


Statens vegvesen

Finansdepartementet
postmottak@fin.dep.no
0030 OSLO

Behandlende enhet:	Saksbehandler/telefon:	Vår referanse:	Deres referanse:	Vår dato:
Vegdirektoratet	Ellen Marie Foslie / 22073006	16/6703-2	15/4156-	09.03.2016

NOU 2015: 15 Sett pris på miljøet – Rapport fra grønn skattekommisjon – Høringsuttalelse fra Statens vegvesen, Vegdirektoratet

Vi viser til brev av 14.1.2016 fra Samferdselsdepartementet med oversendelse av NOU 2015:15 «Sett pris på miljøet».

Statens vegvesen er opptatt av å vektlegge miljøhensyn og effektivitet i transportsektoren i tråd med det overordnede målet om et transportsystem som er sikkert, fremmer verdiskapning og bidrar til omstilling til lavutslippssamfunnet.

Utredningen fra Grønn skattekommisjon viser muligheter for å prise miljøkonsekvenser på en mer presis måte enn i dag. Vi bygger vår vurdering av utvalgets tilrådninger på følgende hovedprinsipper:

- 1) Samfunnsøkonomiske prinsipper bør legges til grunn for beslutninger der også miljø og klima verdsettes på en måte som ivaretar samfunnsmessige kostnader
- 2) Klimagassutslipp må prises slik at det reflekterer Norges ambisjonsnivå og forpliktelser om utslippsreduksjon
- 3) Tids- og miljødifferensiert vegprising bør praktiseres i store byer der det er kapasitetsproblemer, for bedre miljøstyring og utnyttelse av infrastruktur og transportsystemer
- 4) Bompengesystemet basert på lokal forankring gir i dag et viktig bidrag til utbygging av veg- og kollektivinfrastruktur.

Det nylig fremlagte grunnlagsdokumentet for Nasjonal transportplan (2018 – 2029)¹ påpeker at klimagassutslippene må reduseres gjennom insentiver for bruk av ny teknologi, effektivisering innen alle transportformer, konsentrert arealbruk, overføring av transport til

¹ http://www.ntp.dep.no/Nasjonale+transportplaner/2018-2029/Plangrunnlag/_attachment/1215451/binary/1093521?_ts=15323e2abb8

mest mulig miljøvennlige transportformer, og mer miljøvennlig bytransport med satsing på kollektivtransport, sykling og gåing.

Dersom mobiliteten skal opprettholdes vil teknologiskift være helt nødvendig for å nå ambisiøse mål for reduksjon av klimagassutslipp. Dette krever en kraftig satsing på lav- og nullutslippsteknologi og klimanøytrale biodrivstoff, gjennom innkjøps- og bruksavgifter som fortsatt favoriserer kjøretøy med nullutslipp og ladbare hybridløsninger. Innenfor gods- og varetransporten er det behov for virkemidler som øker effektiviteten og bidrar til utvikling og bruk av lavutslippsteknologi. Biodrivstoff bør prioriteres der det er vanskeligst å benytte elektrisitet eller hydrogen. Det er behov for en betydelig satsing på tilrettelegging for biodrivstoff. Her bør det utvikles en egen biodrivstoffstrategi og gjennomføringsplan. Denne bør omfatte produksjon, tiltak og virkemidler for innføring, og krav som sikrer at biodrivstoffet er bærekraftig produsert.

Kommentarer til enkelte forslag fra kommisjonen som kan ha betydning for vegsektoren:

Mange av kommisjonens mer enn 80 forslag er gjensidig avhengig av hverandre, og det er derfor nødvendig å se flere av disse i sammenheng. Vi vil imidlertid konsentrere oss om noen forslag som vi mener kan ha stor betydning for vegtransportsektoren.

1. Utvalget foreslår at alle utslipp fra ikke -kvotepliktig sektor skal ilegges lik CO₂-avgift per tonn CO₂-ekvivalent.

Dette betyr i praksis at ulike utslippskilder skal ha samme avgiftssats for samme utslippsmengde. En CO₂-avgift på 420 kr/tonn tilsvarer omtrent dagens avgift på bensin og diesel. Forslaget er anslått å kunne redusere utslipp med mellom 0,2 –1 millioner tonn CO₂ ekv. Tendensen de senere årene har vært at reduserte utslipp fra kjøretøyparken ikke veier opp for økningen fra trafikkveksten og økte andeler tunge kjøretøy. I følge SSB er Norges samlede utslipp i 2014 på 53,2 millioner tonn CO₂-ekvivalenter og derav 10,2 millioner tonn fra vegtransporten. I perioden etter 1990 (Kyotoprotokollen) har det vært en samlet utslippøkning på ca 31% fra vegtrafikk.

