

Stockholms stads synpunkter på Europeiska kommissionens energipaket

Dokumentet är uppdelat efter de tre direktiv som närmast berör stadens verksamhet (A-C) samt övriga synpunkter på Europeiska kommissionens energipaket (D).

A Europeiska kommissionens förslag om ändring av direktivet om energieffektivitet (2012/27/EU)

Ändringsförslagen framgår av bilaga 2.

A1 Nya mål till 2030

Europeiska rådet beslutade under 2014 att EU till 2030 ska nå minst 27% energieffektivisering jämfört med prognos, med en option att senast 2020 se över målet och öka ambitionsnivån till 30%. Under 2015 antog Europaparlamentet ståndpunkten att EU bör ha ett bindande mål om 40% energieffektivisering till 2030.

Europeiska kommissionen föreslår ett på EU-nivå bindande mål om 30% lägre energitillförsel år 2030 jämfört med prognos (23% lägre energitillförsel jämfört med 2005), samt krav på medlemsstaterna att i sina integrerade energi- och klimatplaner redovisa sina nationella bidrag till EU:s 2030 mål.

Vidare föreslås att krav på nationell energibesparing förlängs till perioden 2021–2030 med samma besparingstakt som i nuvarande period, samt att energisparkrav till viss del ska kunna uppfyllas genom åtgärder för småskalig produktion av förnybar el och värme i byggnader.

Staden anser att skärpningen av målet inte torde få någon konsekvens för staden. Staden har under många år arbetat systematiskt med energieffektiviseringar, framför allt i fastighetsbeståndet. Under miljöprogramsperioden 2012-2015 minskade mängden köpt energi med 11% jämfört med målnivån 10%. Under perioden 2016-2020 har staden satt som mål att ytterligare minska mängden köpt energi med 10%.

Den reella minskningen av stadens energianvändning är dock inte jämförbar med hur Sverige har valt att hantera EU-målet. Sveriges effektiviseringsmål relateras till landets BNP medan stadens mål är satt utifrån faktisk minskning av energianvändningen utan normering.

Eftersom stadens energieffektiviseringsmål och EUs energieffektiviseringsmål inte är jämförbara tas inte någon ställning till den föreslagna målnivån. Staden kan dock konstatera att energieffektiviseringar är en viktig del i ett resurseffektivt utnyttjande av råvaror, t.ex. biobränslen som behövs för att nå Parisöverenskommelsens klimatmål.

A2 Energikartläggning i stora företag

Bestämmelserna om energikartläggningar har inte ingått i översynen av direktivet, vilket staden menar hade varit önskvärt. Att direktivet innehåller krav på energikartläggningar är positivt men vissa delar av bestämmelserna behöver ses över. De synpunkter som framförs nedan skulle leda till minskad administration vid bedömning om en byggnad ska energikartläggas eller inte.

Staden anser att när åtgärder identifieras vid energikartläggningar bör identifieringen utgå från bästa möjliga teknik och inte utifrån vad som för tillfället anses vara kostnadseffektivt. Vidare anses att energianvändning istället för företagsstorlek bör användas som parameter för att skilja ut vilka företag som ska beröras av krav på att genomföra energikartläggningar.

Staden anser att energieffektiviseringsdirektivet och direktivet om byggnaders energiprestanda bör samordnas så att en genomförd energikartläggning enligt energieffektiviseringsdirektivet kan ersätta kraven på att även genomföra en energideklaration enligt direktivet om byggnaders energiprestanda.

A3 Individuell mätning och debitering av termisk energi

Europeiska kommissionen föreslår att bestämmelserna om individuell mätning och debitering (IMD) av el flyttas till lagstiftning om ny elmarknadsdesign. När det gäller IMD av termisk energi (värme, varmvatten och kyla) föreslås förtydligande att individuella mätare alltid ska installeras i nya byggnader och vid omfattande renovering.

Staden är kritiskt till ett obligatoriskt införande av IMD för termisk energi. Det skulle öka kostnaderna för nyproduktion av byggnader och vid omfattande renoveringar. Det skulle också frånta stadens

fastighetsägare det ekonomiska incitamentet av minskade energikostnader vid energieffektiviseringsåtgärder.

