


Klima- og miljødepartementet
Postboks 8013 Dep
0030 Oslo

Medlem av:

AVERE

Vår dato:
2016.12.23

Vår ref:
ME/CB

Deres dato:
2016.12.23

Deres ref:
16/2919

Hørings svar – regjeringens ekspertutvalg for grønn konkurransekraft

Norsk elbilforening vil takke for muligheten til å komme med hørings svar til regjeringens ekspertutvalg for grønn konkurransekraft. Vi har hatt en god og konstruktiv dialog med utvalget underveis i deres arbeid, og vil gi utvalget honnør for å ha vært aktiv med å hente innspill fra organisasjoner og næringsliv.

Innledning:

Norge, og verden, står foran et paradigmeskifte i transport- og energisektoren. Vi er nødt til å gå helt over til nullutslippsløsninger dersom det skal være mulig å nå utslippskuttmålene Stortinget har forpliktet Norge til. Men dette gir også store muligheter for ny næring og ny vekst. Norge er et tidlig massemarked for elbiler, og ligger 10-15 år foran andre land det er naturlig å sammenligne oss med. Storskala innfasing av elbiler er i gang i personbilssegmentet, og det begynner også å skje innen varebiler, distribusjonslastebiler og busser. Bilprodusentene har innsett at tida for fossile biler går mot slutten. Norge er best i verden på elbil, og verden ser til Norge. Norsk elbilforening har ukentlig besøk av internasjonale gjester - alt fra statsråder, byråkrater, bilprodusenter, forskere, journalister, bedrifter og NGO-er. Alle kommer med et ønske om å lære av den norske elbilsuksessen. Norge er et lite land i verden, men det vi har fått til på elbil vekker stor oppsikt og har blitt en ny merkevare for Norge.

Nå er det på tide med neste steg i den norske elbilsuksessen. Det er ikke én næring som kan ta over etter oljen, men mange. Norske arbeidstakere har høy produktivitet og høy utdannelse. Det gjør oss som nasjon godt rustet til grønn omstilling og etablering av nye, grønne næringer.

Flere studier konkluderer med at lav- og nullutslippsteknologi for biler kan føre til en rekke nye arbeidsplasser i Europa. For eksempel anslår studien Fueling Europe's Future at dette området kan genere opp mot 1,1 million nye arbeidsplasser fram mot 2030, og opp mot 2,3 millioner innen 2050¹. Dette viser at det også er stort potensial for Norge.

¹ Les hele rapporten her: https://europeanclimate.org/wp-content/uploads/2014/03/FEF_Final.pdf

Det er hyggelig å observere at det har vokst fram flere bedrifter som jobber med elektrisk mobilitet i Norge, spesielt den siste tiden. Dette markedet handler ikke bare om selve bilen. Det er mange nye muligheter innen ladeinfrastruktur, smart strømstyring og ulike software-løsninger. Det er her det ligger et potensielt kjempemarked for nye, grønne arbeidsplasser, basert på høy kompetanse og innovasjon samt tilgang til verdens i særstilling mest utviklede elbilmarked.

Norsk elbilforening har følgende forslag til konkrete tiltak for grønn konkurransekraft:

- Elbilfordelene må videreføres til elbilen er konkurransedyktig uten.
- Etablering av Norway Electric, etter modell fra danske State of Green.
- Det offentlige skal fra 2018 kun kjøpe nullutslippskjøretøy der slike er tilgjengelige. Det må stilles krav om nullutslippsløsninger for ferger.
- Det må stilles krav til tilrettelegging for lading av elbiler i alle nye bygg.
- Det bør opprettes støtteordning for borettslag og sameier som ønsker å legge til rette for lading av elbiler for sine beboere.
- Lovverket må endres slik at det er mulig å teste autonome kjøretøy på norske veier.
- Det må bli lettere å få støtte til utvikling av nye ideer og konsepter, og det må kunne gis støtte til mindre og «kortere» prosjekter, for eksempel støtte for å finne ut av om et konsept er gjennomførbart. En næringsrettet støtte som utløser høyere aktivitet og satsing.

Generelt til rapporten

Norsk elbilforening deler målet om kutt på 40-60 prosent av klimagassutslippene fra transport innen 2030, og null utslipp inn 2050. Det er svært ambisiøst, og vil ikke være mulig å nå uten målrettede tiltak fra myndighetene, og at næringslivet griper mulighetene som dukker opp i nye markeder, og legger om adferd. Noen vil se disse mulighetene selv, men myndighetene må føre en politikk som legger til rette for et skifte.

