


Finansdepartementet
Boks 8008 dep
0030 OSLO

09.03.2016

Deres ref.:
[Deres ref.]

Vår ref. (bes oppgitt ved svar):
2016/2381

Saksbehandler:
Guro Børnes Ringlund

Høringsuttalelse til NOU 2015:15 Grønn skattekommisjon fra Miljødirektoratet

Paris-avtalen setter rammene for den internasjonale klimapolitikken, og Norge skal omstilles til et lavutslippssamfunn de neste 35 årene. Korrekt prising av utslipp av klimagasser vil være et viktig bidrag for å oppnå våre målsettinger på klimaområdet. Miljødirektoratet vil påpeke at oppnåelse av klimamålsettingene ikke vil kunne skje ved hjelp av prising alene, men i kombinasjon med direkte reguleringer og støtte til utvikling og bruk av lavutslippsteknologi og -løsninger. Klimahensyn må dessuten integreres i samfunnsplanleggingen i alle sektorer.

Utvalget foreslår en rekke omlegginger av kjøretøy- og drivstoffavgiftene, inkludert en vurdering av avgiftsfordeler for elbil. Vi vil påpeke at en eventuell omlegging av avgiftssystemet for elbil må vurderes i sammenheng med Norges klimamål om 40 prosent utslippskutt innen 2030. Støttenivå, utforming og varighet må utformes slik at nullutslippsteknologi blir konkurransedyktig og at vi får tilstrekkelig overgang til nullutslippskjøretøy.

Miljødirektoratet mener at naturavgift kan bli et godt virkemiddel, og er positiv til at dette utredes nærmere. Vi er enig i at denne bør inneholde et CO₂-element ved omdisponering av arealer. Det gjenstår et arbeid med å utvikle gode indikatorer for utformingen av avgiften.

Miljødirektoratet er kritisk til CO₂-avgift på forbrenning av avfall. En avgift vil gi norske forbrenningsanlegg vanskelige konkurranseforhold i det felles norsk-svenske markedet, og vil medføre risiko for nedlegging av norske forbrenningsanlegg. Vi er også kritiske til å fjerne avgiftsfritaket på forbrenning av spillolje, da dette kan redusere innsamlingen og føre til ulovlig håndtering av dette farlige avfallet.

Klima

Utvalgets mandat har blant annet vært å vurdere om og hvordan en grønn skatteomlegging kan bidra til bedre ressursutnyttelse og til å oppfylle målene i klimaforliket. Som kommisjonen selv

påpeker er støtte til klimateknologi og insentiver til grønn omstilling en viktig del av klimapolitikken, men dette faller utenfor kommisjonens mandat. Det er viktig å ha som bakteppe at kommisjonens forslag verken er, eller bør være, et fullstendig svar på hvordan klimapolitikken kan utformes på en effektiv måte.

Paris-avtalen setter rammene for den internasjonale klimapolitikken. Norge, som alle andre land, skal omstilles til et lavutslippssamfunn de neste 35 årene. Dette vil ikke skje ved hjelp av prising av CO₂-utslipp alene, men i kombinasjon med direkte reguleringer og støtte til utvikling og bruk av lavutslippsteknologi og -løsninger og, ikke minst, at lavutslippssamfunnet er et viktig mål for samfunnsplanleggingen i alle relevante ledd og sektorer.

Med dette som bakgrunn ønsker vi å uttale oss om enkelte av utvalgets forslag som berører klimapolitikken, men med forbehold om at vi ikke har gjort en fullstendig vurdering av alle forslagene i NOUen:

CO₂-avgift og kvoter (kapittel 6.2)

Miljødirektoratet mener at forslaget om å innføre et generelt likt CO₂-avgiftsnivå for alle ikke-kvotepliktige klimagassutslipp vil kunne bidra til å øke kostnadseffektiviteten i klimapolitikken. Vi støtter derfor prinsipielt utvalgets forslag om å oppheve reduserte satser og fritak fra eksisterende avgifter innenfor gass til veksthusnæringen, innenriks sjøfart og offshorefartøy, mineralolje til fiske og fangst i nære farvann, samt utslipp av naturgass i petroleumsvirksomheten. Det bør likevel gjøres en spesiell vurdering når det gjelder innenriks sjøfart, fordi avgift her kan flytte godstrafikk fra sjø til vei. Dette vil øke utslippene av klimagasser. Utvalget foreslår også å oppheve fritaket for CO₂-avgift på spillolje. Vi mener at dette vil kunne få svært uheldige forurensningsmessige konsekvenser, og vil derfor anbefale at fritaket videreføres på dette området. Se eget avsnitt under «avfall» for utdyping.

