

Hørings svar fra ZERO - NOU 2015:15 Sett pris på miljøet

Innledning

Økonomiske virkemidler er effektive, fordi de overlater til markedet å skape endring. Det er derfor stor kraft i grønn skattekommisjons forslag om å senke avgiftene på fossilt drivstoff med 3,5 til 5 kroner, senke avgiften på de mest forurensende bilene med opptil 300 000 kroner, og samtidig øke avgiftene på elbiler med opptil flere hundre tusen kroner. Faktisk så stor kraft at transformasjonen av den hovedsakelig fossile transportsektoren vil stanse helt opp.

I klimapolitikken ønsker vi å skape endring i den sterkeste betydningen av ordet. Skal farlige klimaendringer unngås, må temperaturstigningen begrenses til mellom 1,5 og 2 grader, og dette målet er vedtatt både i Norge, i EU og nå sist på klimatoppmøtet i Paris. Målet, som altså ligger til grunn for norsk klimapolitikk, kan ikke nås uten en full transformasjon av energiproduksjon, energidistribusjon og energibruk i bygg, industri og transport. Klimapolitikkens suksesskriterium må altså være at den bidrar til at denne transformasjonen skjer raskest mulig, og billigst mulig.

Men grønn skattekommisjon ønsker ikke en slik endring. De ønsker samfunnsøkonomisk optimale forurensningsnivåer, der miljøskaden gjerne kan fortsette, så sant den er priset riktig. Kommisjonen legger ikke togradersmålet til grunn for utredningen, og svarer derfor heller ikke på hvordan norske skatter og avgifter kan bidra til å nå dette målet. I stedet legges det til grunn at Norge sannsynligvis vil gjøre en avtale med EU om å inngå i deres mål om 40 prosent utslippskutt innen 2030, og at denne forpliktelsen kan oppfylles gjennom kjøp av billige tiltak i andre EU-land. Det gjenstår å se om Norge kan kjøpe seg fri fra utslippskutt i transport, bygg og landbruk, som ikke er omfattet av EUs kvotesystem, men uansett hva avtalen med EU innebærer, har klimapolitikken et større mål, nemlig å stanse klimaendringene, som kun er mulig gjennom en global transformasjon av energisystemet.

EUs 2030-mål vil kutte globale utslipp med 4 prosent. At noen av verdens rikeste land med dette tar ansvar for egne utslipp er viktig, men ikke tilstrekkelig. I beste fall legger Europa til rette for global transformasjon gjennom teknologiutvikling og industrialisering av nøkkelteknologier som fornybar energi, nullutslippskjøretøy og utslippsfrie industriprosesser. I «verste» fall kunne EUs mål nås gjennom effektivisering av fossile energikjeder og redusert industriell aktivitet, en retning som ikke bidrar til global energitransformasjon.

Siden klimaproblemet fremstår som en relativt kostbar affære, gjør kostnadseffektiv politikk oppgaven mer overkommelig. Fra et tradisjonelt økonomisk perspektiv, der kostnadseffektiv klimapolitikk er den som til enhver tid kutter det billigste tonnet med CO₂, må kostnadseffektivitet forstås som den politikken som billigst og raskest mulig transformerer energisystemet. Tiltak som tysk solenergi og norsk elbilpolitikk fremstår som kostbare, men kostnaden må måles mot de globale utslippskuttene som oppnås når teknologiene blir globalt konkurransedyktige uten incentiver. Som følge av volum, læring og industrialisering er solenergi i ferd med å komme dit. Elektriske biler tar store skritt i samme retning. Når nullutslippsteknologiene blir konkurransedyktig mot fossil, blir tiltakskostnaden ikke bare lav, den blir negativ. Utslippskutt blir lønnsomt, globalt. Denne dynamikken er avgjørende for å oppnå utslippskutt også i land der klima ikke er på toppen av den politiske agendaen. Denne dynamikken gir håp for klimaarbeidet.

CO2-avgiften

Kostnaden for bruk av fossile alternativer har blitt svært mye lavere siden 2014 grunnet sterkt redusert oljepris. Dette påvirker konkurranseevnen for fornybare alternativer og vanskeliggjør gjennomføring av et grønt skifte. Enova har i sin nye markedsrapport pekt på at det skjer for lite innovasjon innen energi- og klimateknologi. En viktig årsak er det store fallet i pris på fossile energibærere. Økt kostnad for fossile energibærere er viktig innenfor de fleste sektorer.

Nedgang på 10 USD/fatet tilsvarer en redusert pris på olje på ca. 50 øre/liter, som tilsvarer en CO2 avgift på ca. 200kr/tonn CO2 for råolje. Med nedgang i oljeprisen på over 80 \$/fat siden 2014, tilsvarer den en nedgang på over 4 kr/liter og ca. 1500 kr/tonn CO2.

