

Konjunkturinstitutet, Box 3116, 103 62 Stockholm, 08-453 59 00, registrator@konj.se, www.konj.se

Yttrande Dnr 2017-053

12 april 2017

Miljö- och energidepartementet

103 33 Stockholm

Reduktionsplikt för minskning av växthusgasutsläpp från
bensin och dieselbränsle
M2017/00723/R

SAMMANFATTNING

Konjunkturinstitutets viktigaste synpunkter på reduktionsplikten som den föreslås i
promemorian kan sammanfattas i följande punkter:

 Den föreslagna reduktionsplikten utgör en stor förändring i hur Sverige styr
mot mer biobaserade drivmedel.

 Reduktionsplikt är ett lämpligt och transparent styrmedel för att helt fasa ut
fossila drivmedel från transportsektorn, vilket blir konsekvensen av de före-
slagna mål och intentioner som presenterats för sektorn.

 Reduktionsplikten har potential att skapa ett mer förutsägbart investeringskli-
mat jämfört med rådande ordning som kräver dispens från EU. För att under-
bygga detta vore det önskvärt att kunna precisera pliktens utformning även ef-
ter 2020 i närtid.

 Det föreligger risk för att reduktionsplikten blir kostsam att uppfylla. Det är
därför bra att förslaget innehåller ett par så kallade flexibla mekanismer som
motverkar höga kostnader.

 Att öka reduktionspliktens omfattning skulle leda till högre kostnadseffektivi-
tet.

 Kostnadseffektiviteten skulle öka med en gemensam plikt för bensin och die-
sel. Ett sådant system, eventuellt kopplat till ett certifikatsystem, bör införas
snarast möjligt.

 Konjunkturinstitutet saknar en analys av hur ett införande av reduktionsplikt
påverkar och påverkas av LULUCF-sektorn.

2(5)

GENERELLA SYNPUNKTER

Den föreslagna reduktionsplikten utgör en stor förändring i hur Sverige styr mot mer
biobaserade drivmedel. Det nuvarande systemet har baserats på skattedifferentiering
som gör biodrivmedel billigare relativt fossilbaserade drivmedel. En viktig orsak till
skiftet är att skattedifferentieringen räknas som statsstöd och kräver dispens från EU.
Detta har skapat en osäkerhet för marknadens aktörer och möjligen lett till att önsk-
värda investeringar inte har genomförts. Reduktionsplikten har potential att skapa ett
mer förutsägbart investeringsklimat.

Till skillnad från differentierade skatter, som beskattar fossilbaserade bränslen mer än
biobaserade, så styr reduktionsplikten direkt mot andelen biodrivmedel i termer av
livscykelbaserade växthusgasutsläpp per energienhet. En konsekvens av detta är att det
kan bli kostsamt att nå målet om priset på biodrivmedel blir högt. Under differentierade
skatter efterfrågar marknaden mindre biodrivmedel om dess pris stiger. Den möjlighet-
en finns inte under en reduktionsplikt. I promemorian föreslås ett pristak, se nedan,
som minskar risken för att kostnaderna med reduktionsplikten ska bli alltför höga.

Konjunkturinstitutet har tidigare ställt sig tveksamma till det föreslagna sektorsmålet
om 70 procent lägre utsläpp i transportsektorn till 2030 och intentionen om en fossilfri
fordonsflotta till 2045 (se till exempel KI Dnr 2016-087). Givet dessa mål gör Konjunk-
turinstitutet emellertid bedömningen att en reduktionsplikt är ett lämpligt instrument.
Att uppfylla målet/intentionen för transportsektorn kräver i förlängningen ett förbud
mot fossilbaserade bränslen i transportsektorn. Det är fullt möjligt att uppnå detta med
hjälp av en koldioxidskatt som över tid höjs till en nivå som gör att fossilbaserade
bränslen helt prisas ur marknaden, men en reduktionsplikt ter sig som ett mer logiskt
och transparent instrument.

