), jf.
Innst. S. nr. 205 (2006–2007) om CO2-rensing på
Mongstad. Proposisjonen tar for seg investeringen i
teknologisenteret på Mongstad. Senteret er et samar-
beidsprosjekt mellom StatoilHydro og staten, og skal
teste ut ulike løsninger for CO2-fangst fra gass/kull-
kraftverk.

K o m i t e e n har merket seg at eierskapet i test-
senteret fordeles med 20 pst. til StatoilHydro og 80
pst. til staten. Denne fordelingen gjelder både for
eierandeler og for investeringer i anlegget. K o m i -
t e e n er positiv til at staten åpner for å slippe til andre
selskaper på bekostning av statens eierandel.
K o m i t e e n har merket seg at statens engasjement
styres gjennom det heleide selskapet Gassnova.

K o m i t e e n støtter opprettelse av TestCenter-
Mongstad (TCM). K o m i t e e n viser til at rensing av
kull- og gasskraftverk anses å være et viktig virke-
middel for å kutte menneskeskapte CO2-utslipp, og
var ett av IEAs fire viktige tiltak i deres World
Energy Outlook 2008. Et gjennombrudd i teknologi-
utviklingen kan gjøre CO2-rensing til et potensielt
eksportprodukt for Norge.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i o g S e n t e r p a r t i e t , viser til at testsenteret
på Mongstad sammen med fullskalaanlegget vil gi et
verdifullt bidrag til det globale CCS-arbeidet.

F l e r t a l l e t har merket seg StatoilHydros kom-
mentarer angående begrensningen av overførings-
verdi fra TCM til fullskalaanleggene på Mongstad.
Dette er et viktig bidrag til den videre teknologiutvik-
ling og kostnadsreduksjoner for CO2-fangstteknolo-
gien, – at et fullskalaanlegg kommer på plass på
Mongstad senest 2014, jf. tidsplanen.

K o m i t e e n har samtidig merket seg at flere land
og regioner, deriblant USA og EU, har store pro-
grammer for utvikling av CO2-renseteknologi.
K o m i t e e n mener dette er positivt og vil bidra til at
man utvikler best mulige løsninger. K o m i t e e n vil
samtidig påpeke at konkurransen gjør at grundig
ingeniørarbeid er viktig dersom norsk teknologi skal
komme fordelaktig ut i konkurransen. En teknologi-
løsning som er kostbar eller mindre effektiv enn sine
konkurrenter vil ikke være kommersialiserbar, ver-
ken i konkurranse mot andre CO2-håndteringstekno-
logier eller i konkurranse med andre typer virkemid-
ler for å kutte CO2-utslipp.

K o m i t e e n mener at bygging av TCM er et vik-
tig virkemiddel for at Norge skal kunne ta nye steg i
forhold til utvikling av effektiv og velfungerende
CO2-renseteknologi. K o m i t e e n viser til at flere
fagmiljøer jobber med ulike typer løsninger og til-
nærminger for CO2-fangst og lagring. K o m i t e e n
erkjenner at det ikke er mulig å peke ut vinnerne i
dag. K o m i t e e n mener derfor det er viktig at test og
evaluering av teknologier på TCM skjer på en grun-
dig og etterprøvbar måte, slik at realisering av full-
skala CO2-renseanlegg kan skje basert på best mulig
kunnskap om tilgjengelige teknologiers styrker,
svakheter, kostnader m.m. K o m i t e e n mener at
testarbeidet på TCM er svært relevant i forhold til
bygging av fullskala CO2-rensing på Mongstad, og
forutsetter at evalueringer fra teknologitester på
TCM tas med i investeringsbeslutningen for et full-
skala CO2-renseanlegg på Mongstad.

K o m i t e e n viser til at formålet med TCM-
anlegget er "storskala"-test av noenlunde modne
CO2-renseteknologier for kull- og gasskraftverk.
Storskala innebærer her ca. 1/10–1/20 av fullskalaan-
legg.

K o m i t e e n viser til at investeringskostnadene
er estimert til 5,2 mrd. 2009-kroner, hvor hoveddelen
av kostnadene forventes i 2009 og 2010. K o m i -
t e e n har merket seg at driftsutgifter er estimert til
250 mill. kroner i året. K o m i t e e n har også merket
seg kostnadsanslag for fullskalarensing på Mongstad
til ca. 12–13 milliarder kroner, samt et tilsvarende
beløp for CO2-rensing av raffineriet. Beløpenes stør-
relse tilsier at det er sterke insitamenter for å forbedre
teknologien og gjøre den mer kostnadseffektiv i full-
skalabruk.

K o m i t e e n vil sterkt understreke viktigheten av
streng budsjettkontroll og kostnadsstyring. Ved å
være et av verdens første anlegg av sitt slag, vil
anlegget skape oppmerksomhet.

K o m i t e e n mener kostnadsstørrelsen under-
streker viktigheten av at man bygger et testanlegg
som skal ha en langsiktig horisont, for utprøving og
justering av teknologier langt utover 2012. Anlegget
må ivareta behovet for fleksibilitet i forhold til utprø-
ving av nye teknologiløsninger som kan dukke opp.

