


PM 2011:99 RVI (Dnr 001-1105/2011)

Förslag till en supermiljöbilspremie

Remiss från Miljödepartementet

Remisstid 8 juni 2011

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen "Förslag till en supermiljöbilspremie" hänvisas till denna promemoria.
2. Beslutet i ärendet justeras omedelbart.

Föredragande borgarrådet Per Ankersjö anför följande.

Ärendet

Regeringen har uppdragit åt Transportstyrelsen att tillsammans med Trafikverket och Statens energimyndighet utarbeta ett förslag till närmare utformning av en supermiljöbilspremie. Transportstyrelsens m.fl. förslag har remitterats till staden från Miljödepartementet.

De föreslagna villkoren för att erhålla premien är följande

- 50 gram koldioxid per kilometer som maximalt utsläpp vid blandad körning
- 0,30 kilowattimmar per kilometer som maximal sammanlagd energianvändning
- 72 decibel som maximalt buller under körning
- EG-typgodkänd i enlighet med 3 kap. fordonsförordningen (2009:211), samt
- Uppfyller trafiksäkerhets krav motsvarande minst 18-19 och 22 §§ förordningen (2009:1) om miljö- och trafiksäkerhetskrav för myndigheters bilar och bilresor.

Transportstyrelsen m.fl. föreslår även att premien ska förbehållas privatpersoner.

Den direkta effekten på miljö och klimat av en supermiljöbilspremie bedöms bli begränsad i förhållande till vägtrafikens totala klimatpåverkan. Däremot konstateras att nyttan av en supermiljöbilspremie är att den bidrar till stöd för teknikutveckling och kunskapsbyggande i samhället om nya typer av fordon och infrastruktur för dessa, vilket kommer att minska hindren för en mer storskalig introduktion av elbilar och laddhybrider i framtiden.

Beredning

Ärendet har remitterats till stadsledningskontoret, miljö- och hälsoskyddsnämnden, trafik- och renhållningsnämnden samt Stockholms Stads Parkerings AB. På grund av

kort remisstid har facknämnderna ombetts inkomma med kontorsyttrande; dessa har därtill valt att lämna ett gemensamt tjänsteutlåtande.

Stadsledningskontoret är positivt till förslag som driver på utvecklingen i riktning mot effektivare och miljövänligare lösningar. Kontoret anser att avvägningen att premien endast ska rikta sig till privatpersoner är riktig, men att det vid en eventuell utvecklad eller förlängd premie bör utredas hur premien även kan riktas mot juridiska personer. Vidare konstaterar kontoret att utredningen inte tar hänsyn till hur de olika fordonens koldioxidutsläpp summeras genom hela produktionskedjan och vill understryka vikten av att staten fastställer riktlinjer som är teknikneutrala. Kontoret anser att det är bra att utredningen för in bullerfrågan i kravspecifikationen.

Miljöförvaltningen samt trafikkontoret är positiva till att en supermiljöbilsdefinition tas fram och konstaterar att detta i kombination med andra incitament syftar till att skynda på marknadsintroduktionen av supermiljöbilar. Vad gäller kraven rörande utsläpp av CO₂/km samt energiförbrukning kWh/km anser förvaltningarna att dessa ej är teknikneutrala och föreslår istället att kriterierna baseras på en livscykelanalys av fordonens totala nettoeffekter. Avseende den föreslagna bullergränsen anser förvaltningarna att den ej är teknikdrivande. Förvaltningarna konstaterar vidare att kravet på helbilsgodkännande (EG-typgodkännande) endast skulle resa nya hinder för marknadsintroduktionen av supermiljöbilar, samt att de föreslagna säkerhetskraven utesluter samtliga elbilar och laddhybrider på marknaden. Förvaltningarna anser vidare att målgruppen bör vidgas till leasade bilar och fler målgrupper: I första hand bilpooler och uthyrningsfirmor, i andra hand företag med mycket kundkontakter, exempelvis taxi och budfirmor.