Korrekt prising av utslippene av CO₂ vil være viktig for å kunne oppnå de norske målsettingene på området. Utvalgets forslag til pris for 2016 er et viktig skritt på veien mot dette. Vi er enige i at CO₂-prisen bør økes med tanke på 2030-målene for ikke-kvotepliktig sektor, og at en slik økning vil avhenge av prisen på EU-interne fleksible mekanismer og/eller mål for ikke-kvotepliktig sektor. Vi tror imidlertid det vil være vanskelig å nå klimamålene ved kun å bruke en avgift. Som utvalget selv påpeker vil en kombinasjon av miljøavgifter og økonomisk støtte til teknologiutvikling og bruk av ny teknologi være hensiktsmessig. Positive læringseffekter og nettverkseksternaliteter er argumenter for å gi midlertidig støtte til klimateknologier i spredningsfasen. Det må sørges for at husholdninger og næringsliv har gode klimavennlige alternativer til bruk av fossile ressurser, og all samfunnsplanlegging i alle relevante ledd og sektorer bør legge til rette for lavutslippssamfunnet.

Kjøretøy- og drivstoffavgifter (kapittel 6.3)

Bruksavhengige avgifter

Utvalget foreslår at veibruksavgiften legges om for å prise de eksterne kostnadene ved veitrafikk på en bedre måte. Miljødirektoratet støtter prinsippet om prising av eksterne kostnader og vil påpeke at beregningene som presenteres i rapporten (jf. figur 6.10) viser at de eksterne marginale kostnadene ved bruk av personbil er svært mye høyere enn den eksisterende veibruksavgiften på drivstoff. Miljødirektoratet er enig i at avgiften bør økes slik at den dekker de faktiske eksterne marginale kostnadene, for at veibruksavgiften på drivstoff skal fungere etter intensjonen om å stille brukeren overfor de eksterne kostnadene som kjøring på vei medfører.

Utvalget foreslår at alle typer drivstoff, herunder biodrivstoff, skal omfattes av veibruksavgiften. Den nye veibruksavgiften foreslås å settes slik at den reflekterer energiinnholdet i de ulike drivstofftypene og blir tilnærmet lik per kjørte kilometer. Miljødirektoratet viser til at omsetningskravet for biodrivstoff trolig vil være bestemmende for volumene av biodrivstoff som omsettes, slik at omsatt mengde biodrivstoff ikke vil påvirkes direkte av den foreslåtte avgiften. Den viktigste effekten av at biodrivstoff blir omfattet av energiavgiften kan derfor forventes å være en moderat begrensning i transportvolum som følge av dyrere drivstoff.

Å gjeninnføre veibruksavgift på biodrivstoff nå kan redusere bruken av høyinnblandet biodrivstoff til tungtransporten. Prinsipielt er vi enige i at det i hvert fall på sikt vil være riktig å ha veibruksavgift på biodrivstoff, men tidspunktet for å gjøre dette må vurderes. Videre bør det sikres insentiver for bruk av biogass.

Bruksuavhengige avgifter

Utvalget foreslår å fjerne flere elbilfordeler som fritak for merverdiavgift og engangsavgift, samt redusert årsavgift, men at det i stedet kan innføres en midlertidig subsidie til kjøp av nullutslippsbiler. Fritaket fra mva. medfører at store, kostbare elbiler relativt sett får mer støtte enn de mindre elbilene. Miljødirektoratet mener derfor at det er fornuftig å vurdere nærmere utvalgets forslag om å erstatte dagens fritak fra mva. på elbil med et system basert på lik støtte per elbil på sikt.