Ulik CO2-avgift, men økt avgiftnivå for alle utslipp

Hvilket nivå CO2-avgiften trenger å være på for å føre til endring vil variere i ulike sektorer og bruksområder siden tilgang og kostnader for klimaløsninger varierer. Det er også stor forskjell på hvor konkurranseutsatt ulike sektorer er. For den konkurranseutsatte industrien er det en utfordring å finne en virkemiddelpakke som gir tilstrekkelige utslippskutt uten å prise seg ut i konkurransen med industri i land med manglende klimapolitikk. Modeller som NOx-fondet, som fremmer et effektivt statlig-privat samarbeid og hvor miljøavgifter brukes aktiv til investeringer for lavere utslipp, gir gode incentiver til omlegging i industrien

CO2-avgiften kan og bør være ulik for ulike sektorer og bruksområder, avhengig av hva som er av øvrig virkemiddelbruk og hvilket avgiftnivå som er nødvendig for å få til skifte til utslippsfrie løsninger. Det er samtidig viktig å øke avgiften for alle utslipp, også de som har hatt unntak og reduserte satser til nå, slik at det blir lønnsomt med skifte til fornybare løsninger for alle utslipp. Men den totale virkemiddelpakken vil være behov for forskjellige løsninger for ulike sektorer med ulike konkurransesituasjon o.l.

Også CO2-avgift i kvotepliktig sektor

I kvotepliktig sektor er behovet like stort som i andre sektorer for å få økt prisene på fossile løsninger slik at skiftet til fornybare løsninger blir lønnsomt. Det er et stort overskudd av kvoter i dag som følge av tidligere års for høye tildelinger, og kvotetaket er fortsatt så høyt at det ikke gir en kvotepris som utløser et utslippskutt av noen størrelse.

Inntil EU gjør tilstrekkelige grep og sikrer en kvotepris som driver tilstrekkelige utslippskutt, må det brukes andre virkemidler for å sikre utslippsreduksjoner og overgang til nullutslippsløsninger for de store utslippskindene i industrien og petroleumssektoren.

CO2-avgiften i petroleumsbransjen må økes og det må innføres en CO2-avgift for petroleumsanlegg og landbasert industri. I kvotepliktig sektor kan det innføres et CO2-gulv – som gjennomført i UK. (En tilsvarende mengde kvoter inndras i markedet av Staten for å bidra til å stoppe kritikken fra de som mener at utslipp da bare flyttes innenfor kvotesystemet).

CO2-fond for klimatiltak

NOx-fondet har utløst store investeringer i NOx-reduserende tiltak finansiert fra næringslivet i stedet for innbetaling av NOx-avgift. NHO har nå foreslått å innføre en tilsvarende modell med CO2-fond for næringslivets transporter.

ZERO mener en slik løsning vil utløse større midler til investeringer i skifte til utslippsfrie løsninger. Målet med miljøavgiftene er å få til omlegging. Men en mer aktiv bruk av miljøavgiftene vil aktørene kunne unngå avgiften mot en forpliktelse å gjennomføre tiltak for omlegging. Dette vil bidra til

omstilling med lavere kostnad og med økt grad av medvirkning og engasjement fra bransjene som blir berørt, fordi de kan bruke midlene til investeringer i omlegging.

Et CO2-fond kan etableres gjennom en miljøavtale mellom næringsorganisasjonene og staten om utslippsreduksjoner, hvor næringsaktører som er tilsluttet avtalen fritas for CO2-avgift mot at de betaler medlemsavgift til fondet. De samme aktørene kan så søke om tilskudd fra fondet til investering i nullutslippskjøretøy og utbygging av infrastruktur for fylle- og ladestasjoner. Dette vil gi nødvendige midler til å sikre full markedsintroduksjon som krever både infrastruktur og markedsstimulering i introduksjonsfasen. Et slikt CO2-fond kan avgrenses til transporten, men kan også omfatte andre sektorer der det mangler tilsvarende virkemidler.

Transport

Grønn Skattekommisjon har hatt i oppgave å vurdere om og hvordan en grønn skatteomlegging kan bidra til bedre ressursutnyttelse og til å oppfylle målene i klimaforliket.

Målet i klimaforliket er at norske utslipp skal reduseres med 15-17 millioner tonn innen 2020, noe som innebærer at omlag 2/3 av norsk utslippsforpliktelse tas i Norge. Tiltak for å nå dette er konkretisert i klimaforliket i en rekke punkter, blant annet skal politikken på transportområdet:

- Bidra til utvikling av verdikjeden for andre generasjons biodrivstoff
- Bidra til utvikling av verdikjeden for biogass
- Drivstoffavgiftene bidra til å redusere de nasjonale utslippene, blant annet gjennom å gi langsiktige og forutsigbare rammevilkår for miljøvennlig drivstoff.
- Bilavgiftene bidra til en mer miljø- og klimavennlig bilpark, ved at nullutslippsbiler, plug-in-hybrider og andre miljøvennlige biler kommer bedre ut enn tilsvarende biler med fossilt drivstoff.