Det finns ett principiellt problem med tvingande bestämmelser för en specifik energieffektiviseringsåtgärd. Åtgärden får företräde framför andra åtgärder som skulle kunna vara mer kostnadseffektiva. I vissa fall har man i Sverige konstaterat vid försök med IMD för värme att det har lett till *ökad* energianvändning. Det finns också dokumenterade tekniska problem med att fördela värmeförbrukningen mellan lägenheter för en rättvis debitering beroende på att värmetransmissionerna är olika för olika lägenheter beroende på var de ligger i byggnaden. Detta beskrivs bl.a. i en rapport från SABO med fallstudier från flera kommunala bostadsbolag.

Det största problemet med IMD för termisk energi är att incitamentet för energieffektivisering överförs från fastighetsägaren till lägenhetsinnehavaren. IMD för termisk energi innebär att energikostnaden läggs på lägenhetsinnehavaren och att fastighetsägare som har störst rådighet att vidta energieffektiviserande åtgärder inte får del av den minskade energikostnaden. Det ger en helt felaktig styrning och är direkt kontraproduktivt.

IMD för termisk energi får som konsekvens att energieffektiviseringsåtgärder som rör en byggnads värme- och kylsystem och som identifieras i energikartläggningar enligt lagen om energikartläggningar i stora företag inte blir kostnadseffektiva för fastighetsägaren. Det skulle i sin tur leda till åtgärderna inte genomförs. IMD för termisk energi motverkar således syftet med artikel 8 i energieffektiviseringsdirektivet.

IMD för termisk energi i byggnader med varmhyra går även emot artikel 19 i energieffektiviseringsdirektivet, där krav ställs på medlemsländerna att utvärdera och vidta lämpliga åtgärder för att undanröja delade incitament som leder till minskad energieffektivisering.

Ofta finns en besparingspotential på 10-20% av värmeanvändningen i en byggnad bara genom att justera värmeanläggningen och konstant hålla den i trim och justerad relativt växlingar i utomhustemperatur. Detta är inte något som kan överföras på lägenhetsinnehavarna. Givetvis inte heller åtgärder på klimatskal såsom fönsterbyte, vindsisoleringar m.m. IMD för termisk energi ger inte heller någon garanterad besparing p.g.a. beteendeförändringar, framför allt beroende på att den besparing

som en lägenhetsinnehavare kan uppnå ger en mycket ringa ekonomisk besparing.

Stadens övergripande slutsats är att det svenska systemet med varmhyra där fastighetsägaren har ekonomiskt ansvar för energikostnaden i kombination med ansvar för ett gott inomhusklimat är att föredra framför kallhyra där lägenhetsinnehavaren står för energikostnaderna.

Ibland framhålls Tyskland och Danmark som föregångsländer för införande av IMD för termisk energi. I EU:s rapport *Monitoring of energy efficiency trends and policies in the EU* (sid. 39, figur 45) anges att Sverige har lägre energianvändning (klimatkorrigerad) för uppvärmning per ytenhet i byggnadsbeståndet än Tyskland och Danmark. Sverige ligger strax under snittet för EU.

Direktivet nämner även att s.k. energifattigdom ska tas i beaktande och anger att kunskap om den egna energianvändningen är viktigt i sammanhanget. År 2012 levde 54 miljoner européer under energifattigdom (11%), d.v.s. de kunde inte värma sina bostäder ordentligt. Mot bakgrund av resonemanget ovan menar staden att unionen för att minska energifattigdomen borde verka för att varmhyra införs i samtliga medlemsländer. Det skulle samtidigt ge incitament till fastighetsägarna att genomföra energieffektiviseringsåtgärder. Direktivets Artiklar 9-11 styr istället mot kallhyra som bidrar till att cementera energifattigdomen.

I sina synpunkter inför översyn av Energieffektiviseringsdirektivet framförde Sverige skarp kritik mot Artikel 9-11. Regeringen menade att en lösning på problemet med artiklarna 9-11 är att IMD för termisk energi blir frivilligt för medlemsstaterna eller att ett undantag från bestämmelserna införs för medlemsstater där varmhyra är den dominerande hyressättningsprincipen.

Kravet på IMD för termisk energi är även kontraproduktiv för artikel 8 och går emot 19 i energieffektiviseringsdirektivet.

B Europeiska kommissionens förslag om ändring av direktivet om byggnaders energiprestanda (2010/31/EU)
Ändringsförslagen framgår av bilaga 3.

