

Skatter på förbränning

– vad blir konsekvenserna för miljö och näringsliv?

10.00 Förbränningskatteutredningen och dess förslag

- Erik Thornström, Energiföretagen Sverige, expert i utredningen
- Linda Flink, Svenskt Näringsliv, expert i utredningen

10.30 Skatternas effekter på näringslivet – exempel från verkligheten

- Boel Godner, kommunstyrelsens ordförande i Södertälje och ordförande i Söderenergi
- Rebecka Hovenberg, kommunalråd i Linköping och ordförande i Tekniska verken i Linköping
- Karin Comstedt Webb, hållbarhetschef, Cementa
- Åke Roos, Product manager, By-products and Residues, Boliden
- Roine Morin, Hållbarhetschef, Södra
- Erika Fröjd, Teknisk chef, Fiskeby Bruk
- Peter Johansson, VD, Lidköpings energi

11.25 Avslutning och summering

11.30 Lunch

INLEDNING OM FÖRBRÄNNINGSSKATTEUTREDNINGEN

”Brännheta skatter! - Bör avfallsförbränning och utsläpp av kväveoxider från energiproduktion beskattas? (SOU 2017:83)

- Utredningen tillsattes i juni 2016 (dir. 2016:31) och särskild utredare har varit Petter Classon
- Utrett skatter på avfallsförbränning, kväveoxid (NO_x) resp. koldioxid inom EU ETS
- Förbränningskatteutredningen presenterade sitt betänkande den 1 november 2017 (SOU 2017:83)

Uppdraget till ”utredningen om ekonomiska styrmedel för el- och värmeproduktion inom EU ETS och för avfallsförbränning”

Utredaren skulle se över:

- förutsättningarna för avfallsförbränning samt analysera behovet av att införa skatt på förbränning av avfall. Syftet är att uppnå en mer resurseffektiv och giftfri avfallshantering i enlighet med avfallshierarkin och regeringens ambition om att Sverige ska bli ett av världens första fossilfria välfärdsländer
- om kväveoxidavgiften kan göras mer verkningsfull ur miljösynpunkt och samhällsekonomiskt effektiv, i första hand genom att den görs om till en skatt.
- behovet av och lämpligheten av ytterligare skatt eller annat ekonomiskt styrmedel på fossila koldioxidutsläpp även om anläggningen omfattas av EU ETS, med syfte att skapa ett långsiktigt förutsägbart omställningstryck.
- Uppdraget kompletterades i maj 2017 med att kräva att ett **lagförslag om en avfallsförbränningsskatt ska tas fram och fick** förlängd utredningstid t.o.m. 31/10, 2017

Källa in här

Ekonomiska konsekvenser

- Avfallsförbränningskatt:
Cirka 500 Mkr per år
- NO_x-skatt:
Cirka 1,6 miljarder kronor per år
- Koldioxidskatt inom EU ETS (el- och värmeproduktion):
Cirka 80 Mkr per år

AVFALLSFÖRBRÄNNINGSSKATT

Skatt på avfallsförbränning

Utredningens förslag:

- Bred skatt, för både avfallsförbränningsanläggningar och samförbränningsanläggningar
- 100 kr per ton avfall + indexuppräkning
- Farligt avfall, elcertifikatsberättigade biobränslen och avfall som förs ut från anläggningen undantas
- **Utredaren avstyrker** men måste lägga förslag, enligt utredningsdirektivet

Utveckling avfallsförbränningskapaciteten i Sverige

(Källa SOU 2017:83, fig. 15.1)

Varför får en avfallsförbränningskatt marginell/ingen styreffekt?

- **Utredningens slutsats:** Skatten skulle bli rent fiskal och inte på ett verkningsfullt och kostnadseffektivt sätt styra mot en mer resurseffektiv och giftfri avfallshantering.

Varför då?