Stockholms Stads Parkerings AB ser positivt på att en nationell definition för supermiljöbilar tas fram och att premien föreslås utbetalas endast till privatpersoner. Bolaget framhåller även att det är angeläget att det finns tydliga och godkända skyltar som gäller för dessa för att möjliggöra för administreringen av andra subventioner knutna till dessa fordon.

Mina synpunkter

Staden har antagit målsättningen att ha en fossiloberoende fordonsflotta år 2030, samt att vara fossilbränslefritt år 2050. Därutöver ska stockholmarnas utsläpp av växthusgaser minska till 3,0 ton CO₂ ekvivalent till 2015. Omställningen av fordonsflottan mot en miljövänlig sådan är av avgörande betydelse för dessa mål, och här har givetvis framtidens supermiljöbilar en viktig roll att fylla.

För att snabba på en omställning av fordonsflottan och marknadsetableringen av ny teknik är det viktigt att det finns tillräckliga incitament. Om detta vittnar också Alliansregeringens lyckade exempel med den tidigare miljöbilspremien och den efterföljande skattebefrielsen för miljöbilar; tack vare en incitamentsorienterad politik ökade under Alliansregeringen antalet miljöbilar från 23 000 i december 2005 till omkring 330 000 i dag, vilket motsvarar ett fjortonfaldigande av antalet miljöbilar. Utsläppen från nya bilar minskade dessutom under 2006-2010 mer än vad de sammantaget gjort under de 15 åren före Alliansregeringen.

Supermiljöbilspremiens syfte är att på motsvarande sätt skynda på marknadsetableringen av framtidens miljövänliga bilar. Detta framhålls explicit i Transportstyrelsens m.fl. förslag. Jag delar därför remissinstansernas positiva inställning till supermiljöbilspremien som sådan.

Jag delar även de tekniska förvaltningarnas synpunkt att en supermiljöbilspremie inte ensamt kommer att vara nog för att i tillräcklig utsträckning skynda på marknadsintroduktionen av framtidens supermiljöbilar, utan att även andra incitament kommer att vara nödvändiga. Exempelvis har staden beslutat uppdra åt Stockholms Stads Parkerings AB att möjliggöra för fordon som är berättigade till supermiljöbilspremierna att kunna parkera förmånligt, någonting som bolaget beskriver mer ingående i sitt remissvar. Därmed kommer den föreslagna supermiljöbilsdefinitionen inte bara att vara av relevans för utbetalandet av premien, utan även för andra typer av nödvändiga incitament, varför jag sammantaget är mycket positiv till att ett förslag till nationell supermiljöbilsdefinition nu arbetats fram.

I Transportstyrelsens m.fl. förslag till supermiljöbilsdefinition föreslås ett antal kriterier avseende utsläpp av CO₂ samt energiförbrukning per kilometer, buller och trafiksäkerhet.

Avseende utsläpps- och energiförbrukningskraven har de tekniska förvaltningarna framhållit att den föreslagna definitionen inte är teknikneutral eftersom den enkom fokuserar på vad som kommer ut ur avgasröret. En liknande synpunkt framförs även av stadsledningskontoret. Förvaltningarna föreslår istället en teknikneutral definition baserad på nettoeffekten av drivmedlets samtliga klimatutsläpp från produktion till avgasrör. Jag instämmer i förvaltningarnas resonemang och uppmanar Miljödepartementet att vid framtagandet av utsläppskriterierna för supermiljöbilar utgå från den livscykelanalysmodell som förvaltningarna föreslår (se bilaga 2).

Avseende bullerkravet välkomnar jag likt de tekniska förvaltningarna och stadsledningskontoret förslaget att inkludera denna miljöaspekt i definitionen. De tekniska förvaltningarna menar emellertid att riktvärdet är satt så lågt att det inte kommer att vara teknikdrivande. Det är en synpunkt som jag delar, varmed jag uppmanar Miljödepartementet att mot bakgrund av detta sätta ett riktvärde som fyller denna funktion. Även förvaltningarnas synpunkt rörande testmetoden för buller är relevant och bör beaktas.