Den samlede omleggingen av avgiftssystemet for elbil må vurderes i sammenheng med Norges klimamål om 40 prosent utslippskutt i 2030 sammenliknet med 1990-nivå. Vi viser i denne forbindelse til vår rapport «Klimatiltak og utslippsbaner mot 2030»¹. I grunnlagsdokumentet for Nasjonal transportplan som ble lagt fram av transportetatene og Avinor 29. februar, er det med utgangspunkt i Norges klimamål foreslått et mål om at nye privatbiler, bybusser og lette varebiler skal være nullutslippskjøretøy etter 2025. Miljødirektoratet mener derfor at det viktigste hensynet er at insentivutforming, støttenivå og varighet må utformes med sikte på at den nødvendige nullutslippsteknologien blir konkurransedyktig, og at vi får tilstrekkelig overgang til nullutslippskjøretøy.

Utvalget foreslår at CO₂-komponenten i engangsavgiften reduseres, og at CO₂-komponenten ilegges med lik sats fra første gram CO₂-utslipp, slik at insentivene til å kjøpe bil med lavere utslipp er lik for alle kjøretøy. Miljødirektoratet støtter ikke dette forslaget og viser til målet om at gjennomsnittlig utslipp fra nye personbiler i 2020 ikke skal overstige et gjennomsnitt på 85 gram CO₂ pr. kilometer. En konsekvens av forslaget vil være at biler med høye CO₂-utslipp blir billigere i innkjøp enn i dag, og dette vil gjøre det vanskeligere å nå 85-gramsmålet.

Vurdering av nye klimaavgifter (kapittel 7.2)

Utvalget foreslår en avgift på rødt kjøtt eller eventuelt kutt i produksjonsstøtten. Formålet med virkemiddelbruken er å redusere klimagassutslippene fra produksjon av rødt kjøtt. Miljødirektoratet er positive til at det innføres virkemidler for å redusere klimagassutslippene fra landbruket. Det er viktig at det gjøres en helhetlig vurdering ved utforming av virkemidler på både produksjons- og forbrukssiden for å oppnå effekt i det norske klimagassregnskapet som også vil ha betydning globalt.

¹ Miljødirektoratet rapport M-386 2015

Dersom redusert norsk produksjon helt eller delvis erstattes av importvarer, kan utslippsgevinsten i Norge bli motsvart av utslippsøkninger i utlandet (karbonlekkasje). Miljødirektoratet anser derfor at en avgift på omsetning av rødt kjøtt vil være mest effektivt for å redusere de samlede globale klimagassutslippene. Vi er imidlertid enige i at ved vurdering av nye virkemidler på området så må praktisk gjennomførbarhet og de administrative kostnadene knyttet til ordningen også vektlegges.

Endring i forbruket av rødt kjøtt kan gjøres enten ved å redusere det totale kjøttforbruket hos befolkningen eller ved at det skjer en dreining fra rødt til hvitt kjøtt. Grasarealer som vil bli tilgjengelig når kjøttproduksjonen reduseres, kan brukes til å øke produksjon av matkorn og andre vegetabiliske matvarer. En dreining over til mer fjørfe og svin vil i seg selv medføre reduserte utslipp av klimagasser i Norge. Samtidig vil dette imidlertid kunne medføre økt import av kraftfôr som gir økte klimagassutslipp knyttet til produksjon og transport. Dersom reduksjonen i rødt kjøtt erstattes med fisk og vegetabiliske matvarer, vil det gi en mer entydig klimagevinst, samlet sett.

Utvalget foreslår at det innføres en CO₂-avgift på klimagassutslipp fra omdisponering av større arealer som for eksempel avskoging, drenering, grøfting og nedbygging av myr samt uttak av torv. Miljødirektoratet vil påpeke viktigheten av forslaget, og viser til at det er betydelige utslipp knyttet til omdisponering av arealer i Norge. I 2012 var utslippene av klimagasser fra avskoging beregnet til 2,6 millioner tonn CO₂-ekvivalenter.