B1 Nationell strategi för energieffektiviserande renoveringar

Europeiska kommissionen föreslår att kraven på nationell strategi för energieffektiviserande renoveringar flyttas från energieffektiviseringsdirektivet till direktivet om byggnaders energiprestanda samt vidareutvecklas, bl.a. med krav på mål för en

koldioxidfri byggnadssektor år 2050 och krav på att hantera energifattigdom.

Staden anser att det är positivt att den nationella strategin för energieffektiviserande renoveringar flyttas från energieffektiviseringsdirektivet till direktivet om byggnaders energiprestanda där krav på byggnaders energiprestanda finns samlade.

Visserligen kan energifattigdom kopplas till byggnaders energiprestanda (se varmhya under energieffektiviseringsdirektivet). Energifattigdom bör dock i första hand hanteras under det sociala programmet och inte under direktiv för byggnaders energiprestanda.

Att införa mål om en koldioxidfri byggnadssektor till 2050 med avseende på byggnadernas energianvändning ger en olycklig sammankoppling av tillförsel av energi och byggnadens energianvändning. En byggnad ska vara tekniskt utformad för låg energianvändning, men kommer alltid att behöva en energitillförsel. Byggnaden i sig kan dock inte påverka tillförselsidan.

I Europeiska kommissionens förslag till ändring av direktivet kvarstår användningen av begreppet primärenergi för beräkning/definition av byggnaders och tekniska utrustningars energiprestanda. Vid beräkning av primärenergifaktorerna görs försök att ta med samtliga omvandlings- och distributionsförluster från bränsleframställning till producerad energi (el och värme). Att bestämma primärenergifaktorer på naturvetenskaplig grund är svårt, då det inte råder någon samstämmighet kring vilken metod som bör användas för att beräkna primärenergifaktorn. Därav saknas en enhetlig definition av primärenergi.

Att använda primärenergi innebär även att en byggnads eller utrustnings energiprestanda ändras om energisystemet ändras trots att byggnadens/utrustningens tekniska egenskaper är oförändrade. Omvänt, om samma typ av byggnad finns på olika platser med olika tillförselsystem får byggnaden olika primärenergianvändning. Denna koppling till energisystem vid beräkning av energiprestanda är olycklig och riskerar även att styra bort från effektivisering av byggnader/utrustningar.

Energieffektiviseringslagstiftningen bör styra mot energianvändningen i byggnaderna och inte användas som styrmedel för energisystemet. Syftet med direktivet är att främja en förbättring av energiprestanda i byggnader i unionen. Direktivet bör

alltså först och främst fokusera på användarsidan och inte på tillförselsidan.

I stället för primärenergi bör den tillförda energin (s.k. nettoenergi) användas som mått på energieffektivisering då tillförd energi direkt kopplar till den energi en byggnad/utrustning kräver för drift. Nettoenergi har börjat tillämpas vid energikrav på nyproducerade byggnader i Norra Djurgårdsstaden.

I sina synpunkter inför översyn av direktivet om byggnaders energiprestanda har även Sverige framfört kritik mot användningen av primärenergi. Staden anser liksom regeringen att det är problematiskt att ställa krav på primärenergivå på byggnadsnivå. Dessutom kopplar användningen av primärenergi ihop energisystem (tillförsel) och energiprestanda (användning) hos byggnader/utrustningar på ett olyckligt sätt som riskerar att styra bort från energieffektivisering. Staden anser inte heller att strategin för energieffektiviserande renoveringar till 2050 bör baseras på koldioxidfrihet, utan på låg användning av den energi som behöver tillföras en byggnad, s.k. nettoenergi.

Staden anser att förslaget att kraven på nationell strategi för energieffektiviserande renoveringar överförs till direktivet om byggnaders energiprestanda inte torde få några större konsekvenser för staden än att det kan underlätta att ha krav på byggnaders energiprestanda samlade i ett direktiv.

Att införa mål om en koldioxidfri byggnadssektor ger dock en sammankoppling av tillförsel av energi och byggnadens/utrustningars energiprestanda. Sammankopplingen riskerar att leda till att det blir olika energikrav på byggnader och utrustning i byggnader och hur dessa ska konstrueras beroende på vilken typ av energiförsörjning byggnaden har. Om staden ska uppföra exempelvis en skolbyggnad med fjärrvärme inom ett fjärrvärmeförsörjt område och en skolbyggnad utanför det fjärrvärmeförsörjda området som försörjs med värmepump får byggnaderna olika energikrav.