Avseende trafiksäkerhetskraven framhåller de tekniska förvaltningarna att förslaget att kräva helbilsgodkännande utesluter flera bilar som ännu endast tillverkas i små serier samt att de föreslagna säkerhetskraven utesluter samtliga elbilar och laddhybrider på marknaden. Detta är naturligtvis mycket allvarligt och måste därför korrigeras. EG-typgodkännande, eller helbilsgodkännande, för personbilar innebär att bilen uppfyller samtliga tekniska och miljömässiga krav enligt EU:s regler. Det är långtgående krav och det säger sig självt att exempelvis elbilar som ofta är mindre än konventionella bilar har mycket svårare att leva upp till dessa. Syftet med supermiljöbilspremierna är att undanröja hinder och underlätta för den nya generationens miljöbilar att etablera sig på marknaden. Det förefaller därmed inte speciellt klokt att i kriterierna för supermiljöbilsdefinitionen sätta upp nya hinder för denna marknadsintroduktion – i synnerhet inte när dessa krav inte är miljöbetingade. Självfallet är säkerhetsaspekten mycket viktig och vi ska givetvis ställa stora säkerhetskrav på alla bilmodeller som släpps ut på marknaden. Men kraven i supermiljöbilsdefinitionen får inte utformas på ett sådant sätt att de blir kontraproduktiva. Enligt förvaltningarna finns det en alternativ lösning avseende kravet på helbilsgodkännande som med framgång tillämpades vid introduktionen av etanolbilar, varmed kravet på säkra bilar kan tillgodoses utan oönskade och kontraproduktiva bieffekter. Det är en lösning som enligt min uppfattning med fördel borde kunna användas även i detta fall. Avseende

säkerhetskraven i övrigt instämmer jag i förvaltningarnas synpunkt att dessa istället bör omformuleras till rekommendationer.

Målgruppen för premien i Transportstyrelsens m.fl. förslag är privatpersoner. Jag delar även här de tekniska förvaltningarnas synpunkt att målgruppen bör breddas. Mitt förslag är att även bilar som leasas till privatpersoner borde omfattas av definitionen, eftersom det finns en poäng med att denna grupp väljer en supermiljöbil istället för en ur miljösynpunkt sämre bil.

Storstockholm är den region i Sverige där det köps flest miljöbilar i Sverige. Supermiljöbilspremierna kommer därmed med all sannolikhet vara av stor betydelse för staden och regionens miljöarbete. Därför är det för staden viktigt att supermiljöbilsdefinitionen utarbetas på ett sådant sätt att den fyller sin funktion som bas för premien och andra incitament. Det föreliggande förslagets kriterier riskerar emellertid att sammantagna exkludera så många fordon att definitionen blir verkningslös. Därför uppmanar jag Miljödepartementet att basera den slutgiltiga definitionen på de synpunkter och förslag som lyfts fram i detta remissvar.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Förslag till en supermiljöbilspremie” hänvisas till denna promemoria.
2. Beslutet i ärendet justeras omedelbart.

Stockholm den 1 juni 2011

PER ANKERSJÖ

Bilagor

1. Transportstyrelsens m.fl. förslag till supermiljöbilspremie
2. Miljöförvaltningens och trafikkontorets förslag till en teknikneutral supermiljöbilsdefinition

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Reservation anfördes av borgarrådet *Per Bolund* (MP) enligt följande.

Jag föreslår borgarrådsberedningen föreslå kommunstyrelsen besluta att

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar att som svar på remissen anför följande.