Klimaforliket legger til grunn at for å nå klimamålene må vi få på plass en transformasjon av transportsystemet: Fra dagens løsninger dominert av fossil energi til et transportsystem basert på fornybar energi og utslippsfrie løsninger. For å få til dette må fokuset for transportpolitikken og ikke minst bil- og drivstoffavgiftene være å gjøre nullutslippsteknologi og fornybare drivstoff konkurransedyktige mot de alternativene som kun kan bruke fossile drivstoff. Dette har ikke Grønn Skattekommisjon lagt til grunn for sitt arbeid.

Utvalgets forslag vil, hvis satt ut i praksis, bremse eller i ytterste konsekvens stanse innfasingen av nullutslippskjøretøy som elbiler og hydrogenbiler og umuliggjøre introduksjon av fornybare drivstoff i Norge.

Slik vil utvalgets forslag ramme fornybar transport

Drivstoffavgifter

Utvalget foreslår at fornybare drivstoff (biodrivstoff, hydrogen og elektrisk strøm) skal miste dagens fritak for veibruksavgift, (i utgangspunktet ved at denne avgiften skal gjøres om til veipricing for tyngre kjøretøy og kjøprising i kombinasjon med økt skadeforsikring for personbiler).

I dag er det nettopp fritaket fra veibruksavgift som i praksis gjør fornybare drivstoff konkurransedyktige på utsalgpris mot de fossile, se figur 1 under.

Figur 1: Pris på biodrivstoff vs. fossilt drivstoff med dagens avgiftssystem

Figur 1 viser typiske drivstoffpriser inkludert veibruksavgift og CO2-avgift. Drivstoffprisene er tatt ut av Statoil prislister i desember 2015. Biodrivstoffprisen er basert på utsalgspris for HVO biodiesel da den kom på markedet i Q4 2015.

Som figur 1 viser er biodrivstoff i dag konkurransedyktig på grunn av fritaket for veibruksavgift. Fjernes fritaket er det ikke lenger mulig å selge fornybart drivstoff til priser som kan konkurrere med fossilt drivstoff. Fritaket fra CO2-avgift er ikke alene nok til å kunne gjøre biodrivstoff konkurransedyktig. Dette betyr at hvis veibruksavgiften skal fjernes fra fossilt drivstoff eller innføres for biodrivstoff, må CO2-avgiften på de fossile drivstoffene økes tilsvarende for å unngå at fornybare drivstoff prises ut av markedet.

Utvalget foreslår å fjerne veibruksavgiften på drivstoff. (For tungtransport foreslås veibruksavgiften fjernet helt, for personbiler foreslår kommisjonen å fjerne rundt 80 % av veibruksavgiften, og at både biodrivstoff og fossilt drivstoff skal belastes de 20 % resterende prosentene av dagens veibruksavgift), se figur 2 og 3 under.

Figur 2. Pris på biodrivstoff vs. fossilt drivstoff uten veibruksavgift på drivstoff

Figur 2 illustrerer hvordan forslaget om å fjerne veibruksavgiften på drivstoff helt (slik Grønn Skattekommisjon foreslår for tungtransportmarkedet) ville slått ut på drivstoffprisene. Kilde: ZERO.

Figur 3. Pris på biodrivstoff vs. fossilt drivstoff med redusert veibruksavgift

Figur 3 illustrerer hvordan forslaget om sterkt redusert veibruksavgift på drivstoff (slik Grønn Skattekommisjon foreslår for personbilmarkedet) ville slått ut på drivstoffprisene. Kilde: ZERO.

Oppsummering drivstoffavgifter

Som figur 2 og 3 viser, innebærer utvalgets forslag at dagens incentiv for fornybare drivstoff oppheves, både i personbil- og tungtransportsegmentet. Utvalget foreslår heller ikke å kompensere for dette ved å øke CO2-avgiften på fossilt drivstoff.

Bilavgifter

Engangsavgiften på personbiler har i dag en progressiv miljødifferensiering, det vil si at jo høyere CO2-utslipp bilen har, jo større andel utgjør CO2-avgiften av totalprisen. Dette er innrettet slik at bilenes typegodkjente utslipp, målt i gram CO2 per kilometer, er belastet med en avgift per gram, men at påslaget per gram øker når man når ulike terskelverdier for utslipp. Disse terskelverdiene er i

dag: 40 g/km, 95 g/km, 110 g/km, 140 g/km og 210 g/km. Etterhvert som utslippene fra nye personbiler går ned, kan disse terskelverdiene senkes, slik at avgiften skjerpes, og provenyet opprettholdes. Påslaget i kroner per gram kan også økes for ytterligere å straffe / belønne utfra CO₂-utslipp.