Utvalgets ti prinsipper for politikktutforming legger et godt fundament. Det holder ikke med gode og ambisiøse mål dersom man ikke forplikter seg på tiltak som gjør det mulig å nå målene som er satt. Da ender man opp med at man bare setter nye mål, men skyver tidspunktet for måloppnåelsen lengre fram i tid. Det må det være slutt på nå.

Prinsipper som at forurenser skal betale og at utslipp skal prises er sentrale. Avgiftssystemet må skrus sammen på en måte som gjør at forurensing koster, og nullutslipp er billigere. Når det gjelder avgifter for biler, er det viktig med forutsigbarhet over tid, slik at man unngår store avgiftsøkninger for nullutslippsbiler på kort tid. Dette gjelder særlig null-moms på elbiler, som nå er vedtatt at skal vare fram til 2020 før man vurderer det på nytt. Elbilmarkedet er fortsatt ikke konkurransedyktig uten kjøps- og bruksinsentivene, og store prishopp for elbiler vil i verste fall føre til at markedet kollapser. Det så man skjedde da Danmark gjorde endringer i sitt avgiftssystem i januar 2016. Vi må lære at det og ikke gjøre samme feil i Norge.

Etablering av Norway Electric

Utvalget slår fast at Norge må videreutvikle ledende kunnskapsmiljøer, og at det er et næringspotensial forbundet med å ligge foran i en global omstilling. Det er vi helt enige i. Norge har potensial til å bli en drivende kraft for globale løsninger innen bærekraftig

mobilitet. Vi har allerede verdens mest utviklede elbilmarked. Med politisk vilje og finansielle muskler kan vi dra nytte av dette markedet og bygge et kraftsenter for utvikling av fremtidens systemer for bærekraftig transport - Norway Electric. Et slikt senter må ha som formål å knytte sammen de ulike aktørene på feltet, koordinere prosjekter og prosesser for å løse komplekse problemstillinger.

Mulighetene som finnes i næringsutviklingen nå handler ikke bare om bilen i seg selv, men all infrastrukturen rundt bilene. Blant Norges viktigste forutsetninger for å skape grønne arbeidsplasser basert på elbilen har vi identifisert disse:

- Verdens høyeste tetthet av elbil pr. innbygger
- Norsk spisskompetanse innen intelligente transportsystemer (ITS), gir oss fortrinn gjennom ITS Station (ISO-standard) for kommunikasjon mellom biler - og mellom bil og veikant
- Topografiske og klimatiske forhold som utfordrer teknologiene
- Spisskompetanse på kjerneteknologi innen autonome systemer
- Nordmenn tar raskt til seg ny teknologi

Potensialet for verdiskaping er betydelig innen følgende områder:

- Avansert laboratorium for testing av komponenter, produkter og systemer i faktisk bruk
- Gjennomføre og fasilitere forskningsprosjekter
- Innovasjonshub spesielt for autonom mobilitet som tiltrekker seg utenlandske selskaper og kompetanse
- Teknologitvilling knyttet til produksjon, lagring og distribusjon av fornybar energi
- Systemutvikling knyttet til autonome enheter som sensorikk, prosessorkraft og kommunikasjon
- Arena for utvikling av mobilitetstjenester til norske og internasjonale miljøer
- Demonstrasjonsanlegg for internasjonale myndigheter og virksomheter

Men dersom dette skal kunne bli en suksess, trengs det koordinering av kunnskap og nettverk. Norge mangler en helhetlig strategi og en nasjonal arena. I fravær av et engasjement og eierskap til den norske elbilsuksessen fra norske myndigheter, har Norsk elbilforening i stor grad tatt seg av å håndtere internasjonale gjester i Norge, reist ut på konferanser og seminarer for å snakke om norsk elbilpolitikk og bidratt til å knytte kontakt mellom aktører. For en frivillig medlemsorganisasjon er det en svært stor oppgave. Det er ingen tvil om at Norge har en svært kraftig og suksessfull satsing på elbiler som skaper stor internasjonal oppmerksomhet. Vi etterlyser et større engasjement fra myndigheter og næringsliv i å ta eierskap til dette feltet, og bidra til at Norge og verden får enda mer igjen for vår elbilsuksess.

Det er med dette bakteppet vi foreslår at Norway Electric opprettes.