Med den utformning av supermiljöbilspremierna som regeringen föreslår kommer endast ett mycket litet antal bilar att omfattas. Transportstyrelsen med flera har påpekat att effekten av premien blir starkt begränsad jämfört med vägtrafikens totala miljöpåverkan och att antalet bilar som får ta del av den endast beräknas uppgå till 5000, en bråkdel av det totala antalet nyregistrerade fordon. Trots premien kommer bara ett fåtal att ha råd att köpa dessa bilar. Satsningar på kollektivtrafik och cykelinfrastruktur och införande av trängselskatt på Essingeleden ger bättre effekt och ska prioriteras.

Särskilt uttalande gjordes av borgarråden *Karin Wanngård*, *Roger Mogert* och *Tomas Rudin* (alla S) enligt följande.

Den direkta effekten på miljö och klimat av en supermiljöbilspremie bedöms bli begränsad i förhållande till vägtrafikens totala klimatpåverkan. Däremot anses att huvudnyttan med en supermiljöbilspremie är främst att den bidrar till stöd för teknikutveckling och kunskapsbyggande i samhället om nya typer av fordon och infrastruktur för dessa. Med anledning av detta anser vi att det är märkligt att man utesluter elbilar och laddhybrider.

I tjänsteutlåtandet som miljöförvaltningen och trafikkontoret har lagt fram lyfter man fram just den aspekten. Man menar att den föreslagna definitionen inte är teknikneutral då den endast utgår från de klimatgaser som mäts ur avgasröret. Klimatpåverkan uppkommer som utsläpp och upptag (biobränslen) av koldioxid vid produktionen, utsläpp vid processning och distribution och utsläpp ur avgasröret vid förbränning. För laddhybrider utgör avgasrörsutsläppen bara en liten del av den totala klimatpåverkan och batterielbilar har över huvud taget inget avgasrör. Att då basera definitionen på endast en liten del av samtliga utsläpp är vare sig teknikneutralt eller klimateffektivt. Vi håller med förvaltningarna som föreslår att man istället tar fram en teknikneutral definition baserad på nettoeffekten av samtliga klimatutsläpp från produktion till avgasrör.

Kommunstyrelsen

Reservation anfördes av *Emilia Hagberg* och *Stefan Nilsson* (båda MP) med hänvisning till reservationen av (MP) i borgarrådsberedningen.

Reservation anfördes av *Karin Rågsjö* (V) enligt följande.

Jag föreslår kommunstyrelsen besluta att

1. Avslå borgarrådets förslag till svar på remiss samt att avge följande svar.
2. Protokollet i detta ärende förklaras omedelbart justerat.

Arbetet med att miljöanpassa bilismen har skötts på ett dåligt sätt av regeringen. Dålig framförhållning och oförutsägbarhet för medborgarna gör att hela arbetet blir ineffektivt och riskabelt på både kort och lång sikt, där den enskilde individen får stå för riskerna. Att köpa en ny bil är en stor och långsiktig investering och satsade pengar måste komma till nytta både för individ och för samhälle. Därför krävs långsiktighet i regelverk och mål och det krävs mycket större resurser så att huvuddelen av bilflottan verkligen påverkas. Nuvarande förslag gynnar ett fåtal med mycket pengar och får ingen samhällsekonomisk effekt. Vi anser att Miljödepartementet ska omarbota förslaget och att detta skickas ut på ny remissrunda.

Särskilt uttalande gjordes av *Roger Mogert* och *Maria Östberg Svanelind* (båda S) med hänvisning till det särskilda uttalandet av (S) i borgarrådsberedningen.

ÄRENDET

Transportstyrelsen m.fl. föreslår instiftandet av en ny förordning om supermiljöbilspremie, där villkoren för att erhålla premien samt formen för utbetalning av premien fastställs.

De föreslagna villkoren för att erhålla premien är följande

- 50 gram koldioxid per kilometer som maximalt utsläpp vid blandad körning
- 0,30 kilowattimmar per kilometer som maximal sammanlagd energianvändning
- 72 decibel som maximalt buller under körning
- EG-typgodkänd i enlighet med 3 kap. fordonsförordningen (2009:211), samt
- Uppfyller trafiksäkerhets krav motsvarande minst 18-19 och 22 §§ förordningen (2009:1) om miljö- och trafiksäkerhetskrav för myndigheters bilar och bilresor.