Den föreslagna reduktionsplikten är i stycken tekniskt komplicerad. Dels följer det av
de avancerade beräkningar som krävs givet att det är biodrivmedlens livscykelutsläpp
som andel av bränslets energiinnehåll som styrs mot och dels av att systemet får följd-
verkningar på till exempel befintlig energi- och koldioxidskatt. Konjunkturinstitutet
uppskattar därför särskilt att promemorian är välskriven och innehåller gedigna genom-
gångar som diskuterar, både positiva och negativa, aspekter av förslaget. Vidare upp-
skattar Konjunkturinstitutet att remissen innehåller förslag på hur plikten bör utformas
för att hålla transaktionskostnader etcetera på hanterbara nivåer, till exempel genom att
koordinera definitioner och liknande med befintlig lagstiftning.

Även om Konjunkturinstitutet delar uppfattningen att reduktionsplikt är ett, givet de
uppsatta målen, lämpligt instrument och anser att förslaget i stort är väl genomarbetat,
så kvarstår ett antal synpunkter.

REDUKTIONSPLIKTENS OMFATTNING

Givet att en reduktionsplikt introduceras ter det sig önskvärt att den täcker så stor del
av bränslemarknaden som möjligt. Dels för att den därmed kan få större genomslag på
utsläppen och dels för att en större täckning ger en större flexibilitet för aktörerna vilket
leder till bättre kostnadseffektivitet. Förslaget innehåller ett antal undantag från redukt-
ionsplikten som ur detta perspektiv är mindre önskvärda. Exempel på detta är:

 Gas exkluderas. Motiveringen är att gasformiga drivmedel inte kan blandas
med flytande bränslen. Trots detta torde gas kunna ingå i en leverantörs pro-

3(5)

duktmix, om än inte inblandat i flytande bränsle, och borde därmed kunna räk-
nas mot reduktionsplikten som då blir potentiellt mindre kostsam att uppnå.

 Enbart motorbränslen omfattas. Motiveringen (s 40) är att reduktionspliktens
huvudsakliga mål är att bidra till en fossilfri fordonsflotta. Konjunkturinstitutet
ställer sig frågande till varför man inte utnyttjar möjligheten att styra mot en
bredare sektor än enbart transportsektorn.

 Bränsle som används inom järnvägssektorn omfattas inte. Motiveringen är (s
40) att reduktionsplikten annars skulle öka järnvägens kostnader och försämrar
konkurrensen mot väg. Konjunkturinstitutet anser att detta svårligen kan vara
ett relevant argument. Järnvägen bör bära sina egna kostnader och om så inte
ska vara fallet så är det bättre att använda en mer transparent subventionsmek-
anism än att undanta den från reduktionsplikten.

Konjunkturinstitutet delar uppfattningen att en gemensam plikt för diesel och bensin
har fördelar ur kostnadseffektivitetssynpunkt, men att det, särskilt på kort sikt, finns
potentiella problem med den lösningen (sid 44). Problemen kan hanteras med ett certi-
fikatsystem (som också nämns på sid 44), men ett dylikt system kan ha höga transakt-
ionskostnader. De problem ur konkurrenssynpunkt som befaras givet det låga antalet
deltagare i systemet borde dock kunna lösas med ett väl fungerande system, och hante-
ras i vart fall knappast bättre med den bilaterala ansats som nu föreslås. Desto mer
strikt reduktionsplikten blir över tid, desto viktigare blir det att tillåta en flexibilitet mel-
lan bränslena för att kostnaderna med systemet inte ska bli alltför höga. Inom en nära
framtid, till exempel i samband med den föreslagna kontrollstationen 2019, bör det
allvarligt övervägas att införa ett gemensamt system för diesel och bensin likväl som ett
certifikatsystem.