Statens vegvesen viser til det ferske grunnlagsdokumentet for NTP, med en klimastrategi som legger til grunn at det er nødvendig å kombinere avgiftspolitikken med tidsavgrensede insentiver som er forutsigbare, stabile og attraktive, for raskest mulig omlegging til lavutslipp i transportsektoren. Vi ser at særlig veksten i godstrafikken er sterk, og vil kreve nye virkemidler og tiltak for omlegging til betydelig lavere utslipp. En lik CO₂-avgift for alle sektorer på nivå med dagens avgifter på bensin og diesel vil etter vår vurdering ikke i seg selv gi insentiver til omlegging til lavere klimagassutslipp fra vegtrafikken.

2. Utvalget foreslår at CO₂ avgift etter 2020 skal tilsvare pris på EUs fleksible mekanismer eller settes slik at nasjonale mål kan nås.

Det er usikkert hvor store utslippsreduksjoner som kreves i Norge basert på en felles avtale med EU. Det er signalisert at bruk av fleksible mekanismer vil avklares gjennom forhandlinger med EU i løpet av 2016. Regjeringen har lagt til grunn høyt ambisjonsnivå om

reduksjon av norske utslipp. Utvalget påpeker at dette kan innebære behov for en svært høy karbonpris og strengere regulering enn i andre land. Den generelle CO₂-avgiften fra 2020 må settes på nivå med det som er nødvendig for å nå det nasjonale utslippsmålet for ikke-kvotepliktig sektor på en kostnadseffektiv måte.

Statens vegvesen slutter seg disse prinsippene. Det bør vurderes videreutvikling og økt bruk av incentiver for overgang til null- og lavutslippskjøretøy som gir effekt frem til 2020. Det vises til transportetatens målsettinger i grunnlagsdokumentet for NTP om at alle nye privatbiler, bybusser og lette varebiler skal være nullutslippskjøretøy innen 2025. Et virkemiddel kan være bruk av miljødifferensierte avgifter i bomringer i byområder.

3. Utvalget foreslår at vegbruksavgiften legges om for å prise de eksterne kostnader bedre gjennom satellittbasert vegprising.

Utvalget foreslår at vegprising beregnes ved hjelp av GNSS (Global Navigation Satellite System) for tunge biler, mens personbiler unntas på grunn av personvern hensyn. Som et alternativ foreslås å innføre et system basert på miljø- og kjøprising i byområder.

Statens vegvesen støtter prinsippet om dynamisk vegbruksavgift som i større grad kan fange steds-, tids- og typeavhengige marginale kostnader bedre. Dette er i tråd med våre anbefalinger om bruk av miljø- og tidsdifferensiert prising i byene, som kapasitetsregulerende virkemiddel for rushperioder og for redusert miljøbelastning. Dette vil også føre til at utslippsfrie kjøretøy blir belastet i forhold til marginale miljøkostnader. Et slikt system vil være langt mer målrettet også for å stimulere overgang til kollektive transportmidler eller sykling og gåing i byområder. Med dagens regelverk vil dette kreve lovhjemmel etter vegtrafikkloven og reforhandling av eksisterende bompenggeavtaler. Statens vegvesen støtter utvalgets forslag om endring av lovgrunnlaget, slik at det tilpasses nye behov for mer fleksibel trafikkstyring.

Statens vegvesen støtter utvalgets vurdering av at fordelene ved presis prising må veies mot ulemper som personvern og avgiftsadministrasjon før det kan anbefales en teknologisk løsning. Vi har i 2011 vurdert en GNSS-basert avgift for tunge kjøretøy og har i den forbindelse påpekt behovet for nærmere analyse av ulike problemstillinger før dette kan anbefales. Vi vil også påpeke nødvendigheten av å samkjøre et nytt norsk avgiftssystem med andre lands systemer. Vår vurdering er at kostnadene til avgiftsadministrasjon for denne type system blir så store at det ikke er grunnlag for å velge GNSS for tunge kjøretøy.