Miljødirektoratet støtter utvalgets forslag om å innføre et sotelement i CO₂-avgiften på mineralolje. Inntil videre kan avgiftsnivået settes på samme nivå som det generelle avgiftsnivået for ikke-kvotepliktig sektor med utgangspunkt i utslippets globale oppvarmingspotensial i et hundreårsperspektiv (GWP_{100global}). Dersom det kommer på plass et kvantifisert utslippsmål for sort karbon, bør avgiftsnivået settes på nivå med det som er nødvendig for å nå dette målet.

Utvalget foreslår videre at det innføres en avgift på ikke-kvotepliktig utslipp av CO₂ fra avfallsforbrenning som tilsvarer det nye, generelle avgiftsnivået for klimagassutslipp. Miljødirektoratet mener denne avgiften vil kunne gi uheldige konsekvenser, og anbefaler at den ikke innføres. Se eget avsnitt om avfall for utdyping av synspunktet.

Avfall

Avgift på spillolje

Grønn skattekommisjon foreslår å oppheve dagens fritak for CO₂-avgift og svovelavgift på forbrenning av spillolje.

Det er i dag fritak for CO₂-avgift og svovelavgift på forbrenning av spillolje, i tillegg til at det er etablert en refusjonsordning for innlevering av spillolje (brukt smøreolje). Dette er gjort for å sikre innsamlingen av spillolje, som er en avfallstype det er svært enkelt å kvitte seg med på ulovlig måte, f.eks. ved å helle den ut. Spillolje på avveie kan forårsake betydelige miljøskader. Dersom avgiftsfritaket fjernes, vil kostnadene ved å levere spillolje til godkjent behandling øke. Miljødirektoratet er derfor bekymret for at dette kan øke faren for at den disponeres ulovlig.

Vi vurderer derfor at foreslått avgift vil medføre behov for å sikre fortsatt god innsamling og miljømessig forsvarlig disponering av spillolje. Det mest nærliggende vil være en økt refusjonssats for å kompensere for den økte avgiftsbelastningen som spilloljen påføres. En økt refusjonssats må i tilfelle enten finansieres av en økning i smøreoljeavgiften, noe som vil påføre deler av næringslivet

en ekstra kostnad vi ser på som uheldig, eller ved å bruke inntektene fra avgiftene på forbrenning av spilloljen. Vi ser begge deler som uheldig.

Miljødirektoratet har ikke tilstrekkelig oversikt over kostnader og priser i håndteringsskjeden til å vurdere priselastisiteten i systemet og ev. vurdere om en lavere økning av refusjonssatsen er tilstrekkelig til å opprettholde dagens innsamlingsnivå.

Basert på dette er derfor vårt primære forslag å beholde dagens fritak for CO₂-avgift og svovelavgift på forbrenning av spillolje.

Dersom det skal innføres en avgift som reflekterer de CO₂-utslippene som forbrenning av spillolje medfører, så mener Miljødirektoratet at det vil være et bedre alternativ å legge avgiften på produktet smøreolje i stedet for på spilloljen. Per i dag blir ikke noe av spilloljen i Norge gjenvunnet. En andel av smøreoljen som benyttes i motorene tapes under bruk, i hovedsak ved at den forbrennes. Dette medfører også CO₂-utslipp. En avgift på produktet smøreolje vil i stor grad fungere på samme måten som CO₂-avgiften på drivstoff, fordi det langt på vei er et fast forhold mellom mengde smøreolje som omsettes og utslipp som kan forventes ved forbrenning av spilloljen som oppstår etter bruk av smøreoljen. Om ønskelig kan man korrigere for den andelen som blir forbrent i motoren eller tapes på annet vis på basis av foreliggende statistikk fra spilloljesystemet. En slik utforming av avgiften vil ikke vil ha de samme uheldige effektene når det gjelder innsamling, og vil heller ikke kreve økt kompensasjon i innsamlingsystemet.

