

PM 2015:148 RI+VII (Dnr 110-866/2015)

Skatt på dubbdäcksanvändning i tätort? (SOU 2015:27)

Remiss från Finansdepartementet

Remisstid den 24 september 2015

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Skatt på dubbdäcksanvändning i tätort? (SOU 2015:27)” hänvisas till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Föredragande borgarråden Karin Wanngård och Daniel Helldén anför följande.

Ärendet

Remissen ”Skatt på dubbdäcksanvändning i tätort? (SOU 2015:27)” har remitterats från Finansdepartementet till staden för synpunkter senast 28 augusti 2015. Staden har fått förlängd svarstid till den 24 september.

Utredningen beskriver möjligheterna till och konsekvenserna av att införa en lag som ger möjlighet att beskatta användningen av dubbdäck i tätort, i syfte att minska halterna av hälsoskadliga partiklar. Utredningens slutsats är att det inte finns skäl att införa en skatt på dubbdäcksanvändning då situationen inte anses vara så allvarlig att det kan motiveras. Utredningen konstaterar samtidigt en rad fördelar med införandet av en sådan skatt.

Remissen finns att läsa i sin helhet på [regeringens hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret, miljö- och hälsoskyddsnämnden och trafiknämnden. Miljö- och hälsoskyddsnämnden och trafiknämnden har svarat med ett gemensamt yttrande.

Stadsledningskontoret anser att skatt på dubbdäck är både en lämplig och ändamålsenlig åtgärd för Stockholm.

Miljö- och hälsoskyddsnämnden och trafiknämnden anser att en skatt på dubbdäck är den bästa och mest effektiva åtgärden för att minska andelen dubbdäck i staden och därmed halten PM10.

Våra synpunkter

Att det finns hälsofarliga partiklar i stockholmsluften är ett väl dokumenterat faktum. Partiklar (PM10) och kvävedioxid (NO₂) har länge dominerat som luftföroreningar där Stockholm inte klarar att uppnå lagstadgade krav. Kopplingar med dessa föroreningar har gjorts till luftvägsbesvär, nedsatt lungfunktion och hjärt- och kärlsjukdomar. Barn är särskilt utsatta, eftersom partiklarna försämrar lungfunktionen. I värsta fall kan det leda till en permanent påverkan.

Miljökvalitetsnormen för PM10 har tidigare överskridits längs ett 30-tal gator i staden. Det har dock sett lite bättre ut under de senaste åren, miljökvalitetsnormen klarades bland annat år 2014 och beräknas göra det även år 2015. Den främsta orsaken till höga halter av PM10 är användning av dubbdäck och sålunda är det effektivaste sättet att minska halten PM10 att minska andelen bilar som kör med dubbdäck. Även dammbindning har haft god effekt, vilket dock är relativt kostsamt. För att miljökvalitetsnormen och miljökvalitetsmålen ska klaras och uppnås på längre sikt, utan kostsamma åtgärder, är bedömningen att andelen dubbdäck behöver minska från dagens ca 50 % till ca 10-20 %. De höjda trängselskatterna från 1 januari 2016 förväntas också bidra till färre partiklar genom mindre bilanvändande.

Stockholms stad har vidtagit ett antal åtgärder för att minska andelen luftburna partiklar, bland annat dubbdäcksförbud på Hornsgatan samt insatser som dammbindning och förbättrad vårstädning. Förra året kostade de här insatserna Stockholm ungefär 17 miljoner kronor. Det är mycket pengar för insatser som endast bekämpar symtomen och inte den verkliga orsaken till problemet, det vill säga dubbdäcksanvändningen.

Staden har länge efterlyst starkare verktyg för att minska dubbdäcksanvändningen. Den enskilt viktigaste åtgärden är att införa ekonomiska incitament, som exempelvis lokala skatter på dubbdäck vilket kräver beslut från regeringen. I slutet på mars presenterades den statliga utredning som skulle ta ställning till skatt på dubbdäck. Utredningen slår fast att dubbdäcksanvändningen måste minska för att klara EU-normerna, men föreslår förvånande nog inte att man inför en skatt på dubbdäck. Extra anmärkningsvärt är detta då Sverige riskerar ekonomiska sanktioner på stora belopp om Sverige inte kan visa Europeiska kommissionen att landet vidtar kraftfulla åtgärder för att komma till rätta med luftkvaliteten. Tunga remissinstanser som Naturvårdsverket, Folkhälsomyndigheten och Trafikverket är samtliga kritiska till utredningens slutsats att inte föreslå en skatt på dubbdäcksanvändning. Naturvårdsverket har därtill förslag om hur en dubbdäcksskatt skulle kunna kopplas till trängselskattesystemet, något som skulle underlätta det administrativa handhavandet av skatten. Detta anser vi bör utredas vidare.