Teknologisystemene RFID og DSRC (som brukes i AutoPASS) er verdens mest utbredte for å kreve inn bompenger/bruksavgift med brikke i bil, mens GNSS har marginal utbredelse. Vår vurdering er at man bør avvente om en kommende felles bombrikke for Europa (såkalt EETS-brikke) vil fungere i land med ulik GNSS-løsning, før det besluttes norsk bruk av GNSS. Til orientering har Danmark reversert den vedtatte innføringen av vegprising basert på GNSS-teknologi, på grunn av at avgiften blir meget dyr å implementere og administrere.

Statens vegvesen anbefaler å bruke bare én vegprisingsteknologi for brikke i bil, både for tunge og lette kjøretøy. Ved valg av teknologi for dynamisk veipricing anbefaler vi å

vektlegge lave innkrevingskostnader samt gjennomprøvde og robuste systemer som er utbredt på tvers av landegrensene. Utvalgets forslag for lette biler bør avveies mot andre muligheter som omfatter hele kjøretøyparken.

I dag er det periodevis store utfordringer knyttet til lokal luftforurensning fra vegtrafikk i byområder i Norge, særlig med hensyn til NO₂ vinterstid. Dette er i stor grad knyttet til høy andel av dieselmotorer. På sikt forventer vi at kommende kjøretøyteknologi kan løse NO₂-utfordringen i norske byer. Inntil dette problemet er løst kan man oppnå mye gjennom å styre bruken av kjøretøytyper i byområder ved miljødifferensierte avgifter i bomringer rundt byområdene.

Statens vegvesen har nylig gjennomført en utredning på oppdrag fra Samferdselsdepartementet knyttet til miljødifferensierte bompenger basert på AutoPASSbrikke. Denne viser at det er potensial for å oppnå mer kontroll med luftforurensningen ved differensierte satser, men det kan være en utfordring å samtidig bidra til 0-vekstmål innenfor en provenynøytral ramme. Det kan derfor være behov for at miljødifferensieringen justeres over tid og tilpasses lokale miljøutfordringer.

Vi vil imidlertid minne om at det er større helseproblemer knyttet til svevestøv (PM₁₀ og PM_{2,5}) der bruk av piggdekk er den viktigste kilden. Vi kan ikke se at dette er ivaretatt i utvalgets forslag, og vil forutsette videreføring av ordninger med lokale bestemmelser om piggdekkavgift basert på oblatordninger på samme måte som i dag.

4. Utvalget foreslår at miljødifferensiering av engangsavgiften (CO₂ og NO_x) opprettholdes, men at CO₂-komponenten reduseres.

Utvalgets forslag om endret CO₂-komponent i engangsavgiften vil kunne bety at denne halveres på en gjennomsnittsbil i forhold til i dag.

Statens vegvesen vil peke på at engangsavgiften har stor betydning for valg av kjøretøy og dermed mulighetene for å forsure utskiftningen av kjøretøyparken i en miljøvennlig retning. Dersom endring i engangsavgiften medfører betydelig svikt i elbilsalget, vil det bli betydelig vanskeligere å nå Stortingets mål om et gjennomsnittslutslipp for nye biler i den norske kjøretøyparken på 85 g/CO₂ pr km.

Vi vil gjøre oppmerksom på at ved vektlegging av effektkomponenten i engangsavgiften beregnes elbiler på annen måte sammenliknet med forbrenningsmotorer, og det er ikke mulig å bruke samme beregningsmodell. Forbrenningsmotorer oppgis med en kW-verdi som er sammenliknbare. Effekten på en elmotor måles etter flere forskjellige metoder. Effekten vil variere avhengig av ladningsstatus på batteri, temperatur og antall motorer. Det vil være utfordrende å finne en god måte å beregne effektkomponenten for elbiler og hybridbiler, da det er ulikt effektspenn i beregningene og effekten fra flere elmotorer i samme kjøretøy kan heller ikke summeres.

Både i EU og i FN-systemet er det under utvikling regelverk som er relevant for avgiftsgrunnlaget. Det arbeides med internasjonal harmonisering av regelverket for å teste

utslipp fra kjøretøy ved typegodkjenning gjennom standardisering av ny kjøresyklus. Dette vil være mer nøyaktig enn den nåværende testen (NEDC) som ikke tilsvarer reell bruk av kjøretøyene. Høyere verdier av CO₂ og NO_x ved typegodkjenning vil påvirke den totale engangsavgiften utover det som er antatt i utredningen, men de reelle utslippene vil kunne kontrolleres bedre ved riktig test.

