


Annika Nilsson
Avdelningsingenjör
Telefon 08-508 28 825
annika.nilsson@miljo.stockholm.se

Till
Miljö och hälsoskyddsnämnden

KONSEKVENSER AV SVERIGES GENOMFÖRANDE EU:S UTSLÄPPSTAKDIREKTIV FÖR NO_x, DNR 303-4332/2007

Remiss från kommunstyrelsen

Förslag till beslut

- 1 Överlämna och återropa förvaltningens tjänsteutlåtande som svar på remissen.
- 2 Justera beslutet omedelbart.

Gunnar Söderholm

Gustaf Landahl

Sammanfattning

Miljö- och hälsoskyddsnämnden har fått Naturvårdsverkets rapport ”Konsekvenser av Sveriges genomförande av EU:s utsläppstakdirektiv (2001/81/EG) för NO_x” på remiss från kommunstyrelsen. I rapporten redovisar Naturvårdsverket ett antal åtgärder för att Sverige ska klara EU:s takdirektiv för NO_x. För åtgärderna redovisas miljö- och hälsoeffekter samt fördelning av kostnader och statsfinansiella effekter.

Miljöförvaltningen är positiv till de åtgärder som föreslås. De bedöms alla vara samhällsekonomiskt lönsamma och är viktiga både för Sveriges strategiska miljöarbete för att minska utsläppen av kväveoxider. De föreslagna åtgärderna ger också Stockholm större möjligheter att klara miljökvalitetsnormerna för kvävedioxid och partiklar. De bedöms även bidra till minskade koldioxidutsläpp.

Bakgrund

NATURVÅRDSVERKET'S UPPDRAG FRÅN REGERINGEN

Naturvårdsverket fick i regleringsbrevet för 2006 i uppdrag att efter samråd med berörda aktörer ta fram ett förslag till kompletterande åtgärder som medför att delmål 4 om utsläpp av kväveoxider (NO_x) i Sverige uppnås.

I rapporten "Genomförande av EU:s utsläppstakdirektiv (2001/81/EG)" beskrev Naturvårdsverket att dagens styrmedel inte räcker till för att Sverige ska klara sina åtaganden enligt takt direktivet vad gäller utsläppsminskningar av NO_x till år 2010.

Rapporten "Konsekvenser av Sveriges genomförande av EU:s utsläppsdirektiv (2001/81/EG) för NO_x" samt en senare komplettering utgör tillsammans med den tidigare rapporten "Genomförande av EU:s utsläppsdirektiv (2001/81/EG)" redovisningen av Regeringsuppdrag 1 i Naturvårdsverkets regleringsbrev för 2006.

FÖRESLAGNA ÅTGÄRDER FÖR ATT KLARA DIREKTIVET

För att klara takt direktivsnivån på 148 000 ton till år 2010 krävs enligt Naturvårdsverket ytterligare åtgärder än redan beslutade som minskar NO_x-utsläppen med 6000 ton.

Enligt Naturvårdsverket finns potentialen för NO_x-minskningar i detta korta perspektiv framförallt i breddning och höjning av NO_x-avgiften för stationära utsläppskällor, åtgärder gällande tunga fordon, övrig vägtrafik och arbetsmaskiner.

Följande åtgärder föreslås:

- breddning och höjning av NO_x-avgiften
- hastighetskameror
- differentierad fordonsskatt efter bilens ålder samt (utredning av) höjd skrotningspremie för de äldsta bilarna
- trängselskatt i Stockholm, Göteborg, Malmö enligt Stockholmsförsöket
- miljödifferentierad fordonsskatt, tunga fordon
- kombination av investeringsbidrag och differentierad maskinskatt på arbetsmaskiner

De föreslagna åtgärderna beräknas minska NO_x-utsläppen med ca 14 400 ton till år 2010, vilket var den minskning som Naturvårdsverket tidigare uppskattade behövdes för att klara kraven i takt direktivet. I ett tillägg till rapporten redovisas en uppdaterad prognos. Enligt de nya beräkningarna krävs en minskning på 6000 ton NO_x för att klara direktivet. Naturvårdsverket skriver därför att de i konsekvensanalysen utredda styrmedlen ska betraktas som alternativa vägar att nå målet. Samtidigt påpekas att det är behäftat med viss osäkerhet var de slutliga utsläppen kommer att hamna.