Gränsen om 50 gram koldioxid per kilometer korresponderar med gränsen för superkrediterna i Europaparlamentets och Rådets förordning (EG) nr 443/2009 av den 23 april 2009 om utsläppsnormer för nya personbilar. Genom att använda samma gräns som för EU:s superkrediter blir supermiljöbilspremien en del av gemenskapens samordnade strategi för att minska koldioxidutsläppen från lätta fordon.

Energimyndigheten lämnar en reservation beträffande gränsen för gram koldioxid per kilometer. Som skäl härför anförs att den föreslagna utformningen enbart beaktar koldioxidutsläpp från avgasröret, och inte det totala utsläppet av koldioxid från användningen av bilen. Att angripa problemet med ett livscykelperspektiv avfärdas eftersom de schablonvärden som då skulle behöva tillgripas riskerar att bli missvisande. Energimyndigheten ger härvidlag ett alternativt förslag avseende denna del, vilket i korthet går ut på att kravet på gram koldioxid per kilometer utelämnas och att premien istället endast riktar sig till elfordon och laddhybrider. I övrigt står Energi-myndigheten bakom förslaget.

Gränsen om 0,30 kilowattimmar per kilometer syftar till att undvika att särskilt energislukande fordon, exempelvis SUV:ar, ska vara berättigade till premien.

Buller från transportsystemet är en av de största upplevda miljöstörningarna för den enskilde medborgaren. Området är outnyttjat, har stor potential och låga kostnader. En bullergräns om 72 decibel under körning, vilket i dagsläget motsvarar genomsnittet för nyregistrerade personbilars bullernivå, föreslås därför.

Ministerrådet har slagit fast att trafiksäkerhetspolitik bör integreras i andra politikområden. Därmed föreslås att krav på trafiksäkerhet ska integreras i kraven för supermiljöbilspremien, vilket kommer i uttryck genom kravet på att fordonen ska vara EG-typgodkända samt uppfyller trafiksäkerhetskraven i förordningen om miljö- och säkerhetskrav för myndigheters bilar och bilresor.

Förslaget är även att premien ska förbehållas privatpersoner. Som skäl härför anförs att denna grupp anses vara en köpsvag grupp i jämförelse med företag och offentlig verksamhet.

Den direkta effekten på miljö och klimat av en supermiljöbilspremie bedöms bli begränsad i förhållande till vägtrafikens totala klimatpåverkan. Däremot konstateras att nyttan av en supermiljöbilspremie är att den bidrar till stöd för teknikutveckling och kunskapsbyggande i samhället om nya typer av fordon och infrastruktur för des-

sa, vilket kommer att minska hindren för en mer storskalig introduktion av elbilar och laddhybrider i framtiden.

BEREDNING

Ärendet har remitterats till stadsledningskontoret, miljö- och hälsoskyddsnämnden, trafik- och renhållningsnämnden, samt Stockholms Stads Parkerings AB. På grund av kort remisstid har facknämnderna ombetts inkomma med kontorsyttrande; dessa har därtill valt att lämna ett gemensamt tjänsteutlåtande.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 24 maj 2011 har i huvudsak följande lydelse.

Stadsledningskontoret är positivt till förslag som driver på utvecklingen i riktning mot effektivare och miljövänligare lösningar. Supermiljöbilspremiens anslag med en teknikdrivande ansats tillsammans med utredningens avvägning mot säkerhets- och bulleraspekter är bra.