Kjøpsavgiftene for bil i Norge har en progressiv CO₂-avgift som gjør det dyrere for jo flere gram man slipper ut, og omvendt, billigere og til slutt med negativ avgift for biler med svært lave CO₂-utslipp. CO₂-komponenten i avgiften kan endres og tilpasses endringer i bilparken, både ved at terskelverdiene kan endres og ved at påslaget per gram kan endres. Denne progressive innretningen gjør det mulig å bruke engangsavgiften til å gjøre biler med svært lave CO₂-utslipp merkbart rimeligere enn biler med høye utslipp, og til å skjerpe CO₂-avgiftsnivået i takt med at utslippene fra nye biler går ned, slik at provenyet opprettholdes og insentivet for lavutslippsbiler og nullutslippsbiler blir stadig sterkere.

Utvalget foreslår at CO₂-komponenten reduseres, og at det progressive elementet fjernes helt.

Kommisjonen har sett på en CO₂-komponent satt til 1500 kr per tonn CO₂ over bilens levetid. ZEROs beregninger viser at tilsier en CO₂-komponent på rundt 390 kr per gram, gitt en kjørelengde på 260 000 km. Figur 5 under viser en slik flat CO₂-komponent på 390 kr per gram (i rødt), sammenlignet med dagens progressive CO₂-komponent (i blått).

Figur 5: Grønn Skattekommisjons forslag versus dagens CO₂-komponent i engangsavgiften

Figur 5 viser den prinsipielle forskjellen på dagens progressive CO₂-komponent i engangsavgiften og Grønn Skattekommisjons flate CO₂-komponent på ca. 390 kr/gram. Kilde: ZERO.

Utvalgets forslag innebærer:

- 1) At CO2-utslipp vektlegges mindre i bilavgiftene generelt
- 2) At progressiviteten fjernes, dvs. det elementet som gjør det mulig å favorisere biler med lave utslipp ekstra og skattlegge biler med høye utslipp spesielt hardt.

I tillegg foreslår utvalget å fjerne samtlige elbilfordeler. Elbiler har i dag fritak fra engangsavgift og moms, samt en rekke lokalt bestemte fordeler, som fritak i bomringen, gratis parkering og gratis eller lave fergetakster. Utvalget foreslår å innføre både engangsavgift og moms på elbiler og hydrogenbiler, samt veibruksavgift og kjøprising (som i praksis blir nye bompenger).

Forslaget til ny engangsavgift fra utvalget er å oppgi verktøy som i dag fungerer utmerket med hensyn til å drive ned bilparkens CO2-utslipp - til fordel for et langt mindre effektive klimavirkemiddel. Det samme gjelder forslaget om å fjerne elbilfordelene.

Forslagene fra utvalget vil i praksis gjøre ladbare hybridbiler mye dyrere og biler med høye utslipp mye billigere, se figur 6 under:

Figur 6: Effekter på utsalgspris for bilmodeller ved gjennomføring av Grønn Skattekommisjons forslag til endring i engangsavgiften

Figur 6 sammenligner prisen på tre typer Golf med dagens engangsavgift og med Grønn Skattekommisjons forslag til ny engangsavgift. Golfene som sammenlignes er fra venstre; en ladbar hybrid med utslipp på 35 g/km, en bensindrevet Golf med utslipp på 110 g/km og en helelektrisk, helt utslippsfri Golf.

Som figur 6 over viser blir både den ladbare hybridvarianten og den helelektriske varianten av Golf betydelig dyrere i innkjøp med utvalgets forslag til endring i engangsavgiften. Den bensindrevne Golfen blir marginalt dyrere, og blir med Grønn Skattekommisjons forslag det klart rimeligste alternativet i innkjøp av de tre.

Figur 6 over viser noe unikt for Golf. Utvalgets forslag til endringer i engangsavgiften vil slå grunnleggende likt ut på konkurranseforholdet mellom ladbare og ikke ladbare biler for alle merker og i alle segmenter. I segmenter der klimavennlige biler konkurrerer med dyre biler med høye utslipp vil imidlertid forslaget slå mest negativt ut på konkurranseforholdet til klimateknologien, se figur 7 under:

Figur 7: Effekter på utsalgspris for store bilmodeller ved gjennomføring av Grønn Skattekommisjons forslag til endring i engangsavgiften

Figur 7 sammenligner utsalgspris på en Tesla S og en Audi med dagens engangsavgift med kommisjonens forslag. Kilde: ZERO.

Oppsummering bilavgifter

Grønn Skattekommisjons forslag til ny bilavgift innebærer at det vil lønne seg å kjøpe rene bensin- eller dieslbiler fremfor ladbare biler. Ladbare hybrider vil ikke lenger fremstå som et alternativ dersom utvalgets forslag gjennomføres. For rene elbiler og hydrogenbiler foreslås både fritaket for engangsavgift og moms fjernet. Fritak for engangsavgift og nullsats for moms er fremdeles helt avgjørende virkemidler for å gjøre nullutslippsbiler konkurransedyktige. Salget av elbiler vil falle kraftig og hydrogenbiler vil ikke kunne introduseres i markedet hvis utvalgets forslag gjennomføres.