- Ekonomiska styrmedel bör sättas in så nära problemkällan som möjligt
- En avfallsförbränningskatt innebär att den tas ut långt ifrån de aktörer som har rådighet över avfallets uppkomst och sortering
- En skatt kan bara bli verkningsfull om den förs vidare närmare problemkällan via höjda mottagningsavgifter på avfall

Avfallsförbränningskatten kan ej föras vidare

- Avfallsimporten en förutsättning för att mottagningsavgifterna ska kunna hållas uppe
 - Minskad tillgång på utländskt avfall medför att konkurrensen hårdnar om det inhemska avfallet
 - Möjligheten att föra över skattekostnaden till avfallslämnarna låg
 - Skatten blir i praktiken fiskal och för energibranschen primärt en konsumtionsskatt på fjärrvärme
- Konkurrens på värmemarknaden (alternativprissättning på fjärrvärme) gör att fjärrvärmeföretagen ej kan föra vidare skattekostnaden

Energiföretagens synpunkter på utredningens förslag om avfallsförbränningskatt

- Instämmer i utredningens analys att en avfallsförbränningskatt inte får avsedd styreffekt vare sig miljö-, energi- eller avfallspolitiskt
- Skatten blir i praktiken fiskal!
- Skatten motverkar Energiöverenskommelsens ambition om en ”konkurrenskraftig fjärrvärmesektor och minskad elanvändning i uppvärmningen...”
- Avfallsförbränningsanläggningar i Sverige omfattas redan av EU ETS – som enda land i EU
- Utredningen saknar helhetsanalys av skatteförslagen i relation till andra styrmedel
- Avfallsförbränning skulle dessutom drabbas hårt av både avfallsförbrännings- och NOx-skatt

Avfallsförbränning

Svenskt Näringslivs synpunkter

Avfallsförbränning i industrin:

1. Avfallsförbränningen utgör en del av en materialåtervinningsprocess
2. Avfall används som ett alternativbränsle för att fasa ut jungfruliga fossila bränslen
3. Förbränning av bi- eller restprodukter

Avfallsförbränning

Svenskt Näringslivs synpunkter

- Delar slutsatsen att en skatt inte är ett lämpligt och ändamålsenligt styrmedel – träffar för sent i avfallskedjan
- Konsekvenserna för industrin är inte utredda – okänt hur många anläggningar i industrin som skulle omfattas
- Även energiåtervinning är en viktig del i en cirkulär ekonomi
- För industrin blir skatten direkt kontraproduktiv

Avfallsförbränning

Svenskt Näringslivs synpunkter

Uppfyller skatten sitt syfte?

Bidrar till ökad materialåtervinning
→ minskar lönsamhet i materialåtervinningsprocesser

Bidrar till utveckling mot ett fossilfritt samhälle
→ minskar incitamenten att fortsätta ersätta fossila bränslen

KVÄVEOXIDER

Utredningens uppdrag

Att analysera om dagens avgiftssystem skulle kunna göras mer verkningsfull och samhällsekonomiskt effektiv, i första hand genom att den görs om till en skatt.

Analysen ska utgå ifrån:

- *Kostnadseffektivitet*
- *Verkningsfullhet ur miljösynpunkt*
- *Samhällsekonomisk effektivitet*

Utredningens arbete

- Teoretisk analys
 - Analys av NOx-avgift
 - Analys av vilka effekter en skatt teoretiskt skulle få på utsläppen av NOx
 - EU-rätt: statsstödsregelverk och punktskattedirektiv
 - Europeisk utblick
 - Ingen analys av reduktionspotential genom åtgärder och investeringar
- Skatteförslag
 - Definitioner
 - Konsekvensanalyser
- Överväganden och slutsats

Kväveoxidavgiften

- Återföringen av avgiften gynnar inte kostnadseffektiv reduktion av utsläppen
 - Principen om att förorenaren betalar inte uppfylls då vissa gör vinster på systemet
 - Ger incitament till minskade utsläpp genom reningstekniska åtgärder men inte genom produktionsminskningar
 - Förutsättningarna att reducera NO_x-utsläppen i de ingående sektorerna ser olika ut
- Avgiften är inte ett ändamålsenligt styrmedel

Kväveoxidskatt – teoretisk analys

- Styreffekten och kostnadseffektiviteten skulle öka om återföringen togs bort
→ Borttagen återbetalning ger starkare incitament för ”återhållen produktion”
- Skatt kan lättare breddas till fler utsläppskällor (11 700 → 44 000 ton)
- Tillstånd enl miljöbalken el BAT inte tillräckligt styrande
- Samhällsekonomiskt motiverat med miljöpolitik som innebär högre kostnader för utsläppare, men samtidigt viktigt att konsekvenserna för internationellt konkurrensutsatta företag beaktas

Utredningens skatteförslag

Skatt för utsläpp av kväveoxider från förbränningsanläggningar för energiproduktion med en installerad tillförd effekt på 5 MW eller mer.