Vad gäller energifattigdom påverkar inte det staden då Sverige tillämpar varmhyra och har ett utbyggt socialt skyddsnet.

B2 Laddinfrastruktur och smarthetsindikator

Europeiska kommissionen föreslår att definitionen av byggnadens installationssystem utökas till att även inkludera laddinfrastruktur för elfordon och föreslår krav på installation av laddstationer på varje parkeringsplats i nya och renoverade flerbostadshus som har

mer än 10 parkeringsplatser. För nya och renoverade lokalbyggnader som har mer än 10 parkeringsplatser ska var tionde parkeringsplats ha förberetts för elbilsladdning. Även om förberedelser för installation av laddstationer redan idag sker i samband med nybyggnation och större ombyggnader i staden, anser staden att Europeiska kommissionens krav skulle vara både kostnadsdrivande och mycket svåra att genomföra i praktiken, i synnerhet när det gäller det befintliga fastighetsbeståndet. Eftersom varje byggprojekt har sina egna förutsättningar skulle det vara betydligt mer kostnadseffektivt och realistiskt att även i fortsättning satsa på individuell projektanpassning och inte detaljreglera andel laddplatser i form av kravställning.

Europeiska kommissionen föreslår vidare att en ”smarthetsindikator” för byggnader införs som ska synliggöra i vilken utsträckning byggnaden är förberedd för att interagera med de boende, byggnadens installationer och elnätet till exempel genom efterfrågestyrning. Staden ser positivt på en utveckling mot mer smarta byggnader med ökad användning av digitala styr- och reglersystem som bättre kan integrera med energisystemen t.ex. för bättre effektstyrning, energilagring m.m. Men även här kan detaljreglering vara onödigt kostnadsdrivande.

B3 Inspektion av värme- och luftkonditioneringssystem

Europeiska kommissionen föreslår att användning av rådgivning som ett alternativ till inspektion av värme- och luftkonditioneringssystem stryks. Som alternativ till inspektion får medlemsstaterna istället ställa krav på att byggnaderna har styr- och reglersystem som kontinuerligt kan mäta, analysera och reglera för att anpassa byggnadens energianvändning.

Staden har inget att invända mot detta förslag. Hitintills har Sverige använt den kommunala energi- och klimatrådgivningsverksamheten för att genomföra rådgivning till innehavare av värme- och luftkonditioneringssystem över en viss storlek (storleken regleras av direktivet). Det har varit ett enkelt sätt för staten att lösa kravet på rådgivning eller inspektion enligt direktivet. För den kommunala energi- och klimatrådgivningen har statens krav på att genomföra denna rådgivning tagit stora resurser av rådgivningsstödet i anspråk. Resurser som har gett mycket liten effekt och som annars hade kunnat användas för rådgivning med större energi- och klimatnytta.

Om möjligheten till rådgivning stryks kan de statliga bidragen för energi- och klimatrådgivning användas på ett bättre sätt för att minska energianvändning och utsläpp av växthusgaser utifrån de lokala förutsättningarna.

Staden vill i sammanhanget framhålla energi- och klimatrådgivningens generellt viktiga roll att nå ut till privatpersoner och företag som inte har så stora resurser att ta experthjälp i energifrågor.

C Europeiska kommissionens förslag om ändring av direktivet om förnybar energi (2009/28/EU)

Ändringsförslagen framgår av bilaga 4.

C1 Nya mål till 2030

Europeiska kommissionen föreslår att unionens mål på 20% förnybart till 2020, ska höjas till 27% år 2030, men fördelar inte arbetet på medlemsstaterna utan utgår från att 20%-målet ska överträffas av ambitiösa medlemsstater. Ingen MS får underskrida sitt nuvarande beting som siktar mot 20%. Europeiska kommissionen avser följa utvecklingen och ev. föreslå nya åtgärder om målet riskeras. Samtidigt stryker man målet om 10% förnybart i vägtransportsektorn.

Som staden ser det påverkar förslaget inte stadens mål att bli fossilbränslefri 2040, men viktiga nationella åtgärder som stöd för biobränslen eller koldioxiddifferentierad skatt på energi kan påverkas och fördyra för staden att nå målet.