5. Utvalget foreslår at null- og lavutslippsbiler ilegges like avgifter som andre kjøretøy. En støtte til nullutslippsbiler kan gis som midlertidig subsidie.

Utvalget foreslår å innføre engangsavgift og årsavgift for null- og lavutslippsbiler. Det foreslås også å fjerne momsfratak og andre bruksfordeler. Dette begrunnes med at behovet for subsidier har blitt redusert i takt med økt markedsandel av elbiler og at det derfor ikke lenger er grunn til å favorisere disse spesielt.

Statens vegvesen minner om at engangsavgiften har stor betydning i en kjøpsituasjon for valg av bil. Vi mener det er viktig at rammevilkårene sikrer at lav- og nullutslippsteknologier er konkurransedyktige og stimulerer markedsintroduksjon for ny teknologi. Vi viser til at dagens ordninger har medført introduksjon av ladbare biler i det norske markedet, og at Norge har vært et foregangseksempel for andre land. Dersom disse insentivene fjernes raskt frykter vi at utskiftingen vil bremses betydelig, slik det ser ut til å skje i Danmark etter avgiftsomleggingen der. På sikt mener vi likevel at det bør arbeides for at alle kjøretøy må betale for de miljøulempene de påfører omgivelsene.

Statens vegvesen mener utvalgets forslag kan vanskeliggjøre målet som er satt i NTP, grunnlag for klimastrategi, om at alle nye personbiler, lette varebiler og bybusser skal være nullutslippskjøretøy fra 2025. Dette krever etter vår vurdering en langsiktig og forutsigbar strategi for insentivstrukturen som er tilpasset de overordnede målene om reduksjon av utslipp fra transportsektoren.

Statens vegvesen vil påpeke at selv om insentivene har virket godt i personbilmarkedet har de ikke bidratt til noen vesentlig innfasing i bedriftsmarkedet. Dette omfatter stort sett alle tyngre kjøretøy og ca 40% av nye personbiler. Det er derfor etter vår vurdering behov for styrket og ikke svekket virkemiddelbruk for bedriftsmarkedet.

Statens vegvesen anbefaler at det legges opp til en forutsigbar og kontrollert justering av insentivordningene for personbil, og at det utvikles nye målrettede tiltak for lav- og nullutslipp innen varebiler- og tunge kjøretøy.

6. Utvalget foreslår innføring av en naturavgift med et CO₂-element for omdisponering av større arealer.

Utvalget foreslår en ordning med naturavgift som kan omfatte naturinngrep etter klassifisering av type areal eller nye verdsettingsstudier. Dette gjelder særlig viktige naturområder som får inngrep gjennom avskoging, grøfthing, nedbygging av myr og uttak av torv. Denne avgiften settes lik det generelle avgiftsnivået for klimagassutslipp (420 kr/tonn). Samtidig understrekes det at gode metoder for beregning av utslipp fra omdisponering av areal er en forutsetning for fastsettelse av avgiftssatsen.

Statens vegvesen slutter seg til at prising av naturinngrep bør inngå i et grønt avgiftssystem. Forslaget vil kunne bidra til bedre måloppnåelse av nasjonale miljømål blant annet gjennom et økt fokus på å begrense omfanget av naturinngrep i forbindelse med ulike tiltak. Det vil også kunne medføre at naturverdier prissettes i samfunnsøkonomiske analyser.

Statens vegvesen utarbeidet i 2015 metodikk for beregning av CO₂- utslipp som følge av omdisponering av areal, og vil innen 2017 ha innarbeidet slike beregninger i Statens vegvesens nytte- kostnadsanalyseverktøy for veg og trafikktiltak (EFFEKT). Foreløpige analyser av gjennomførte vegprosjekter viser at disse utslippene kan utgjøre en betydelig andel av de totale utslippene av klimagassutslipp som beregnes gjennom EFFEKT.

Utvalget foreslår å basere en naturavgift på arealbrukskategorien inngrepsfrie områder i Norge (*INON*) i første omgang. Statens vegvesen vil påpeke at selv om inngrepsfrie naturområder representerer kvaliteter for friluftsliv og naturmangfold, vil en avgrensning til disse kunne gjøre at en ikke fanger opp alle inngrep i de viktigste områdene for naturmangfold. Slike områder er hovedsakelig langs kysten og i de sentrale områdene på Østlandet, der det også er størst press på utbygging. En ensidig innretning mot *INON*-områder vil derfor innebære at store tiltak knyttet til for eksempel vegbygging eller boligbygging ikke vil omfattes av avgiften. På denne bakgrunn bør også andre arealer enn *INON*-områder på sikt omfattes av avgiften.