Alternativ 1 : Enhetlig skatt

50 kr/kg NO_x för samtliga

Alternativ 2: Differentierad skatt

50 kr/kg NO_x grundnivå

20 kr/kg NO_x för industri*

- Omfattar ”yrkesmässiga” förbränningsanläggningar med större installerad effekt än 5 MW.
- Samtliga pannor har avdragsrätt motsvarande 5 MW (20 800 kr per månad vid 50 kr/kg NO_x, och 8 300 kr per månad vid 20 kr/kg No_x).
- Skattenivåerna ska indexuppräknas årligen.
- Krav på mätutrustning och mätmetoder införs som bilaga till lagen (schablon ok).

* *Konkurrensutsatt industri definieras enligt koldioxidläckagelistan inom EU ETS.*

Konsekvensanalysen

	<u>Skatteförslag 1</u> <i>Enhetlig skatt</i> SNI 35-38: 50 kr/kg Övriga: 50 kr/kg	<u>Skatteförslag 2</u> <i>Differentierad skatt</i> SNI 35-38: 50 kr/kg Övriga: 20 kr/kg
Skattekostnad efter grundavdrag (Mkr)		
SNI 35-38	312	312
Övriga	1 276	509
Totalt	1 588	821 ← Skatteintäkt till staten

Totalt: 645 anläggningar

SNI 35-38: gas, el, värme, vatten och avfall → 270 st

Övriga: Industri → 375 st

Branscheffekter - konsekvensanalys

50 kr/kg NOx	Mineral- utvinning	Livs- medel	Trä- varor	Massa o papper	Kemi	Cement o kalk	Järn o metall	El o värme
SNI-kod	05-09	10-12	16	17	19-20	23	24-25	35-39
NOx-utsläpp (ton)	3 800	150	800	14 000	3 100	2 900	2 600	7 600
Skattekostnad (Mkr)	190	7,5	40	700	155	145	130	380
Förändr NOx (ton)	-103,5	-4,6	-5,4	-93,8	-61,58	-1 073,8	-148,6	-101,8

Branscheffekter - konsekvensanalys

50 kr/kg NOx	Mineral- utvinning	Livs- medel	Trä- varor	Massa o papper	Kemi	Cement o kalk	Järn o metall	El o värme
SNI-kod	05-09	10-12	16	17	19-20	23	24-25	35-39
NOx-utsläpp (ton)	3 800	150	800	14 000	3 100	2 900	2 600	7 600
Skattekostnad (Mkr)	190	7,5	40	700	155	145	130	380
Förändr NOx (ton)	-103,5	-4,6	-5,4	-93,8	-61,58	-1 073,8	-148,6	-101,8
Förändr NOx (%)	2,7	3,1	0,7	0,7	2,0	37	5,7	1,3
kr/reducerat kg NOx	1 827	1 620	7 407	7 467	2 500	135	872	3725

Utredningens slutsats

- Frågan om en NOx-skatt rymmer svåra avvägningar mellan styreffekt, kostnadseffektivitet och fördelningspolitiska konsekvenser
- I hög grad politiska avvägningar
→ **Utredningen tar därför ej ställning till om avgiften bör göras om till skatt**
- Presenterar dock två skattealternativ för att underlätta beslutsfattande

Några definitioner – från lagförslaget

2 § Med energiproduktion avses framställning av elektrisk kraft eller nyttiggjord värme eller samtidig framställning av nyttiggjord värme och elektrisk kraft.

3 § Med förbränningsanläggning avses

1. varje teknisk inrättning i vilken bränslen oxideras för att den frigjorda värmen ska kunna utnyttjas,
2. gasturbinanläggning, eller
3. stationär förbränningsmotor.

Några definitioner – från lagförslaget

4 § Med begreppet yrkesmässigt avses sådan aktivitet som utförs av

1. en juridisk person, eller
2. en fysisk person och avser energiproduktion som inte är avsedd för dennes eller dennes familjs personliga bruk.

5 § Skattskyldig är den som yrkesmässigt framställer elektrisk kraft eller nyttiggjord värme eller samtidigt framställer nyttiggjord värme och elektrisk kraft i en eller flera förbränningsanläggningar för energiproduktion.

8 § Skyldigheten att betala skatt inträder när kväveoxider släpps ut från en förbränningsanläggning.