K o m i t e e n viser til at TCM skal teste ut to tek-
nologier som er tilgjengelig i dag, en ved bruk av
aminer (v/ Aker Clean Carbon) og en ved bruk av
karbonater (v/Alstom Norway). Aminteknologien er
den som er mest uttestet tidligere, mens karbonattek-
nologien er mer umoden. K o m i t e e n er positiv til at
testanlegget bygges på en måte som gjør at man kan
simulere avgass fra både gasskraftverk og kullkraft-
verk, da k o m i t e e n antar at øvrige land først vil
rense sine kullkraftverk før de renser gasskraftverk.
Fleksibiliteten på TCM i forhold til å justere CO2-
innholdet i avgassene, gjør det mulig å utvikle tekno-

4 Innst. S. nr. 206 – 2008–2009

logiløsninger tilpasset både kullkraftverk og gass-
kraftverk. Det øker fleksibiliteten og relevansen til
anlegget.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i o g S e n t e r p a r t i e t , viser til at TCM plan-
legges med en robust infrastruktur som vil gjøre det
mulig å gjennomføre ulike utviklings- og testaktivi-
teter. TCM vil på denne bakgrunn kunne fungere som
en viktig arena for forskning og utvikling i flere år
fremover. F l e r t a l l e t mener imidlertid det er viktig
å understreke at det er grunnlaget for slike fremtidige
nye forsknings- og utviklingsaktiviteter som legges i
forbindelse med investeringen som foreslås i St.prp.
nr. 38 (2008–2009). Eventuelle ombygninger og til-
pasninger som etter hvert eventuelt må til for å utføre
nye aktiviteter, vil imidlertid kreve nye investeringer.
Det er naturlig og mest hensiktsmessig å ta stilling til
slike eventuelle nye behov når de måtte foreligge.

F l e r t a l l e t viser til at CO2-handtering er i en
tidlig fase i teknisk og kommersiell utvikling. F l e r -
t a l l e t har merket seg at Regjeringen legger opp til
meget store investeringer i CO2-handtering – både i
form av forskning og utvikling og i konkrete prosjek-
ter. Formålet er å modne teknologier og redusere
kostnader, og en stegvis utvikling hvor en lærer
underveis i prosjektet. Det er vanskelig å se for seg
utformingen av et generelt system for rammebetin-
gelser for CO2-handtering før en i det hele tatt har
høstet de første erfaringene fra konkrete prosjekter.

F l e r t a l l e t viser til at modellen som skisseres
ved å garantere for kjøp av renset CO2, lanserer et
helt nytt prinsipp som ikke har vært utredet eller vur-
dert. Hovedspørsmålet vil for eksempel være hvor-
dan man setter riktig CO2-pris. For lav pris vil føre til
at man ikke får noen prosjekter realisert, og for høy
pris vil føre til subsidiering av industri – noe som vil
reise problemstillinger i forhold til statsstøtte.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e , K r i s t e l i g F o l k e -
p a r t i o g V e n s t r e viser til innspill på en åpen
høring i komiteen 17. mars 2009, hvor SINTEF, IFE
og Sargas påpekte at anlegget fremstår som lite flek-
sibelt i forhold til å teste andre typer teknologier enn
amin og karbonat. D i s s e m e d l e m m e r har også
merket seg at proposisjonen antyder store kostnader
for å teste andre type teknologier. D i s s e m e d l e m -
m e r merket seg at både IFE og Sargas har andre til-
nærminger til å fange CO2 fra kull/gasskraftverk,
uten å ha mulighet til å delta i prosjektet.

D i s s e m e d l e m m e r vil understreke viktighe-
ten av at teknologiarbeidet i Norge har en fleksibilitet
som gjør at man kan ta innover seg nye teknologispor
og legge bort teknologier som viser manglende

potensial. D i s s e m e d l e m m e r mener hørings-
innspillene tilsier at TCM må tilpasses flere teknolo-
gier, eventuelt at Regjeringen inkluderer andre full-
skala, grunnlast, gasskraftverk, eksempelvis på Mel-
keøya, for uttesting av andre teknologier.

D i s s e m e d l e m m e r merket seg at selskapet
Sargas på den åpne høringen hevdet at deres tekno-
logi ikke trengte ytterligere testing, og var klar til
bygging i fullskalaversjon. D i s s e m e d l e m m e r
ber Regjeringen komme tilbake til Stortinget med en
sak hvor man legger rammevilkår til aktører som vil
verifisere fullskalaløsninger, og hvor for eksempel
staten tar en del av risikoen gjennom å garantere for
kjøp av renset CO2 til gitt pris.

K o m i t e e n har merket seg en del usikkerhet
rundt helsemessige sider ved bruk av aminrensetek-
nologien. K o m i t e e n viser blant annet til advarsler
om at aminer som slipper ut i luften vil kunne være
helseskadelige i større doser. K o m i t e e n forutsetter
at de helsemessige sider ved teknologivalgene blir
gjenstand for grundig forskning, og at resultatene tas
med i evalueringsrapportene.