Som Sverige har visat så går omställningen avsevärt mycket lättare än förväntat och det blir heller inte dyrare att överträffa sitt beting än att hålla kvar vid fossila system. Värmesektorn och delar av industrisektorn samt delar av elproduktionen är idag ofta billigare att försörja med förnybar energi än med fossil.

Fordonsmarknaden är internationell och det krävs efterfrågan från många medlemsstater för att nå de skalfördelar som medför att miljöbilar och -bränslen kan konkurrera ekonomiskt med fossila.

Vägtransporterna är den sektor som är svårast att ställa om, samtidigt som ledtiderna är långa. Det är därför angeläget att snarast påbörja omställningen. Men med ett lågt totalt mål och ett slopat mål för transporterna kan många medlemsstater välja att skjuta på denna omställning. Förslaget riskerar därför att leda till att resurserna läggs på områden som är lättare att minska istället för att påbörja den nödvändiga omställningen i transportsektorn. Detta kan medföra att utbudet av fossilfria fordon och drivmedel minskar och att priserna går upp.

användningen ytterligare under 2016. Dessa resultat visar att det varken är svårt eller särskilt kostsamt att kraftigt minska användningen av fossila drivmedel.

Staden anser att målet 27% förnybart inte är ambitiöst nog och speglar en syn om att förnybar energi skulle vara kostsamt. I själva verket visar Sverige med totalt 55% förnybar energi och Stockholm med totalt 70%, att det går både lättare och är ekonomiskt fördelaktigt att ställa om så snabbt som möjligt. Det särskilda målet för transporter bör finnas kvar och ökas.

C2 Stödsystem för förnybar el

Europeiska kommissionen föreslår att de nationella stödsystemen ska öppnas för alla producenter av förnybar el i hela unionen och att elnäten öppnas för samtliga producenter utan oproportionerligt tyngande avgifter. Europeiska kommissionen föreslår här mycket detaljerade regler.

Det är tveksamt om dagens elcertifikatsystem kan bibehållas om det ska öppnas för samtliga producenter av förnybar el i hela EU. Detta riskerar att (åtminstone temporärt) avsevärt minska utbyggnaden av förnybar el i Sverige och Stockholm.

Staden anser att ändringar av systemen för att gynna förnybar el inte får inverka menligt på redan fungerande system. Detaljstyrning bör undvikas och ersättas med målstyrning.

C3 Förnybar energi för värme och kyla

Europeiska kommissionen vill stärka betydelsen av fjärrvärme och fjärrkyla och föreslår att andelen förnybart i dessa nät ska öka med 1% per år på nationell nivå samt att leverantörerna ska redovisa andelen förnybar energi i sina nät. Europeiska kommissionen vill också stärka köparnas och konkurrerande leverantörers (av förnybar energi) inflytande, genom att öppna näten och ge alla användare möjlighet att koppla bort sig från nätet eller välja annan leverantör.

Staden instämmer i Europeiska kommissionens intentioner, men anser att ambitionerna bör vara att bygga ut kraftvärmeproduktionen för att nå bästa nytta med investeringar i fjärrvärme och för att öka tillgången på förnybar el. Kraftvärme kan dessutom tillhandahålla en baskraft som kan minska obalanser mellan sommar och vinterhalvår. Kraftvärme innebär också ett resurseffektivt sätt att utvinna både värme och elenergi ur avfall som inte längre går att recirkulera.

Staden ser positivt på att tillåta tredjepartstillträde till systemen för fjärrvärme och fjärrkyla

Slutligen påminner staden om att det kan bli svårt att ytterligare öka andelen förnybart för de aktörer som redan ligger på en mycket hög nivå. Stockholm har idag redan ca 90% förnybart i fjärrvärmens.

C4 Tak för biodrivmedel från grödor

Europeiska kommissionen föreslår att det tak på maximalt 7% av energin i transportsektorn från grödebaserade drivmedel ska sänkas till 3,8%. Orsakerna anges vara lägre klimateffektivitet och konkurrens om mat och Europeiska kommissionen vill därför enbart gynna avancerade biodrivmedel.

Staden anser att Europeiska kommissionens förslag får stora och negativa konsekvenser för stadens möjligheter att nå fossilbränslefrihet i transportsektorn. Tre fjärdedelar av dagens förnybara drivmedel baseras på grödor och tillgången på avancerade biodrivmedel är klart begränsad.