ZEROs forslag til grønn skatteomlegging på transportområdet

ZERO anbefaler at grønne norske skatter og avgifter utvikles videre med fokus på å nå klimamålene, og at endringene som foreslås av Grønn Skattekommisjon relatert til drivstoffavgifter og bilavgifter derfor ikke følges opp.

Fokuset for avgiftspolitikken på transportområdet fremover må være å gjøre de utslippsfrie og fornybare alternativene konkurransedyktige.

Oppskriften er enkel: Behold dagens avgifter på fossilt drivstoff, og øk dem gradvis. Gjør forurensende transportmidler og drivstoff gradvis dyrere. Innfør veipricing eller bompenger der det trengs for å nå transportpolitiske mål, men ikke på bekostning av dagens sterke klimavirkemidler i bil- og drivstoffavgiftene. Legg inn miljødifferensiering basert på CO2-utslipp i alle virkemidler (veipricing, bompenger og annen kø- og miljøprising i byene, flyavgifter, og avgifter på endre kjøretøy og på drivstoff) La elbiler betale for veibruk, men innfør en permanent rabatt for dem. På denne måten når vi samferdselspolitiske mål uten å bremse transformasjonen av kjøretøyteknologi.

Under følger ZEROs samlede forslag til grønne avgiftsendringer på transportområdet:

CO2-avgiften:

- Øk CO₂-avgiften på fossile drivstoff til minimum 1500 kr per tonn.
- Dersom veibruksavgiften på drivstoff reduseres og erstattes med veipricing, økes CO₂-avgiften ytterligere, tilsvarende reduksjonen i veibruksavgift.

CO2-fond:

- Gjør det mulig å betale inn deler av den økte CO₂-avgiften til et tungtransportens CO₂-fond, der transportnæringen kan få utløsende støtte til teknologiskift fra bensin- og dieseldreven tungtransport til elektrisk, hydrogen-drevet eller biodrivstoffdrevet tungtransport.

Veibruksavgiften:

- Behold veibruksavgiften på drivstoff frem til CO₂-avgiften på fossilt drivstoff er i 1500 kr per tonn.
- Øk veibruksavgiften på diesel til nivået for bensin, kr 4,99/liter.
- Eventuell flytting av veibruksavgift bort fra å ilegges drivstoffet, for eksempel gjennom veipricing, kompenseres krone for krone med økt CO₂-avgift på fossilt drivstoff.

Engangsavgift for personbiler:

- Senk innslagspunktet for CO₂-komponent i engangsavgiften fra 95g/km til 85g/km.
- Varsle en videre gradvis senkning av innslagspunktet i senere statsbudsjett.
- Behold dagens satser for fradrag for lave CO₂-utslipp, men senke innslagspunktet for fradrag fra 95g/km til 85g/km.
- Øk CO₂-komponenten i alle klasser over innslagspunktet for avgift med 10%.

Incentiver for nullutslippsbiler

- Viderefør nullsats for moms for elbiler til 2020. Ved innføring av moms bør det innføres en støtte i en overgangsfase, slik regjeringspartiene og samarbeidspartiene skisserte våren 2015.
- Fritaket for engangsavgift på elbiler videreføres. (Fritaket kan tas opp til ny vurdering når effektavgiften er fjernet og CO₂-komponenten er økt tilsvarende. I et slikt system vil elbiler få null eller svært lav engangsavgift, mens alle fossile biler vil få en forholdsvis høy avgift.)
- Viderefør elbilfordelene for brenselcellebiler til 2025 – få på plass en garanti for dette forankret i et politisk flertall på stortinget.
- La videreføring av gratis parkering, gratis fergetransport, bompengefritak og tilgang til kollektivfelt for elbiler avgjøres lokalt, men etabler en bindende nasjonal regel om at utslippsfrie biler (rene el- og hydrogenbiler) alltid skal ha 50 % av takstene til biler som ikke har 100 % elektrisk fremdrift.
- Trapp opp engangsavgiften på varebiler med forbrenningsmotor, slik at elektriske varebiler (som har fritak) kan bli mer konkurransedyktige
- Innfør CO₂-komponent i kjøpsavgiften på moped, motorsykkel og snøscooter

Godstransport

- Hovedvirkemiddel er økt avgift på fossilt drivstoff, se ovenfor.

- Vurder engangsavgift for lastebil og buss - med sterk CO₂-komponent og fullt fritak for nullutslippsalternativer.
- Innfør en miljødifferensiering av vektårsavgiften for lastebiler med rabatt på inntil 50 % for kjøretøy som benytter el, hydrogen, bioetanol eller biogass som drivstoff. Vektårsavgiften økes i 2017 og trappes videre opp mot 2020 for å gjøre miljødifferensieringen provenynøytral og effektiv.