I Stockholm finns en bred politisk enighet över block- och partigränser om att dubbdäcksskatt är ett betydligt bättre och mer flexibelt styrmedel än förbud. Staden vidtar en rad trafikminskande åtgärder, som höjda trängsel- och parkeringsavgifter, samt riktade informationskampanjer till bilister om att minska användningen av dubbdäck. Därtill bör kommunerna ges ekonomiska styrmedel som gör användning av dubbdäck mindre attraktivt. Med en skatt på dubbdäcksanvändning kan trafikanterna fortsätta att använda dubbdäck, men får då betala för det. Staden behöver ha en långsiktig trygghet i att vi klarar gränsvärdesnormerna och en

dubbdäcksskatt skulle på ett effektivt sätt minska dubbdäcksanvändningen till miljömässigt acceptabla nivåer.

Vi föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Skatt på dubbdäcksanvändning i tätort? (SOU 2015:27)” hänvisas till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Stockholm den 16 september 2015

KARIN WANNGÅRD

DANIEL HELLDÉN

Bilagor

1. Reservationer m.m.
2. Remissen, sammanfattning

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Kommunstyrelsen

Reservation anfördes av borgarrådet Lotta Edholm (FP) enligt följande.

Jag föreslår att kommunstyrelsen beslutar följande.

1. Att delvis godkänna föredragande borgarrådets förslag till beslut
2. Att därutöver anföra

Alliansregeringen beslutade på initiativ av dåvarande miljöminister Lena Ek (C) att tillsätta en utredning om hur dubbdäcksanvändning kan minska och luftkvaliteten i städer bli bättre. Denna utredning har nu presenterats med slutsatsen att en skatt på dubbdäck är den mest effektiva åtgärden.

Trots detta föreslår inte utredningen ett införande av skatt på dubbdäck. Det är uppenbart att den rödgröna regeringen inte kan komma överens i frågan. Trots stor enighet i Stockholm vägrar den socialdemokratisk ledda regeringen agera i denna angelägna fråga för stockholmarnas hälsa.

Vi är oroade och besvikna över att det saknas intresse från nationell nivå att hantera luftkvaliteten i Stockholms stad. Vi uppmanar därför majoriteten att ytterligare uppvakta regeringen i denna fråga, för att få till stånd en skatt på dubbdäck.

Ersättaryttrande gjordes av Karin Ernlund (C) med hänvisning till Folkpartiets reservation i kommunstyrelsen.

Remissammanställning

Ärendet

Utredningen beskriver möjligheterna till och konsekvenserna av att införa en lag som ger möjlighet att beskatta användningen av dubbdäck i tätort, i syfte att minska halterna av hälsoskadliga partiklar.

Utredningen beskriver ett skattesystem där den skattepliktige, d.v.s. den registrerade ägaren till en bil, ska anmäla till Transportstyrelsen att dubbdäck kommer att användas på en bil, under en tid och i ett område som omfattas av skatteplikt. Skatten bör vara en statlig skatt som inträder när bilen brukas med dubbdäck i ett skattebelagt område under perioden 1 oktober–15 april (vintersäsong). Skatten tas ut med 50 kronor för ett kalenderdygn, 600 kronor för en månad och 2 000 kronor för en hel vintersäsong. Kontrollen av att anmälningsskyldigheten följs ska utföras av Polismyndigheten som rapporterar förseelser till Skatteverket. Initiativ till att införa skatt på dubbdäcksanvändning i en tätort kan komma från kommunerna. Riksdagen beslutar i lag om att införa sådan skatt i en kommun genom att tillföra en bilaga till lagen om skatt på dubbdäcksanvändning i tätort.

Utredningen konstaterar att en skatt förväntas ha större effekt på användning av dubbdäck än dubbdäcksförbud och därmed större effekt på hälsoriskerna av grova partiklar. Utredningen kommer också fram till att intäkterna från skatten täcker kostnaderna för en uppbyggnad och drift av ett sådant skattesystem. Det finns enligt utredningen heller inga trafiksäkerhets- eller framkomlighetsskäl att inte begränsa dubbdäck i storstadsregioner som Stockholm.

Utredningens slutsats är trots detta att det inte finns skäl att införa en skatt på dubbdäcksanvändning då situationen inte anses vara så allvarlig att det kan motiveras.

Beredning

Ärendet har remitterats till stadsledningskontoret, miljö- och hälsoskyddsnämnden och trafiknämnden. Miljö- och hälsoskyddsnämnden och trafiknämnden har svarat med ett gemensamt yttrande.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 3 augusti 2015 har i huvudsak följande lydelse.