Europeiska kommissionen gör en del felaktiga antaganden. Som svenska biodrivmedelsproducenter visar är det enkelt att producera etanol med mer än 95% CO₂-reduktion från grödor eller biogas med ca 80% CO₂-reduktion. Även svensk biodiesel från raps (HVO och FAME) minskar utsläppen med 60%.

EU lägger sedan lång tid tillbaka ned stora arealer åkermark varje år. Bara sedan 1990 har EU lagt ned 30 miljoner hektar (Eurostat) åker, dvs 15% av jordbruksmarken. Dessa åkrar skulle istället kunnat producera ca 1 000 TWh etanol och biogas, motsvarande 25% av nuvarande transportenergi i EU. Med energieffektivisering beräknas behovet halveras och därutöver kommer många personbilar att drivas med el, så biodrivmedel från överskottsmark kan ersätta en mycket stor del av Europas transportenergi år 2030. I rapporten *Förslag till styrmedel för ökad andel biodrivmedel i bensin och diesel* (ER2016:30) visar Energimyndigheten, Naturvårdsverket, Transportstyrelsen m.fl. att biodrivmedel från överflödigt jordbruksmark skulle kunna försörja halva svenska transportbehovet redan idag och så gott som hela behovet år 2050.

Hälften av Sveriges rödlistade arter (och 75% av landfåglarna) är i någon del av sin livscykel beroende av fortsatt jordbruk, samtidigt som just de artrikaste jordbruken är de som läggs ned eftersom de inte kan konkurrera med matproduktion på en överskottsmarknad. Det är därför viktigt att hitta andra grödor för dessa jordbruk. Biodrivmedel är ett mycket bra alternativ som dessutom kan odlas mer miljöanpassat än matgrödor. Detta är också viktigt för arbetstillfällen och en levande landsbygd.

Den vanligaste användningen för överskottsåker är att den planteras, oftast med gran. Detta försurar marken och gör den avsevärt mindre lämplig, i många fall helt oanvändbar för ev. framtida jordbruk. Det finns risk att det i framtiden kan bli brist på lättåtkomlig fosfor och det kan också bli svårt att tillverka konstgödsel då detta kräver enorma mängder (fossil) energi. Utan dessa insatsmedel sjunker avkastningen i jordbruket och större åkerarealer behövs åter. Så också ur ett framtida försörjningsperspektiv är det alltså viktigt att dessa åkrar hålls i odlingsbart skick och inte skogsplanteras.

Staden anser att biodrivmedel ska bedömas efter sin klimatprestanda och hållbarhet – inte efter vilken teknik eller råvara de framställs med. Såväl EU som Sverige har stora överskott av åkermark och det är viktigt att fortsatt hålla denna åkermark i bruk. Detta har stor betydelse för såväl biologisk mångfald, landskapsfrågor, arbetstillfällen, framtida livsmedelsförsörjning och energisäkerhet.

C5 Hållbarhetskriterier för biobränslen

Europeiska kommissionen föreslår att även fasta biobränslen ska uppfylla hållbarhetskriterierna som gäller för flytande och gasformiga biodrivmedel. I de fall import sker från länder som saknar lagar och tillsyn som bl.a. garanterar återplantering och skydd av bevarandevärd skog – eller länder som inte ratificerat Parisavtalet – ska kraven istället ställas på fastighetsnivå.

Staden instämmer i att det är viktigt att alla biobränslen är hållbara. Det stora problemet är dock inte ohållbara biobränslen utan ohållbara fossila bränslen, som utgör det ojämeförigen största hotet mot klimatet och med ökande temperaturer också för biologisk mångfald samt jord- och skogsbruk. Förslaget uppvisar en negativ syn på biobränslen som staden inte delar.

Fossila bränslen måste ersättas med en kombination av energieffektivisering och förnybara bränslen, och bland dessa är bioenergi en viktig del. Till skillnad från vind- och solenergi kan bioenergi utjämna dygnsvariationer, lagras från sommar till vinter och dessutom även omvandlas till energitäta drivmedel som kan användas i transporter.

De fasta biobränslen som används i staden torde uppfylla de krav Europeiska kommissionen föreslår. Däremot kan vidimerandet och certifiering medföra extra kostnader som gör förnybara biobränslen dyrare och att de förlorar i konkurrenskraft mot fossila, vilket kan bromsa den fortsatta fjärrvärmeutbyggnaden.