Förslaget effekt på miljö och klimat får dock anses som begränsade. Supermiljöbilspremiens kommer enligt regeringens beslut att betalas ut till 5000 fordon under perioden 2012-2014. Mot bakgrund av att det i början på 2011 var drygt 4,3 miljoner personbilar registrerade i Sverige kommer de omedelbara effekterna av supermiljöbilspremiens därmed komma vara begränsade. I sammanhanget kan också diskuteras huruvida premiens storlek är tillräckligt hög för att stimulera privatpersoner att betala merkostnaden för ett fordon som uppfyller kraven.

Supermiljöbilspremiens riktar sig idag enbart till privatpersoner. Stadsledningskontoret anser att denna avvägning är riktig mot bakgrund av uppdragets tidsramar. Stadsledningskontoret anser att regeringen vid en utvecklad eller förlängd supermiljöbilspremie efter 2014 bör utreda för hur premiens även kan riktas mot juridiska personer.

Utredningen slår fast att förslaget är teknikneutralt. Stadsledningskontoret konstaterar dock att utredningen inte tar hänsyn till hur de olika fordonens koldioxidutsläpp summeras genom hela produktionskedjan. Förslaget synes dessutom genom sin utformning premiera elbilen framför andra fordonsstyper. Stadsledningskontoret menar att hänsyn inte tas till elbilars utnyttjande av marginalel utanför nordisk eller svensk elmix, inte heller att detta påverkar dessa fordons miljöegenskaper. Stadsledningskontoret vill understryka vikten av att staten fastställer riktlinjer som är teknikneutrala.

Det är bra att utredningen för in bullerfrågan i kravspecifikationen. Stadsledningskontoret har i andra remisser, bland annat från Transportstyrelsen, framhållit kravet på statliga förslag för att åtgärda bullret vid källan.

Stadsledningskontoret föreslår att kommunstyrelsen anser remissen besvarad med vad som anförs i tjänsteutlåtandet.

Miljöförvaltningen samt trafikkontoret

Miljöförvaltningens och trafikkontorets gemensamma tjänsteutlåtande daterat den 17 maj 2011 har i huvudsak följande lydelse.

Användningen av miljöbilsdefinition i praktiken.

Miljöbilsdefinition och miljöbilsförmåner har varit ett viktigt och bra sätt att förmå bilköparna att välja energisnålare fossildrivna bilar och att driva på utvecklingen av fler modeller av bilar med klimateffektivare teknik. Även när förmånerna har tagits bort har miljöbilsdefini-

tionen varit mycket viktig i miljöpolicy för egna flottor och egna transporter, men också för vilka krav man ställer på underleverantörer. Detta gäller såväl privata företag som kommuner och landsting.

Supermiljöbilsdefinitionen är framtagen med det enda syftet att peka ut vilka bilar som ska få en statlig inköpspremie. Premien ensam kommer dock inte att vara ett tillräckligt incitament för att initiera en marknad för exempelvis elbilar under de närmaste åren. Konsumenterna, inte minst privatpersoner, har visat sig vara mycket priskänsliga vid val av miljöbilar något som bl.a. redovisats i projektet BEST (www.best-europe.org). För elbilar, som kostar ca 200 tkr mer än en vanlig bil täcker premien endast en mindre del av extrakostnaden. För att skapa en marknadsintroduktion för elbilar behövs kompletterande incitament såsom utpekade parkeringsplatser, upphandlingskrav etc. - incitament som alla kräver en definition av vilka bilar som avses.

Att ha flera definitioner av supermiljöbilar är inte eftersträvansvärt. Under en period hade staten och kommunerna olika miljöbilsdefinitioner, vilket upplevdes som mycket förvirrande av både bilköpare och bilförsäljare och hämmade miljöbilsutvecklingen genom att vissa köpare helt enkelt avstod från att köpa miljöbil då situationen var så oklar. Supermiljöbilsdefinitionen kan därför bli viktig även för fler typer av incitament, något som bör beaktas redan nu.