Fornybar skipstransport

- CO₂-avgiften utvides til å omfatte alt maritimt fossilt drivstoff, også i utenriks fart og økes til 750kr/tonn i 2017, og til 1500 kr/tonn til 2020.
- Gjennomfør vedtaket fra Statsbudsjett 2016 om redusert elavgift for strøm som drivstoff til alle typer skip.
- Vurder endring i nettariffene for å gjøre det mer lønnsomt med elektrifisering av skipsbransjen.
- Innfør redusert rederibeskatning for skip med nullutslippsløsninger.
- Viderefør NO_x-fondet etter 2017, og utvid fondet til å gjelde klima og nullutslippsløsninger. (ses i sammenheng med tungtransportens CO₂-fond, omtalt over).

Fornybar luftfart

- Innfør CO₂-avgift på utenriks luftfart tilsvarende som for innenlands flytrafikk, og øk CO₂-avgiften for alt flytrafikk til 1500 kr/tonn til 2020.
- Gjennomfør avgift på flyreiser, som vedtatt i Statsbudsjettet, men med en miljødifferensiering som fremover kan gi incitament for skifte til fornybart drivstoff i luftfart.
- Gjennomfør Statsbudsjettvedtaket om reduksjon i landingsavgiftene på 25 pst. for fly som bruker 25 pst. bærekraftig biodrivstoff i 2016 og utvid til 50 % for 2017 og 100 % fram til 2020, med mindre det erstattes av en ordning med omsetningskrav for bærekraftig biodrivstoff i flydrivstoff som gir samme insitament til bruk av høy andel biodrivstoff i flyene.

Industri

Utslippene fra petroleumsindustrien har økt med 80 prosent siden 1990. Petroleumsvirksomheten sto i 2013 for 13,8 millioner tonn CO₂-ekvivalenter, eller 26 prosent. For å nå de norske utslippsmålene for innenlandske utslipp er det avgjørende at utslippene i oljeindustrien reduseres betydelig.

CO₂-avgiften for petroleumsindustrien ble innført i 1991 og målet var å redusere utslippene av klimagasser fra virksomheten. I 1998 var avgiften på sitt høyeste nivå så langt, på 605 kr. (inflasjonsjustert til 2012-verdi). I statsbudsjettet for 2013 ble CO₂-avgiften økt med 200 kr/tonnet opp til 410 kr/tonn. I statsbudsjettet for 2015 en sats som vil gi 419 kr/tonn.

Pant på CO₂ for CO₂ fangst og lagring

Fremtidig fossilbruk er uløselig knyttet til CCS. Norge kan tilrettelegge for fangst og lagring av det fossile karbonet vi selger, gjennom å etablere en ordning for returordning for CO₂ – som pantesystemet på flasker. Kjøperne betaler en panteavgift og får panten tilbake når de leverer tilbake CO₂ til et etablert godkjent lager.

En slik ordning vil være viktig for realisering av CCS for å etablere et mer markedsbasert virkemiddel som kan løse driftsutfordringen og som ikke er 100 % avhengig av statlig støtteordninger. Finansiering av panten kan gjøres etter modell for flaskepant hvor Staten har satt en returprosentavhengig avgift som bransjen håndterer sammen.

Ordningen kan organiseres av bransjen ved en miljøavtale og unntak for CO₂-avgift ala NO_x-fondet og det foreslåtte CO₂-fondet for transport. Det kan også organiseres av staten ved innkreving av avgift og allokering av midlene direkte til et slikt fond.

Forslag

- **Panteordning for CO₂**

Fornybar plast/materialbruk

Bruk av fossilt råstoff til materialer er ett av få områder med fossilbruk som ikke har noen miljøavgifter. Fornybar råstoff er noe dyrere enn fossilt uten avgifter. For å gjøre fornybar materialbruk konkurransedyktig trengs det incentiv gjennom avgiftssystemet.

Fossilfri plast

Fossil plast står globalt for omtrent like store klimagassutslipp som all flytrafikk. Plast laget av fornybart råstoff finnes for mange plasttyper, og er et marked i stor vekst globalt.

Totalt utgjør klimagassutslippene fra produksjon og bruk av plast globalt rundt 1,5 milliarder tonn CO₂ekvivalenter. Plastforbruket i Norge er på ca. 0,5 millioner tonn og som utgjør anslagsvis totalt ca. 2,5 millioner tonn CO₂ek. Ifølge European Bioplastics kan omlag 85 prosent av all plast teknisk sett erstattes med biobasert plast. For å gjøre fornybar plast konkurransedyktig og få til et grønt skifte i plastbransjen trengs det avgift på den fossile materialbruken.