NYTTAN AV ATT KLARA DIREKTIVET

Naturvårdsverket betonar betydelsen av att klara takt direktivet. Förutom att de föreslagna åtgärderna beräknas ge en vinst i form av minskade skogsskador på ca 75 miljoner per år och en hälsovinst motsvarande 2,3-7,7 miljarder SEK per år 2010 är det också strategiskt viktigt: "För närvarande pågår inom EU ett intensivt arbete med att ta fram ett nytt


reviderat takdirektiv till år 2020 med ännu lägre utsläppsnivåer än i nu gällande direktiv. Sverige deltar aktivt i detta arbete. Kritiskt för miljösituationen i Sverige är valet av ambitionsnivå i ett nytt takdirektiv. Att inte klara taken för år 2010 ger oss mycket låg trovärdighet och därmed ett dåligt förhandlingsläge när det gäller att påverka utvecklingen i Europa till år 2020”.

REMISSEN FRÅN KOMMUNSTYRELSEN

Miljödepartementet har skickat Naturvårdsverkets rapporter på remiss till Stockholms stad. Miljö- och hälsoskyddsnämnden har fått rapporten ”Konsekvenser av Sveriges genomförande av EU:s utsläppsdirektiv (2001/81/EG) för NOx” med komplettering på remiss från kommunstyrelsen i Stockholm (se bilaga 1). Remisstiden sträcker sig till den 15 december 2007.

Ärendet har även remitterats till Trafik- och renhållningsnämnden, SLK, Stockholms Stadshus och Stockholms hamnar.

Förvaltningens synpunkter

SAMMANFATTANDE SYNUNKTER

Miljöförvaltningen är positiv till de åtgärder som föreslås. Liksom Naturvårdsverket påpekar är Sverige nettoimportör av luftföroreningar och beroende av internationella överenskommelser för att klara de svenska miljömålen gällande försurning, övergödning och frisk luft. Det är därför mycket angeläget att visa att Sverige är trovärdigt inför kommande förhandlingar för år 2020 genom att genomföra åtgärder för att klara EU:s takdirektiv för NOx.

Förvaltningen ser ingen anledning att prioritera bland de föreslagna åtgärderna då de alla bedöms vara samhällsekonomiskt lönsamma och dessutom kan behövas för att klara det nya direktivet. Flera av åtgärderna ger även större möjligheter att klara miljö kvalitetsnormerna i Stockholm och dessutom minska klimatpåverkande utsläpp.

Åtgärdsprogrammet för att klara miljö kvalitetsnormen för kvävedioxid som regeringen fastställde den 9 december 2004 har tyvärr inte lett till önskad effekt. Detta beror på att många beslutade åtgärder inte har vidtagits och att det i beslutet saknades föreslagna kraftfulla åtgärder. Även oklarheter i ansvaret för samordning och uppföljning av programmet har haft betydelse. Förvaltningen vill därför påpeka vikten av att det i samband med beslut om åtgärder för att uppfylla takdirektivet upprättas en tidsplan med ansvariga för genomförande och uppföljning.

I rapporten redovisar Naturvårdsverket miljö- och hälsoeffekter av de föreslagna åtgärderna. För de olika åtgärderna redovisas också fördelning av kostnader, statsfinansiella effekter och osäkerheter i analyserna. Förvaltningen har inte haft


möjlighet att göra någon djupare granskning av de konsekvenser som redovisas, men ser inte åtgärderna skulle strida mot stadens intressen.

KOMMENTARER PÅ FÖRESLAGNA ÅTGÄRDER

Breddning och höjning av NO_x-avgiften

Den 1 januari 1992 infördes en avgift på utsläpp av kväveoxider vid energiproduktion i fasta förbränningsanläggningar (SFS 1990:613).

Avgiften uppgår idag till 40 kronor per kilo utsläppta kväveoxider (50 kr fr.o.m. 1 jan 2008), räknade som kvävedioxid. Miljöavgiften återbetalas sedan till de avgiftsskyldiga i proportion till varje produktionsenhets andel av den sammanlagda nyttiggjorda energiproduktionen. Systemet innebär att det totala avgiftsbeloppet omfördelas mellan de avgiftsskyldiga.

Företag med små utsläpp av kväveoxider per nyttiggjord energimängd får tillbaka ett större belopp än de betalar in, medan företag med stora utsläpp per nyttiggjord energimängd förlorar på systemet.