Avgift på ikke-kvotepliktig utslipp av CO₂ fra avfallsforbrenning

Avgiften på forbrenning av avfall ble innført i 1999 og avvirket i 2010. Avgiften ble i sin tid innført for å stimulere til økt materialgjenvinning og reduserte avfallsmengder. En viktig grunn til avviklingen var å sikre like konkurransevilkår for forbrenning i norske og svenske anlegg, da Sverige hadde bestemt å fjerne sin avgift. Det ble også stilt spørsmål ved om effekten lenger hadde noen miljøvirkning, ettersom forbrenningsanleggene etter avgiftens frafall uansett blir omfattet av NO_x-avgiften, samt av utslippskravene som er spesifisert i anleggenes konsesjonsplikt.

I svar på oppdrag fra Klima- og miljødepartementet om mulige effekter av at avgiften på forbrenning av avfall ble fjernet av 9. juli 2014, konkluderte vi at bortfallet av avgiften trolig har ført til at de norske forbrenningsanleggene har styrket sin konkurransevne noe etter 2010, og at eksportert mengde avfall til Sverige er noe lavere enn det som ville vært tilfelle dersom avgiften var blitt beholdt.

Fordi markedet for forbrenning av avfall er norsk-svensk og svenskene er prissettere, vil ikke en avgift på CO₂ kunne påvirke prissettingen nevneverdig i Norge. En avgift vil kunne føre til at den investeringen kommunene har gjort i å bygge opp denne behandlingsskapiteten på avfallsforbrenning går tapt på grunn av dårligere konkurransekraft og økonomi, som igjen kan føre til nedbygging eller nedleggelse av kapasiteten. Imidlertid vil vi fortsatt være avhengig av å ha en nasjonal behandlingsskapitet i Norge av en viss størrelse, spesielt sett fra et beredskapsperspektiv. Vi mener derfor det er uheldig med ulike avgiftsregimer over grensen, ikke bare ut fra et konkurransemessig hensyn, men særlig ut fra et beredskapshensyn.

Vi er i tillegg kjent med at EU jobber for å utvide kvoteplikten for forbrenning slik at avfallsforbrenningsanleggene også blir kvotepliktige. Dette vil være et bedre virkemiddel enn

avgiften som NOU'en foreslår, siden det vil gjelde for alle land i EU/EØS-området, og dermed ikke påvirke konkurransevnen til norske anlegg.

For avfall som ikke egner seg til materialgjenvinning, er avfallsforbrenning den beste behandlingsmåten for å kunne gjenvinne energien i avfallet. Miljødirektoratet utreder muligheten for å stille krav til utsortering av plast og våtorganisk fra avfall. Vi mener dette er et bedre virkemiddel for å begrense mengden avfall til forbrenning.

Naturavgift (kapittel 7.4)

Utvalget foreslår at det innføres en ordning med en avgift på naturinngrep, men at både utforming, nivå og omfang skal utredes nærmere før ordningen tas i bruk. Hensikten med naturavgift er at de samfunnsøkonomiske kostnadene ved naturinngrepet skal gjenspeiles tydeligere i bedriftsøkonomiske kalkyler og i beslutningsgrunnlag.

Miljødirektoratet har tidligere uttrykt støtte til at skatte- og avgiftssystemet utformes slik at det gir riktige signaler med hensyn til ivaretagelse av verdier av biologisk mangfold og økosystemer (vår høringsuttalelse til NOU 2013:10, datert 10.01.2014). Vi mener at en avgift på bruk av natur kan bli et godt virkemiddel, forutsatt at miljøkostnader reflekteres på en samfunnsmessig riktig måte. I dette ligger at ordningen må brukes på temaer som er egnet for slik prissetting, og med egnet metodikk for avgrensning og kategorisering av arealer som er gjenstand for en slik avgift. Miljødirektoratet understreker at det gjenstår et arbeid med å utrede hvordan et system med naturavgift kan gjennomføres i praksis før systemet kan tas i bruk.

Viktige avklaringer

I tillegg til videre utredning av hvilke inngrepstyper og hvilke områder og arealkategorier ordningen kan/bør omfatte, må det også klargjøres hvordan virkemiddelet naturavgift skal brukes i kombinasjon med andre virkemidler. Vi er enige med utvalget i at det er naturlig at naturavgift brukes som et supplement til avgjørelser etter plan- og bygningsloven eller konsesjonsbehandling etter sektorlovverk.