Att reduktionsplikten baseras på biodrivmedlens utsläpp ur ett livscykelperspektiv har
positiva effekter. Dels minskar risken för suboptimeringar och dels skapas incitament
att få ner växthusgasutsläppen i produktionskedjan. Det bör noteras att denna ansats
kan hamna i kontrast med klimatmål som mäts på annat sätt. Till exempel så blir kon-
sekvensen av reduktionspliktens utformning att om biodrivmedel med låga livscykelut-
släpp används så kan fossilandelen i bränslet vara större. Detta kan göra det svårare att
uppnå målet om 70 procents utsläppsreduktion i transportsektorn till 2030 eftersom det
målet mäts som fossilbaserade utsläpp från transportsektorn i Sverige.

Det kan också tänkas finnas andra negativa effekter förknippade med dagens eller fram-
tida biodrivmedel. Att ensidigt se till växthusgasutsläppen kan därmed leda fel. Detta
sägs hanteras genom krav på att hållbarhetsdirektivet är uppfyllt för att biodrivmedlet
ska få räknas. Det är inte uppenbart att det räcker. Till exempel kvarstår sannolikt pro-
blem förknippade med indirekta markanvändningseffekter. Att kraftigt öka efterfrågan
på biodrivmedel, även om hållbarhetsdirektivet är uppfyllt för drivmedel i det svenska
systemet, skapar ändå en risk att produktionen av icke-hållbara biodrivmedel ökar som
kompensation för de som importeras till Sverige.

Som nämnts ovan så är en styrka med reduktionsplikten, jämfört med rådande ordning
som kräver dispens från EU, att den ger marknaden mer stabila spelregler. Givet detta
är det olyckligt att promemorian bara ger förslag på reduktionsplikt till och med 2020.
Anledningen är att flera förändringar är att vänta från EU som kommer att gälla från
2020. Att innan dessa förändringar är kända föreslå en utformning av reduktionsplikten
efter 2020 skulle knappast vara trovärdigt. Konjunkturinstitutet vill ändå framhålla att
den korta tidsperiod för vilken reduktionspliktens utformning är känd motverkar ett av

4(5)

dess primära syfte – att skapa stabila spelregler. Att så fort som möjligt kunna specifi-
cera en mer långsiktig bana för den framtida utvecklingen av reduktionsplikten är där-
för viktigt för systemets styrande effekt.

Generellt gäller att flexibilitet i systemet, som möjliggör för fler sätt att nå ett givet mål,
gör att de förväntade kostnaderna för att nå målet blir lägre. Det är önskvärt i sig själv,
men det är också fallet att om kostnaderna för måluppfyllelse kan reduceras så går det
att motivera ett striktare mål.

FLEXIBILITET ÖKAR SYSTEMETS KOSTNADSEFFEKTIVITET

En osäker framtid gör att oförutsedda omständigheter kan uppstå med risk för att
kostnaderna för den förda politiken stiger onödigt mycket. Ett system som tillåter ett
mått av flexibilitet är bättre utrustat att hantera oförutsedda händelser och leder, om det
är väl utformat, till ökad kostnadseffektivitet. Konjunkturinstitutet ställer sig därmed
positiv till att detta har uppmärksammats i den föreslagna utformningen av reduktions-
plikten som innehåller ett antal flexibla lösningar.

Konjunkturinstitutet ser stora fördelar med förslaget (s 52) om en fast avgift för de som
inte uppnår sin reduktionsplikt. Avgiften kommer att fungera som ett pristak som mot-
verkar effekten av oförutsedda chocker i form av mycket höga priser på biodrivmedel.
Avgiften föreslås vara maximalt 7 kronor per kg koldioxidekvivalenter. Konjunkturin-
stitutet har inte haft möjlighet att bedöma om det är en väl avvägd nivå.1