Förvaltningen ställer sig positiv till Naturvårdsverkets förslag om en höjning av denna avgift till 60 kronor, samt att fler verksamheter ska omfattas av avgiftssystemet. En ökad avgift kommer utöver NO_x-reducerande åtgärder att ge ett ökat incitament för energieffektiviserande åtgärder, såsom installation av rökgaskondensanläggningar eller economisar för att återta värmeenergi ur rökgaser. Dessa åtgärder minskar indirekt det totala utsläppet av koldioxid och är positivt ur ett klimatperspektiv.

Etablering av fler hastighetskameror

Åtgärden syftar till att minska hastigheten på vägarna och därigenom minska utsläppen av kväveoxider. Förvaltningen anser att detta är en bra åtgärd som även ger positiva effekter i form av minskade partikelutsläpp och minskat buller.

Differentierad fordonsskatt baserat på fordonens ålder eventuellt i kombination med höjd skrotningsersättning

Bilar utan katalysator står för en mindre andel av antalet personbilar men en hög andel av avgasutsläppen. Det är även stora skillnader i utsläpp mellan de bilar som uppfyller 2005 års avgaskrav och de första personbilarna med katalysator. En differentierad fordonsskatt kan slå mot hushåll med lägre inkomst och därför bör också skrotningspremie utredas som styrmedel.

I förslaget till åtgärdsprogram för att klara miljökvalitetsnormen för kvävedioxid föreslogs regeringen ge städer en möjlighet att upprätta miljözon för personbilar utan katalysator. Miljöförvaltningen anser att detta alternativ bör utredas.

Trängselskatt i Stockholm, Göteborg och Malmö

Trängselskatten i Stockholm har hittills haft en positiv effekt på uteluften med minskade NO_x-utsläpp, men även minskade utsläpp av bland annat hälsoskadliga partiklar.

Möjlighet finns att ytterligare minska utsläppen genom en differentierad skatt för till exempel bilar utan katalysator eller miljöfordon, något som förvaltningen anser bör utredas. Större effekt nås också om skatteintäkterna används till utbyggd kollektivtrafik.

När det gäller införande av trängselskatt i Göteborg och Malmö kan man inte extrapolera effekterna av trängselskatt i Stockholm till andra städer. Varje stad har sina specifika geografiska och andra förutsättningar. En bedömning av effekterna av införande av trängselskatt i andra städer i Sverige kräver därför närmare utredningar. Det förefaller dessutom som om Naturvårdsverket har sammanblandat de samhällsekonomiska effekterna av trängselskatt i Stockholm med det företagsekonomiska resultatet. De samhällsekonomiska effekterna ligger enligt den utvärdering som gjordes under Stockholmsförsöket något högre än vad som anges i rapporten.

Miljödifferierad fordonsskatt för tunga fordon

De tunga fordonen står för en stor andel av vägtrafikens NO_x-utsläpp. I Stockholm står den tunga trafiken för ca hälften av NO_x-utsläppen. Naturvårdsverket föreslår en kilometerskatt som differentieras avseende fordonets miljö- och viktklass. En miljödifferierad kilometerskatt förväntas ge en större överföring från lastbil till sjöfart och järnväg samt ge ökad lastfaktor genom bättre ruttplanering och stimulera till förtida introduktion av bättre miljöklasser. En fördel med kilometerskatt är att det även berör utländska åkerier som inte påverkas av fordonsskatten i Sverige. Det kan förbättra konkurrenssituationen för svenska åkerier gentemot utländska. Vissa utländska åkerier har även fordon med dålig reningsutrustning. Förvaltningen anser att fordonsskatten bör kombineras med en kilometerskatt som differentieras avseende på fordonets miljö- och viktklass.

Kombination av investeringsbidrag och differentierad maskinskatt på arbetsmaskiner

En kombination av bidrag för eftermontering av katalysator och differentierad maskinskatt kan leda till att många väljer att eftermontera katalysator på gamla maskiner eller att skrota dessa. Naturvårdsverket föreslår att en utredning för utformning av ett styrmedelspaket bör tillsättas snarast.

I Stockholm, Göteborg och Malmö ställs miljökrav vid upphandling av entreprenader och tjänster. Kraven gäller även arbetsmaskiner. Förvaltningen är positiv till att det utreds hur ett styrmedelspaket kan utformas. I utredningen bör erfarenheter från städernas arbete med gemensamma upphandlingskrav beaktas.

Slut


Bilagor

- Bilaga 1 Konsekvenser av Sveriges genomförande av EU:s utsläppsdirektiv
(2001/81/EG) för NO_x, 2007-02-15, samt komplettering 2007-06-28.