Teknikneutralitet

Den föreslagna definitionen är inte teknikneutral då den endast utgår från de klimatgaser som mäts ur avgasröret. Klimatpåverkan uppkommer som utsläpp och upptag (biobränslen) av koldioxid vid produktionen, utsläpp vid processning och distribution och utsläpp ur avgasröret vid förbränning. För laddhybrider utgör avgasrörsutsläppen bara en liten del av den totala klimatpåverkan och batteri-elbilar har över huvud taget inget avgasrör. Att då basera definitionen på endast en liten del av samtliga utsläpp är vare sig teknikneutralt eller klimat-effektivt. Förvaltningarna föreslår istället en teknikneutral definition baserad på nettoeffekten av samtliga klimatutsläpp från produktion till avgasrör, se bilaga.

Buller

Buller är en viktig miljöaspekt som länge negligerats. Vi välkomnar därför förslaget att inkludera bullernivåer i definitionen. Förslaget är dock knappast teknikdrivande då mer än 46 % av dagens bilmodeller klarar de föreslagna 72 dB.

I sammanhanget bör nämnas att testmetoderna kraftigt missgynnar de tystaste bilarna och att vi förutsätter att regeringen verkar för att införa en mer rättvisande mätmetod.

Helbilsgodkännande

Förslaget att kräva helbilsgodkännande utesluter flera bilar som ännu endast tillverkas i små serier. Ett av syftena med premien och incitament baserade på definitionen är att övervinna de initiala marknadshindren. Det är då olämpligt att resa ytterligare hinder i form av krav på helbilsgodkännande. En lösning kan vara ett liknande förfarande som det som användes vid introduktionen av etanolbilar. Dessa kunde initialt inte testas för sina utsläpp vid etanoldrift då det saknades gemensamma testprotokoll. Genom att tillverkaren intygade att bilarna uppfyllde motsvarande krav och detta noterades i bilregistret kunde dessa bilar ändå bli berättigade till miljöbilsförmåner tills det fanns ett testprotokoll för dessa bilar.

Säkerhetskrav

Säkerhetskrav är ett viktigt kriterium vid inköp, men är inte ett miljökriterium. Eftersom definitionen kommer att användas också till andra ändamål än inköp, bör man skilja på inköpskriterier och miljökriterier. De föreslagna säkerhetskraven utesluter dessutom samtliga elbilar och laddhybrider på marknaden, vilket naturligtvis är kontraproduktivt. Vi förslår att säkerhetskraven lyfts bort från definitionen, men kvarstår som en rekommendation. Detta hindrar inte att statliga myndigheter eller andra köpare fortsatt ställer höga säkerhetskrav

vid sina bilinköp.

Övriga miljöaspekter

Förvaltningarna påminner om att förutom klimatgaser och buller så är de hälsopåverkande utsläppen viktiga miljöaspekter. Stockholm har i likhet med flera svenska städer svårt att klara EUs luftkvalitetsnormer, till stor del pga. den ökande mängden dieslbilar. Det behövs ytterligare åtgärder för att komma tillrätta med problemen, tex att kommunerna får möjligheter att utforma miljözoner även för personbilar.

Målgrupp

Vår erfarenhet från utvecklingen av andra miljöbilar och från arbetet med elbilsupphandlingen (www.elbilsupphandling.se) ger vid handen att antalet privatkunder som kommer att utnyttja bidraget blir mycket litet. I synnerhet då förslaget utesluter leasade bilar och flera elbilstillverkare initialt endast erbjuder leasing.

Vi föreslår att supermiljöbilsstödet öppnas både för leasade bilar och för fler målgrupper: i första hand bilpooler och uthyrningsföretag för att ge många privatpersoner möjlighet att pröva på elbilar utan stora egna investeringar och därmed öppna för framtida elbilsmarknad. I andra hand kan företag med mycket kundkontakter – taxi, bud mm komma i åtanke. Utredningens farhågor om ett omfattande manuellt arbete för att administrera utbetalningar till dessa kategorier är överdrivna.