Denna lag träder i kraft den 1 januari 2020.

Kväveoxider

Svenskt Näringslivs synpunkter

- Stor brist att utredningen inte analyserat reduktionspotential eller åtgärdskostnad
→ därigenom ej visat på miljöstyrande effekt
- Oacceptabelt att betrakta minskad produktion som en lösning
→ slår mot jobb och tillväxt
- Låg utsläppsminskning till höga kostnader
→ kostnadsineffektivt styrmedel
- Industrin saknar möjlighet att föra vidare kostnad
→ slår mot konkurrenskraften
- Inget annat EU-land har skatt på motsvarande nivå
- Statsstödsregler leder till kraftig breddning, mkt oklart vad som är "energiproduktion"
- Undervärderar andra regelverks förmåga att styra, t ex miljötillstånd och BAT

Kväveoxider

Svenskt Näringslivs synpunkter

Bedömningskriterier

Kostnadseffektiv

Verkningsfull ur miljösynpunkt

Samhällsekonomiskt effektiv

Energiföretagens synpunkter NOX-skatt

- Snävt nationalekonomiskt och teoretiskt fokus i utredningens argumentering – praktisk analys av teknisk reduktionspotential saknas
- Smalt angreppssätt att endast utgå från dagens NOx-avgiftssystem – en sektorövergripande analys borde varit utgångspunkt
- Ej beaktat konsekvenser av ny omfattande EU-miljörätt
- Orimlig konkurrenskraftpåverkan för fjärrvärmebolag och industri
- Alternativa NOx-skatteförslaget(alt. 2) har fått en konkurrenssnedvridande utformning
- Risker för kväveoxidläckage till andra länder behandlas lättvindigt

KOLDIOXIDSKATT/PRISGOLV PÅ CO₂ INOM EU ETS

Koldioxidskatt/prisgolv EU ETS

- **Regeringen** har föregripit utredningen med CO₂-skatt för kraftvärme m.m. i EU ETS i budgetpropositionen för 2018, beräknas ge 80 Mkr/år
- **Utredningen** ser inte behov av återinförd CO₂-skatt för kraftvärme och går därmed emot regeringens förslag!
- Anser att EU ETS räcker
- Vill se renodlade styrmedel, ingen dubbelstyrning
- Inget utvidgat nationellt prisgolv

Energiföretagens synpunkter CO2-skatt/prisgolv inom EU ETS

- Instämmer i utredningens slutsats om saknas behov av kompletterande styrmedel inom EU ETS
- Utredningens bedömning i linje med den parlamentariska Miljömålsberedningens slutsats 2016 om att ej tillämpa dubbla styrmedel inom EU ETS
- EU-överenskommelsen om skärpt EU ETS i november 2017 om nästa handelsperiod 2021-2030 borde vara skäl att ej införa kompletterande nationella styrmedel
- Avveckling av kvarvarande fossilbränsleanvändning för el- och värmeproduktion (ca 7 % i fjärrvärmerna och 2% i elprod. 2016) pågår och kommer kunna ske i god tid före 2030 med befintliga styrmedel
- Effekten av återinförd CO2-skatt blir i praktiken fiskal (ändrar ej körordning på anläggningar inom fjärrvärmeproduktion)
- Tillämpning av EU ETS för avfallsförbränning behöver harmoniseras inom EU inför nästa handelsperiod

Nationellt komplement ETS

Svenskt Näringslivs synpunkter

- Delar utredningens huvudsakliga slutsatser:
 - Ingen klimatnytta
 - Uppenbar dubbelstyrning
 - Underminerar EU ETS
- Finns dock ej behov av att aktualisera frågan när ETS-förhandlingarna är klara

Skatternas effekter på näringslivet – exempel från verkligheten

- [Boel Godner](#), kommunstyrelsens ordförande i Södertälje och ordförande i Söderenergi
- [Rebecka Hovenberg](#), kommunalråd i Linköping och ordförande i Tekniska verken i Linköping
- [Karin Comstedt Webb](#), hållbarhetschef, Cementsa
- [Åke Roos](#), Product manager, By-products and Residues, Boliden
- [Roine Morin](#), Hållbarhetschef, Södra
- [Erika Fröjd](#), Teknisk chef, Fiskeby Bruk
- [Peter Johansson](#), VD, Lidköpings energi