K o m i t e e n har merket seg at man foreløpig leg-
ger opp til å lagre fanget CO2 i formasjoner på norsk
sokkel. K o m i t e e n mener man i større grad må for-
søke å gjøre CO2 til en ressurs fremfor et avfall.
K o m i t e e n viser til ulike forskningsprosjekt hvor
man forsøker å binde CO2 til Ólivin, i produksjon av
murstein, eller i fremstilling av plast. K o m i t e e n
ber Regjeringen vurdere hvordan man kan stimulere
forskningsprosjekt hvor CO2 brukes som en innsats-
faktor.

K o m i t e e n s m e d l e m m e r f r a K r i s t e l i g
F o l k e p a r t i o g V e n s t r e registrerer at Regjerin-
gen gang på gang bryter sine klare løfter i gasskraft-
politikken. I regjeringserklæringen slås det fast at det
ikke gis nye konsesjoner til gasskraftverk uten CO2-
rensing fra dag én. Dette løftet ble brutt og det ble gitt
konsesjon til et gasskraftverk på Mongstad uten ren-
sing fra dag én, og hvor det er betydelig usikkerhet
knyttet til når og hvordan rensing kommer på plass.

D i s s e m e d l e m m e r har også registrert at da
Regjeringen inngikk avtalen mellom staten og Statoil
om rensing på Mongstad, ble det gitt tydelige løfter
om at et røropplegg og en deponeringsløsning for
fullskalarensing skulle på plass i forbindelse med eta-
bleringen av testsenteret. Dette løftet ble også brutt.

D i s s e m e d l e m m e r vil også vise til at løftene
om rensing av gasskraftverket på Kårstø innen 2009
er brutt. Også her er det stor usikkerhet knyttet til et
eventuelt rensetidspunkt.

D i s s e m e d l e m m e r viser til at kraftproduk-
sjon ved gasskraftverket på Mongstad etter planen
skal starte ved årsskiftet 2009/2010, mens fullskala

Innst. S. nr. 206 – 2008–2009 5

CO2-rensing tidligst kan være på plass i 2014–2016.
Statoil Mongstad har varslet at de vil starte prøvedrift
av kraftverket allerede i løpet av forsommeren 2009,
og at det må påregnes en del økte utslipp – blant
annet av NOx – i prøveperioden. Fra oppstarten av
gasskraftverket i januar 2010 er det gitt tillatelse til
utslipp av 1,3 millioner tonn CO2-ekvivalenter hvert
år, noe som vil øke Norges totale utslipp av klimagas-
ser med mer enn 2 prosent. Norge nådde i 2007 et
foreløpig toppunkt for utslipp av klimagasser på 55,1
millioner tonn CO2-ekvivalenter.

D i s s e m e d l e m m e r viser til at de økte utslip-
pene fra Mongstad vil komme midt i Kyoto-perioden
2008–2012, hvor Norge har forpliktet seg til å redu-
sere de nasjonale utslippene av klimagasser til en
prosent over 1990-nivå – som et gjennomsnitt for
perioden. Utslippene i 1990 var på 50 millioner tonn
CO2-ekvivalenter. Regjeringen har i klimaforliket
lovet å overoppfylle Kyoto-forpliktelsen med 10 pro-
sent, til 9 prosent under 1990 nivå.

D i s s e m e d l e m m e r viser til Mongstad-kraft-
verket vil gjøre en allerede håpløs forpliktelse enda
verre, og vil tvinge Norge til å kjøpe enda flere kli-
makvoter for å gjøre opp for manglende klimatiltak
og økende utslipp på hjemmebane. D i s s e m e d -
l e m m e r forventer at Regjeringen i perioden frem til
fullskala rensing er på plass vil anstrenge seg for å

iverksette nye kompenserende tiltak for å redusere
utslipp av klimagasser i Norge.

KOMITEENS TILRÅDING
K o m i t e e n har for øvrig ingen merknader, viser

til proposisjonen og rår Stortinget til å gjøre slikt

v e d t a k :

I
Stortinget samtykker i at Olje- og energideparte-

mentet kan delta med inntil 80 pst. av investeringen
og driften av et teknologisenter for CO2-håndtering
på Mongstad (TCM) i tråd med forutsetningene i
St.prp. nr. 38 (2008–2009).

II
Olje- og energidepartementet gis fullmakt til å

delta med inntil 80 pst. i et selskap med delt ansvar
(DA) som skal stå for utbygging og drift av teknolo-
gisenteret for CO2-håndtering på Mongstad (TCM) i
tråd med forutsetningene i St.prp. nr. 38 (2008–
2009). Staten, eller den staten utpeker, kan invitere
andre selskaper som medeiere i selskapet, noe som
vil redusere statens andel i selskapet tilsvarende.

Oslo, i energi- og miljøkomiteen, den 28. april 2009

Gunnar Kvassheim Ketil Solvik-Olsen
leder ordfører

w
w

w
.st

or
tin

ge
t.n

o

A
/S

 O
. F

re
dr

. A
rn

es
en