Sammanfattningsvis konstaterar förvaltningarna att det de kommande åren inte finns något fordon som uppfyller samtliga föreslagna kriterier, vilket gör premien och ev. andra incitament kopplade till denna definition verkningslösa. Detta försvårar Stockholms arbete med att nå målen en fossiloberoende flotta år 2030 och fossilfri stad 2050. Förvaltningarna föreslår istället en supermiljöbilsdefinition baserad på klimatpåverkan, se bilaga (*i denna PM, bilaga 2*).

Stockholms Stads Parkerings AB

Stockholms Stads Parkerings AB:s tjänsteutlåtande daterat den 17 maj 2011 har i huvudsak följande lydelse.

Stockholm Parkering ser positivt på att en nationell definition för vad som får kallas supermiljöbilar tas fram och att denna överensstämmer med Europeiska gemenskapens samordnade strategi. Bolaget ser också positivt på att premien föreslås utbetalas endast till privatpersoner. Det underlättar en enhetlig definition för bolagets subvention då bolaget ser risker med om den även skulle innefatta juridiska personer. Risken skulle då vara att ett stort antal platser skulle ianspråkta i samma anläggning. Företag som arbetar med biluthyrning och bilpoolsverksamhet skulle även kunna få ett enskilt gynnande.

För att det ska vara möjligt att bereda supermiljöbilar subventioner när det gäller att parkera är det angeläget att det finns tydliga och godkända skyltar som gäller för dessa. Det ankommer på statsmakterna att fatta erforderliga beslut om nya skyltar som kan användas för att reservera plats för supermiljöbilar.

I dagsläget är det enbart elbilar som lever upp till de ställda kraven för att få definieras som supermiljöbil. Totalt finns endast 150 elbilar i Sverige. Förväntan är dock att de kommer att öka dramatiskt. Enbart den upphandling som samordnas i Stockholms stad omfattar 6 000 elbilar. Därutöver förväntas även bilar som drivs med traditionella drivmedel och lever upp till dessa krav snart nå handeln.

Utredningens slutsats att supermiljöbilspremien främst får ses som ett bidrag till stöd för teknikutveckling och kunskapsuppbyggnad i samhället om nya typer av fordon och infrastruktur för dessa, tillsammans med en ökad möjlighet till storskalig introduktion av elbilar

och laddhybrider i framtiden, är något som Stockholm Parkering kommer att följa med stort intresse då detta har direkt bäring på bolagets verksamhet.

Stockholm Parkerings ägardirektiv kring supermiljöbilarna och bolagets förberedelsearbete

Stockholms kommunfullmäktige har i samband med budget för år 2011 givit Stockholms Stads Parkerings AB i uppdrag att ”kommande så kallade supermiljöbilspremiebilar ska kunna parkera förmånligt och i vissa fall gratis i bolagets öppna anläggningar under perioden 2011-2013”. Därefter ska, enligt budgeten, en utvärdering göras.

Bolagets nuvarande miljöbilsarbete

Bolaget genomför idag en rad åtgärder för att underlätta övergången till el-bilar. I alla anläggningar som bolaget själva bygger planeras för elladdning. I exempelvis Högalidsgaraget som invigs under året kommer alla 200 platser ha förberedda eluttag. Tillsammans med Forum bedrivs ett arbete för utplacering av laddstationer i befintliga anläggningar och vid ytparkering. Av de 100 laddstolpar som ska placeras ut i ett första skede är 54 redan på plats. Ett pilotprojekt har inletts där eluttagen i besöksanläggningar kan låsas upp genom ett sms och där även teknisk möjlighet finns att ta betalt för den förbrukade elen. Bolaget har under våren fått sin första elbil har sedan tidigare en elmoped i sin fordonsflotta.

Stockholm Parkering arbetar för närvarande med att ta fram ett förslag till parkering för supermiljöbilspremiebilarna enligt ägardirektiven. En förutsättning för detta arbete är den statliga definitionen.