Ved praktisk bruk av ordningen er det videre viktig at det er tydelig for alle involverte parter hvilke miljøkvaliteter som dekkes av naturavgift. Avgift på CO₂-utslipp for arealomdisponering vil for eksempel ikke reflektere andre miljøbelastninger ved arealbruken, som tap av naturmangfold.

En løsning med naturavgiftsfond bør også vurderes nærmere.

Forslag om bruk av INON som utgangspunkt for naturavgiften

Utvalget foreslår at ordningen med naturavgift i første omgang tar utgangspunkt i klassifiseringen i Inngrepsfrie naturområder i Norge (INON), og at den senere bygges ut til også å omfatte andre areal typer og ev. inngrepstyper.

Miljødirektoratet forstår tankegangen bak å ta utgangspunkt i INON-områdene, men vi mener at arealindikatoren ikke vil fungere som grunnlag for naturavgift. INON er en indikator for andelen uberørt natur, men en naturavgift må også omfatte andre arealkategorier. Miljøkvaliteter som verdi for naturmangfold, buffer mot virkninger av klimaendringer, opplevelseskvaliteter og verdi for rekreasjon og friluftsliv, varierer fra sted til sted og kan ikke alltid relateres til fraværet av inngrep.

I tillegg til de mer prinsipielle sidene er det også praktiske/metodiske utfordringer. Inngreps situasjonen er ikke så detaljert kartlagt at grensene for de ulike sonene i INON uten videre kan brukes til å fastsette tap av inngrepsfrie områder og beregne avgift i enkeltsaker. Videre er det stor variasjon i verdien av sammenhengende naturområder. Rapporten fra Vista Analyse (Lindhjem & Magnussen 2015) påpeker at "hvis det er mye usikkerhet eller stor variasjon i marginale miljøskader mellom områder og inngrep, er det ikke sikkert naturavgift er det beste virkemidlet (i hvert fall ikke alene)" (s. 56). Det er viktig å få belyst dette temaet i en nærmere utredning.

I det videre arbeidet bør andre arealkategorier vurderes som grunnlag for naturavgift. Endring i faktisk arealbruk og arealdekke vil antakelig være et mer treffsikkert og anvendelig kriterium for fastsetting av naturavgift. Det bør arbeides videre med å utvikle kriterier og kvalitetskrav.

Miljøteknologi (kapittel 10)

Miljøteknologi har ingen klar bransjetilhørighet og utvikling av miljøteknologi oppstår ofte i skjæringspunktet mellom ulike kompetansemiljøer. Dette medfører at innovasjon og utvikling av miljøteknologi blir langt mer sårbart for uforutsigbare rammer, risiko, manglende nettverk og kapital, enn annen innovasjon. Våre erfaringer tilsier at den effekten som beskrives på side 149: "husholdninger verdsetter nåtid uforholdsmessig høyere enn framtid, og at noen investeringer i for eksempel energieffektiviseringstiltak derfor ikke blir gjennomført selv om de er privatøkonomiske lønnsomme", også gjelder for bedrifter og organisasjoner. Miljøteknologi er sjelden kjerneaktiviteten for en bedrift, og man ser at bedriftsøkonomisk lønnsomme prosjekter innenfor miljøteknologi, som eksempelvis energieffektivisering, ofte blir nedprioritert.

Miljødirektoratet ønsker å fremheve utvalgets vurdering om at miljøavgifter i kombinasjon med økonomisk støtte til teknologiutvikling i de fleste tilfeller vil være den mest hensiktsmessige virkemiddelbruken, og at positive læringseffekter og nettverkseksternaliteter er argumenter for å gi midlertidig støtte til miljøteknologier i spredningsfasen. I tillegg erfarer vi at miljømyndighetenes reguleringer, og krav om reduserte utslipp, har hatt og har stor betydning for utvikling av miljøteknologi. Vi mener derfor at et samspill mellom avgifter, støttesystemer og reguleringer er viktig for å få utviklet miljøteknologi.

Hilsen

Miljødirektoratet

Dette dokumentet er elektronisk godkjent og har derfor ingen signatur

Hans Aasen
seksjonsleder

Guro Børnes Ringlund
seniorrådgiver