Avgiftspolitikken for drikkevareemballasje er utdatert og må endres. Grunnavgiften ble innført for 20 år siden med miljøbegrunnelse, men mangler incitament for reduserte klimagassutslipp for mer miljøvennlig materialbruk med resirkulert og fornybar plast. Økt etterspørsel etter gjenvunnet plast vil styrke incentivet for en god innsamlingsordning. Drikkevare er den eneste emballasjebruken som har avgifter i dag med miljøavgift og grunnavgift. Miljøavgiften er gradert etter returgrad, hvor 95 prosent gir bortfall av avgift. Grunnavgiften er på 1,12 kr/enhet som ikke er ombruk. Omtrent alle plastflaskene har nå byttet over til gjenbruksemballasje slik at avgiften i dagens form har utspilt sin rolle.

Plastemballasje er underlagt en bransjeavtale om resirkulering som ble inngått i 1994 og oppdatert i 2003. Avtalenes formål er å redusere miljøproblemene forårsaket av brukt emballasje. For plastemballasje er målene at minst 30 % skal materialgjennvinnnes. Alle bedrifter som sender emballasje ut på markedet har ansvar for at denne emballasjen gjenvinnes. Kostnadene ved innsamling dekkes av vederlagsatts som per nå i Grønt Punkt er 1,15 kr/kg plast. Det er ingen incitamenter for bruk av resirkulert eller fornybar råstoff i bransjeavtalen eller Grønt Punkt-ordningen i dag.

Øvrig fossil plast

Mye plast importeres til Norge i produkter og emballasje. Det er et omfattende system for dokumentasjon ved tolldeklarasjon for betaling av moms og ulike satser for toll og avgifter. I

tolltariffen finnes det et eget kapittel 39 «Plast og varer derav». Her bør det utvides til 2 kategorier for å få volum på ny fossilplast og fossilfri (fornybar/resirkulert).

For plastinnhold i øvrige produkter er det, etter det ZERO kjenner til, ikke noe oversikt over mengde plast og andre materialer ved tolldeklarasjon. Det gjør at det ikke finnes noe eksakt oversikt over hva plastbruken er i Norge i dag. Det må da innføres, eller det kan innføres sjablongverdier som ligger til grunn for de som ikke velger å dokumentere plastinnhold og fornybar/resirkulert andel. Sammenlignet med øvrig krav og arbeid ved tolldeklarasjon bør å oppgi mengde og type plast ved import/produksjon ikke være noe stor administrativ barriere.

Totalt mengde plast i Norge er anslagsvis 500.000 tonn. En avgift på 5 kr/kg vil da gi en provenyeffekt på ca. 2,5 mrd. kr. per år. Målet med avgiften er å få til endring slik at provenyeffekten fra avgiften vil bli lavere i takt med omlegging. Proveny fra dagens grunnavgift på alle typer drikkevareemballasje er anslått til 1,65 mrd. i statsbudsjettet for 2016. Dersom 50 % av materialbruken i plastflasker byttes til resirkulert/fornybar plast vil det utgjøre ca. 350 millioner kroner i proveny med en nullsats for resirkulert/fornybar plast.

Forslag

- Grunnavgiften på drikkevareemballasje for plastflasker endres til miljøavgift på materialbruken og graderes etter fossil plastinnhold. Full avgift for drikkevareemballasje med kun nytt fossilt råstoff, og avgiftsfritak for 100 % resirkulert eller fornybart plast.
- Innføre avgift på fossilt CO₂-innhold på min. 5 kr/kg på ny fossil plast. Avgiften graderes etter fossilt plast innhold, med ingen avgift for 100 % fornybart og/eller resirkulert råstoff. Avgiften innføres først for all plastemballasje og rene plastprodukter og utvides til all plastbruk fra 2017. Ved inngåelse av bransjeavtale (utvidelse av dagens bransjeavtale for gjenvinning) kan selskapene som inngår avtale om det i stedet for avgift betale inn for gjennomføring av tiltak for omlegging til fossilfri plast, f.eks. i regi av Grønt Punkt.
- Innføre avgift på fossilt CO₂-innhold i råstoff og utslipp fra produksjon/verdikjede på alle produkter.

Bygg

Fossilfri oppvarming

Klimagassutslippene fra oppvarming kan bli det første store området hvor vi kan få til full utfasing av fossile løsninger og kan sette kryss over et stort klimaproblem innen 2020. Det eksisterer fullgode tilgjengelige alternativer til fossile energikilder i bygg, som biobasert varme, varmepumper, fornybar fjernvarme og sol. Til topplast er bioløsninger, fjernvarme og elektrisitet, gjerne med fjern-utkopling, gode alternativer.

Stortinget har vedtatt i Klimaforliket at det skal gjennomføres forbud mot fyring med fossil olje i husholdninger og til grunnlast i øvrige bygg innen 2020, forutsatt støtteordninger og øvrige

virkemidler i en overgangsperiode. I stortings sak om å nå Norges klimamål i 2020 ble det vedtatt at regjeringen utover vedtaket i Klimaforliket skal vurdere å utvide forbudet til også å omfatte topplast.