Utvalget foreslår at avgiften ilegges større tekniske inngrep i naturen som krever konsekvensutredning. Etter vår vurdering bør det utredes nærmere hvordan resultatene fra konsekvensutredninger av slike tiltak kan brukes som grunnlag for å differensiere og sette avgiftsnivå. Vi mener også det også bør tas stilling til hvordan ordningen skal praktiseres ved tiltak der det gjennomføres fysisk kompensasjon for naturverdier som går tapt.

7. Andre forslag fra utvalget:

- Utvalget foreslår å heve merverdiavgift for all persontransport til alminnelig sats. Dette vil kunne ha betydning for kostnadene til offentlig kjøp av kollektivtransport. Dersom et slikt tiltak gjennomføres vil det etter Statens vegvesen syn være behov for full kompensasjon, for at satsingen på kollektivtrafikken ikke skal bli skadelidende.

- Kjøp av riksvegferjetjenester skal baseres på samfunnsøkonomisk lønnsomhet og miljøhensyn.

Det er politisk vedtatt at alle fremtidige ferjeandbuds skal ha krav om null- eller lavutslippsteknologi når teknologien tilsier det. Statens vegvesen vil vise til at i grunnlagsdokumentet for NTP (2018–29) anses elektrisk ferjedrift som den mest effektive og miljøvennlige energiforsyningen for mange fergesamband. Dette vil imidlertid bety merkostnader som blant annet omfatter forsterkning av strømnettet til kai. Det er anslått at klimagassutslippene kan reduseres til en tredjedel av dagens nivå med en blanding av elektrifisering og bruk av biodrivstoff innen 2030. Teknologitvillingen knyttet til lav- og nullutslippsløsninger i ferjedriften bør etter vår vurdering kunne bidra til lavere kostnader på sikt.

- Skattefradrag for arbeidsreiser og pendling avvikles.

Statens vegvesen erkjenner at lange arbeidsreiser bidrar til høyt transportomfang og som ikke bør stimuleres unødvendig gjennom skattefradrag. Ut fra hensynet til reduserte utslipp mener vi at det er et riktig prinsipp at pendlerfradraget avvikles. Dette kan imidlertid være i konflikt med mål om regional utvikling.

- Utvalget foreslår ingen endring i skattelegging av fri arbeidsparkering.

Statens vegvesen vil understreke at mulighetene for parkering ved arbeidsplass har stor betydning for transportomfanget. I situasjoner der det er ønskelig å redusere transportvolum og rushtidsproblemer vil dette være et viktig område å regulere bedre. Siden det er praktiske utfordringer med å skattelegge fri arbeidsparkering, anbefaler vi at dette vurderes som del av bedriftsbeskatningen.

- Utvalget anbefaler at det satses på internasjonalt samarbeid om FoU innen miljøteknologi.

Statens vegvesen støtter dette. Staten har prioritert FoU-arbeidet høyt, både gjennom samarbeid med norske utdanningsmiljøer og forskningsinstitusjoner og gjennom kontakt med internasjonale samarbeidsfora.

Oppfølging av utvikling av klimagassutslipp

Statens vegvesen viser til tidligere innspill knyttet til virkemidler for oppfølging av klimagassutslipp, deriblant forslag om en egen klimalov som var på høring i 2015. Vi støttet i denne høringen at en klimalov i prinsippet kan gi merverdi dersom den blir mer oversiktlig og forpliktende enn dagens regelverk. Vi mente også at et uavhengig klimaråd ville kunne følge klimapolitikken over tid og virke som en pådriver og løpende evaluerer politikken som føres.

Vi mener at av omlegging av skatte- og avgiftssystemet med vektlegging på miljøhensyn bør evalueres og følges opp. En eventuell klimalov og klimaråd vil, dersom dette blir vedtatt, kunne være instrumenter til dette.

Med hilsen

Lars Aksnes
Styrings- og strategidirektør

Kopi til:
Samferdselsdepartementet

Dokumentet er godkjent elektronisk og har derfor ingen håndskrevne signaturer.