Offentlige anskaffelser

Myndighetene har stor makt som innkjøper, og kan med regler for offentlig anskaffelser bidra til innovasjon og teknologitvilling. Norge har tidligere hatt svært gode erfaringer med å sette strenge miljøkrav i forbindelse med offentlige innkjøp. For eksempel har den elektriske fergen Ampere satt den norske verfts- og leverandørindustrien i førersetet for

den globale utviklingen av elektriske fartøy. Dette eksempelet viser litt av næringspotensialet som ligger i å være først ute med å sette nullutslippskrav til ulike transportmodus i offentlige innkjøp.

Norsk elbilforening mener at det som hovedregel fra 2018 må stilles krav om at alle transporttjenester, kjøretøy og ferger som kjøpes inn av det offentlige er nullutslipp.

Vi mener det er svært viktig at utvalgets anbefalinger på dette området følges opp av myndighetene.

Ladeinfrastruktur

Det har nå startet et kappløp innen ladeinfrastruktur og løsninger. En helt ny næring vokser fram. Det er innen dette området Norsk elbilforening mottar flest henvendelser fra utenlandske bedrifter - også utenfor Europa. Det internasjonale lademarkedet er i en rasende utvikling. Norge er godt posisjonert, men det er stadig flere tegn på at det nå haster å koble seg på.

Utviklingen foregår på flere fronter - når det gjelder operatørvirksomhet og teknologisk utvikling innen hurtiglading skjer det mye. Det er to store aktører i det norske markedet som fungerer som ladeoperatører - et norsk og et finsk selskap. Det er foreløpig kun det finske som satser internasjonalt med sin virksomhet. Norge er i dag det eneste reelle elbilmarkedet som gir viktig læring å ta med ut videre. I Elbilforeningen har vi blitt kontaktet av andre utenlandske aktører som er interesserte i komme inn i det norske markedet på dette området. Det sier mye om hvilke potensiale det ligger her - både med tanke på reell inntjening, men også med tanke på lærdom for videre internasjonal vekst.

Et annet spennende område er lading i bygg og smarte løsninger. Her er det også en rivende utvikling som er tett koblet til energi- og nettbransje, men som kanskje først og fremst drives fram av nye aktører. Det handler om effektstyring, strømstyring, «vehicle to grid» og generelt smarte løsninger som kobler bygg, bil og strømbruk. Her er det et vekstmarked som vi så vidt har sett starten på, og det vil ta fart så snart alle hus har smarte strømmålere fra 2019. Dette er virkelig et område hvor Norge kan ta en framtrødende posisjon internasjonalt, for her handler det mye om å ha et marked i en tidlig fase, samt forbrukere som raskt tar i bruk ny teknologi.

Mangel på lademulighet i fellesgarasjer er en utfordring som må løses om vi skal nå målet om kun salg av nullutslippsbiler etter 2025. Derfor er det viktig å stille krav til tilrettelegging for lading av elbiler i alle nye bygg, og ha støtteordninger for borettslag og sameier som ønsker å legge til rette for lading av elbiler for sine beboere. Dette vil også framskynde næringsutvikling på dette området. Norge bør bli best i verden på smarte strømstyringssystemer hvor elbilen vil spille en sentral rolle - og deretter eksportere dette til andre markeder.

Utslippsfrie byer

Et viktig grep for bedre byer, er å redusere biltrafikken inn til bysentrum. Det reduserer forurensning og gjør byene bedre for folk. I dette ligger det også nye muligheter for innovasjon. Selv om fossilt drevne biler og varebiler på sikt skal ut, er det ikke sånn at behovet for frakt og transport forsvinner. Det må legges til rette for sykling på en annen

måte enn før, med trygge parkeringsløsninger for både elsykler og lastesykler - med mulighet til å lade.

Videre ser vi en internasjonal vridning mot bildelingstjenester og autonome kjøretøy i de større byene. Denne typen transporttjenester gir grobunn for utvikling av næringsliv og nye tjenester. Foreløpig er ikke Norge i førersetet på dette området. Det offentlige må gjennom regulering og offentlige innkjøp legge til rette for at denne utviklingen i større grad også kommer til Norge. En endring av lovverket som gjør det mulig å benytte autonome kjøretøy på norske veier er en viktig del av dette, og vi er positive til at regjeringen har lagt fram forslag til ny lov om utprøving av selvkjørende kjøretøy på høring.

Byer basert på elektrisk mobilitet kommer til å bli normen, og dersom norske virksomheter kan være i front på å utvikle nye løsninger, ligger det an til et stort næringspotensiale.

Med vennlig hilsen

Norsk elbilforening

Christina Bu
Generalsekretær

Morten Edvardsen
Politisk seniorrådgiver