CO₂-avgiften på all fossil oppvarming i Norge må økes. I Sverige har utfasingen av fossil oppvarming gått i rask takt ettersom man der har høy CO₂-avgift. I Sverige er samlede fossil-avgifter omtrent dobbelt så høye som de norske per januar 2016.

Energieffektivisering og skattefradrag for enøk

På lik linje som vi trenger økt kraftutbygging for å nå klimamålene kan ren elektrisitet frigjøres ved å energieffektivisere i industri, husholdninger og yrkesbygg.

Utvalget tar spesielt for seg skattefradrag for enøk og setter energieffektiviseringstøtte i husholdninger opp mot tiltak i større bygg og i industrien. Det pekes på at energieffektiviseringsgevinst per krone er større i disse segmentene enn det tilskudd til husholdningene vil utløse. ZERO mener at dette ikke kan sammenlignes. Husholdningene er et segment som står for en stor andel av energiforbruket, hele 40 TWh og 20 % av norsk energibruk. Her er det et stort potensiale for energieffektivisering som må utløses og dermed stimuleres. Energieffektivisering som monner fra husholdningene vil være en lang prosess, man kan ikke vente til potensialet er uttømt i andre sektorer før gode incentiver etableres.

Stortinget har vedtatt gjennomføring av en skattefradragsordning for enøk. Enovas rettighetsbaserte støtte «Enovatilskuddet» skulle fra 2015 være en overgangsordning. For 2016 har regjeringen innført en variant av skattefradragsordningen, men i realiteten fungerer den kun som en «alternativ utbetalingsmetode» over skatteseddelen, mens midlene skal tas fra Enovas Energifond. Det man får er altså en ny og ekstra lang utbetalingsmetode, og et mer komplisert skattesystem, snarere enn en reell skattefradragsordning, slik intensjonen var.

Det er fortsatt behov for en reell skattefradragsordning, for å tilgjengeliggjøre midler til en tilstrekkelig bred enøkordning som dekker et mangfold av tiltak: bygningskalltiltak, omlegging fra fossil oppvarming, tekniske energitiltak og produksjon av fornybar kraft. En skattefradragsordning må også gjelde borettslag og fellesinvesteringer der. Norske boligbyggelag (NBBL) mener dette er mulig å gjennomføre.

Forslag

- Økt avgift på all fossil oppvarming som vil bidra til økt fart i konvertering til fornybar oppvarming fram til full utfasing av bruken senest innen 2020.
- Innføre en reell skattefradragsordning for Enøk

Landbruk

Jordbruket står for litt mindre enn 10 prosent av de totale klimagassutslippene i Norge. I all hovedsak er dette lystgass og metangassutslipp som står for cirka halvparten av utslippene hver.

Metangassene stammer for det meste fra drøvtyggers fordøyelse og fra gjødsellagring, mens lystgassutslippene først og fremst stammer fra nedbrytning av nitrogenforbindelser i jord og husdyrgjødsel lagret under oksygenfattige forhold.

Det er antatt at cirka halvparten av klimagassutslippene i jordbruket stammer fra utslipp av lystgass og da spesielt fra åker- og eng- produksjon. Lystgass er en veldig kraftig klimagass som er 391 ganger

så sterk som CO₂. Utslippstallene for lystgass er i dag veldig usikre, siden det i dag beregnes ut ifra hvor mye nitrogen som blir tilført i jordbruket. Selv om måling av lystgassutslipp er vanskelig å måle er det flere tiltak som vi vet vil redusere lystgassutslippene, men det er i dag få av disse som blir tatt i bruk i stor skala.

Bruk av husdyrgjødsel til biogass er det enkelttiltaket som kan få til de største utslippsreduksjonene fra jordbruket og har et reduksjonspotensial på 0,5 millioner tonn CO₂ ekvivalenter. Sammen med substrater fra husholdningsavfall kan biogass gi en total energimengde på 5 TWh. Regjeringen satte i landbrukets klimamelding St meld 39 (2008-2009) et mål om at 30 prosent av husdyrgjødsel skal brukes til biogassproduksjon innen 2020. For å nå denne målsettingen er det nødvendig med store industrielle biogassanlegg basert på våtorganisk avfall, kloakk og husdyrgjødsel.

Forslag:

- Økt CO₂-avgift på fossilt vil gjøre biogass mer konkurransedyktig
- Økt CO₂-avgift på avgiftsfri diesel og inkludere det i omsetningspåbudet for biodrivstoff, slik at også jordbruksmaskiner går over til fornybart drivstoff.
- CO₂-avgift på fossil oppvarming i landbruket, som veksthus.
- Tiltak må iverksettes for å redusere lystgassutslippene fra åker og eng-produksjon. Mulige tiltak for å gjødsle riktig er bruk av N-sensor og utvikling av riktig type spredeutstyr.

Med vennlig hilsen

Lene Westgaard-Halle
Fagansvarlig, Finans

Zero Emission Resource Organisation

Youngstorget 1, 0181 Oslo
Tel: +47 97 43 70 44

www.zero.no