Ett hållbart brukande av skog innebär att mer kol binds i virkesförrådet eftersom kolinlagringen når sitt max redan när skogen är ca 25-30 år och därefter avtar ned till noll. En gammal skog binder alltså inte ytterligare kol som kan kompensera för användningen av fossila bränslen. Dessutom riskerar gammal skog också att tappa stora delar av sitt kolförråd vid en skogsbrand, en storm eller ett insektsangrepp, tre företeelser som tros bli mycket vanligare med ett varmare klimat.

Förslaget uppvisar en ogrundat negativ syn på biobränslen som varande ett klimatproblem, vilket riskerar att lägga stora administrativa bördor på bioenergianvändare och producenter och försvåra för medlemsstaterna att öka sin användning av hållbara biobränslen. Istället bör tyngdpunkten ligga på att öka användningen av bioenergi liksom av alla andra hållbara energiformer och på att stärka deras konkurrenskraft gentemot fossila bränslen. Det är viktigt att ställa lika hårda krav på hållbarhet på fossila bränslen så att inte förnybara bränslen påläggs extra kostnader så att de tappar i konkurrenskraft gentemot de fossila. Det finns också många variationer i hur enskilda bestånd bör hanteras för att vara hållbara. I vissa fall är det befogat att inte återbeskoga, i andra fall bör inte området alls avverkas och i t.ex. de fall åldersfördelningen är ojämn, kan på kort sikt mer skog behöva avverkas. Många av dessa avvägningar måste göras på systemnivå, inte på fastighetsnivå.

EU bör istället bedriva ett aktivt och hållbart skogsbruk och ersätta t.ex. cement, byggnadsmaterial, plastförpackningar och fossila bränslen med biomassa. Rätt utformat leder detta till mycket stora kolbesparingar och kan också samtidigt öka kolförrådet. Sverige har sedan 1991 ersatt 80% av energin i värmesektorn med biobränsle och samtidigt ökat virkesförrådet med 30%. De svenska hållbarhetskriterierna har inneburit att den biologiska mångfalden i skogen har ökat under samma tid (Ram et al 2016, What drives current population trends in forest birds – forest quantity, quality or climate? A large-scale analysis from northern Europe).

Staden anser att det stora problemet inte är att biobränslen är mer eller mindre hållbara utan att samtliga fossila bränslen är helt ohållbara och dessutom genom sin klimatpåverkan leder till stor negativ påverkan på jord- och skogsmark. Direktivet bör inriktas på att ta bort så många hinder som möjligt för förnybar energi. Som Sverige och staden visat kan detta göra utan stora kostnader.

D Övriga synpunkter på energipaketet

Förslaget till energiunion täcker utöver de direktiv som behandlats ovan ett mycket brett område, t.ex. energifattigdom, försörjningssäkerhet m.m. Nedan anges synpunkter som staden har utöver de som har beskrivits ovan rörande de tre direktiven.

- Förslaget beskriver behovet av att säkra gasleveranser till Europa. Förslaget bör kompletteras med potentialen för inhemsk biogasproduktion från exempelvis avloppsslam, biologiskt avfall och biogrödor och åtgärder för att få till stånd en ökad biogasproduktion inom unionen.
- Potentialen och åtgärder för att öka användningen av kraftvärme baserad på skogsavfall från hållbart skogsbruk, och utsorterat avfall bör lyftas fram i förslaget liksom att fjärrvärmesystem har en potential för att omhänderta spillvärme. Tekniken är väl etablerad i flera medlemsländer. Miljöskyddet för avfallsförbränning regleras redan idag genom EU-direktiv.
- Förslaget bör kompletteras med att skatteregler som hindrar nettodebitering från lokal solelproduktion bör undanröjas.
- Förslaget tar upp energifattigdom. Förslaget bör inkludera att unionen ska främja införande av varmhyra. Det ger fastighetsägaren som har rådighet ett incitament att genomföra energibesparande åtgärder i byggnaden samtidigt som det bidrar till ett bättre inomhusklimat. Som exempel har Sverige med varmhyra en lägre energianvändning per kvadratmeter än genomsnittet unionen. I övrigt bör energifattigdom hanteras inom det sociala programmet.