Möjligheten att överlåta överskott mellan aktörerna ökar också deras flexibilitet och
bidrar till kostnadseffektivitet. Överskott från föregående kalenderår kan överlåtas till
annan aktör. Det noteras att överlåtelsen ska avse ett och samma kalenderår och att det
”alltså” inte är möjligt att spara utsläppsminskningar till nästa kalenderår. Skrivningen
om hur överlåtelser får ske (kap 8) är något oklar. Den kan tolkas som att ett överskott
föregående år kan säljas till annan aktör för att använda det innevarande år. Detta är
sannolikt inte intentionen eftersom det skulle öppna upp för att spara överskott över
tid. Snarare är tanken att ett överskott som uppstod föregående år bara kan användas
för att täcka ett underskott som uppstod det året. Det kan finnas problem med en så-
dan konstruktion eftersom det kan vara svårt för marknadens aktörer att i förväg be-
döma möjligheterna att möta sina mål med hjälp av handel. Dels är det riskfyllt att
chansa på att inte nå målet och köpa utrymme av andra innan men vet om ett sådant
utrymme faktiskt finns. Dels är det riskfyllt att överträffa målet eftersom det kanske inte
finns någon att sälja utrymmet till.

Konjunkturinstitutet ställer sig frågande till varför överskott inte får sparas. Om det
tillåts så ökar flexibiliteten över tid så att aktörer kan överträffa målet i perioder då bio-
drivmedel är relativt billiga och använda sparat överskott i perioder då de är dyrare,
vilket kommer minska de totala kostnaderna av systemet. Möjligen är anledningen en
rädsla för att det skulle byggas upp ett stort ackumulerat överskott över tid vilket kan
tänkas minska omvandlingstrycket. Detta diskuteras inte i promemorian, men om det är
motivet så torde det vara möjligt att hitta en balans mellan flexibilitet över tid och risk
för stort ackumulerat överskott.

1 Som förslaget är formulerat i kap 11 så räknas inte koldioxid som koldioxidekvivalenter, vilket
sannolikt är ett skrivfel.

5(5)

KALIBRERING AV ENERGI- OCH KOLDIOXIDSKATT

EU tillåter inte reduktionsplikt och differentierade skatter samtidigt, således måste ben-
sin respektive diesel åsättas generella skatter oberoende av deras bioinnehåll. Redukt-
ionsplikten innebär att bränslepriserna kommer stiga – eftersom biobränslen är dyrare
än fossila – och för att motverka en kraftig höjning av pumppriserna behöver koldi-
oxid- och/eller energiskatten kalibreras nedåt. Konsekvensen blir att de bränslen som
omfattas av dessa skatter, men inte av reduktionsplikten, blir billigare. Detta är ytterli-
gare ett argument för att reduktionspliktens omfattning borde breddas.

I princip så gör reduktionsplikten att koldioxidskatten riktad mot transportsektorn blir
överflödig. Den funktion koldioxidskatten har i dagsläget kommer att hanteras av re-
duktionsplikten. Kvarvarande behov av styrning av sektorn kan skötas genom energis-
katten. Sålunda borde koldioxidskatten mot transportsektorn avskaffas i och med att
reduktionsplikten införs. Detta kan kräva att energiskatten kalibreras.

Att blanda ett kvantitativt styrmedel, som reduktionsplikten, med prisbaserade styrme-
del kan få konsekvenser på hur internaliserande skatter bör beaktas. Energiskatten syf-
tar delvis till att internalisera transportsektorns negativa externa effekter (utöver växt-
husgaser). En kalibrering av energiskatten nedåt som en följd av reduktionsplikten leder
till att internaliseringsgraden ser ut att vara lägre, även om pumppriset behålls på
samma nivå som tidigare.

RELATION TILL LULUCF

Konjunkturinstitutet ställer sig frågande till att LULUCF över huvud taget inte nämns i
promemorian. LULUCF-sektorn kommer att spela en viktigare roll i EU:s, och därmed
Sveriges, klimatpolitik efter 2020 vilket påverkar Sveriges möjligheter att ta ut biomassa
ur sektorn. Konjunkturinstitutet saknar en analys av om reduktionsplikten är möjlig att
kombinera med de förväntade reglerna för LULUCF-sektorn eller i vad mån Sverige
kommer behöva importera stora mängder biodrivmedel och, om så, vad konsekvenser-
na av detta kan vara.

Beslut i detta ärende har fattats av generaldirektör Urban Hansson Brusewitz. Föredra-
gande har varit Svante Mandell.

Urban Hansson Brusewitz

 Svante Mandell