Stockholms stad har arbetat aktivt med åtgärder för att sänka halterna av PM10. Trängselskatt och dubbdäckförbud har införts vilket lett till minskad trafik i innerstaden samt minskad andel personbilar med dubbdäck. Utöver dessa åtgärder genomförs dammbindning och tidig värstädning. Under år 2012 och år 2014 klarades miljö kvalitetsnormerna i Stockholms innerstad tack vare omfattande åtgärder och gynnsamt klimat. Även 2015 ser miljö kvalitetsnormen ut att klaras. Staden gör därmed sin del av arbetet med att försöka begränsa PM10-halterna och förbättra luftkvaliteten i staden.

Sedan hösten 2013 utförs dammbindning på ett 30-tal gator med halter över eller nära miljö kvalitetsnormen för PM10. Dammbindningen är en kostsam åtgärd (ca 17 mkr/år i Stockholm) som ger avsedd effekt i ca 24 timmar och har varit framgångsrik, i kombination

med gynnsam väderlek.

Det är dock viktigt att ett långsiktigt hållbart styrmedel införs, det vill säga skatt på dubbdäcksanvändning, som säkerställer att nivåerna klaras på lång sikt. En skatt på dubbdäcksanvändningen styr mot källan till de höga halterna – dubbdäcken – istället för att som nuvarande åtgärder fokusera på att minska skadeverkningarna från användningen.

Minskad dubbdäcksanvändning innebär dessutom att vägbullret och vägslitage minskar samt är positivt ur en hälsosynpunkt.

Stadsledningskontorets bedömning är att en dubbdäcksskatt ska införas enligt den modell som utredaren har skisserat, men valt att inte föreslå. Införande av skatt på dubbdäcksanvändningen skulle bidra till att dubbdäcksandelen gick ner mer än vid ett lokalt förbud mot trafik med dubbdäck på någon eller några enstaka gator, vilket också är utredningens slutsats. En skatt är dessutom generellt sett ett flexibelt styrmedel eftersom människor kan anpassa sitt beteende utifrån sina egna behov. Det innebär i sin tur att en skatt kan vara lättare att acceptera än ytterligare dubbdäcksförbud. Några egentliga trafiksäkerhetsvinster eller framkomlighetsskäl som talar för att behålla dubbdäcken vid trafik i tätorter som Stockholm finner inte heller utredningen. Slutligen visar utredningens samhälls-ekonomiska beräkningar att intäkterna från skatten täcker kostnaderna för en uppbyggnad och drift av ett sådant skattesystem.

Införandet av en skatt på dubbdäcksanvändning i Stockholm skulle dessutom visa EU-kommissionen att staden och staten tar överträdelsen av luftkvalitetsdirektivet på allvar genom att vidta en effektiv åtgärd som på sikt garanterar att uppsatta nivåer klaras. Detta gör det mer sannolikt att Sverige slipper kännbara viten.

Mot bakgrund av vad som anförts gör stadsledningskontoret bedömningen att skatt på dubbdäck är både en lämplig och ändamålsenlig åtgärd för Stockholm. Problemen omfattar ett 30-tal gator i huvudsak i Stockholms innerstad där andra åtgärder redan provas/prövats. Att trängselskatten höjs och införs på Essingeleden från januari 2016 är positivt ur luftkvalitetssynpunkt men kommer inte i sig självt att lösa problemet med höga halter av PM10 i Stockholm¹.

Remissen från Finansdepartementet ”Skatt på dubbdäcks-användning i tätort? (SOU 2015:27)” anses besvarad med vad som sagts i stadsledningskontorets tjänsteutlåtande.

Miljö- och hälsoskyddsnämnden

Miljö- och hälsoskyddsnämnden beslutade vid sitt sammanträde den 25 augusti 2015 följande.

Miljö- och hälsoskyddsnämnden beslutar att överlämna tjänsteutlåtandet som svar på remissen.

Reservation anfördes av vice ordföranden Jonas Naddebo (C) och Ola J Hedin (FP), *bilaga 1*.

Miljöförvaltningens och trafikkontorets gemensamma tjänsteutlåtande daterat den 11 augusti 2015 har i huvudsak följande lydelse.

Se nedan.

Trafiknämnden

¹ ”Förändrade trängselskatter i Stockholm, Underlag för 2013 års Stockholmsförhandling”, Trafikverket 2013.

Trafiknämnden beslutade vid sitt sammanträde den 20 augusti 2015 följande. Trafiknämnden godkänner och överlämnar kontorens gemensamma tjänsteutlåtande till kommunstyrelsen som svar på remissen.

Reservation anfördes av Patrik Silverudd (FP) och Karin Ernlund (C), *bilaga 1*.

Miljöförvaltningens och trafikkontorets gemensamma tjänsteutlåtande daterat den 11 augusti 2015 har i huvudsak följande lydelse.

Stockholms stad har arbetat aktivt med åtgärder för att sänka halterna av PM10. Trängselskatt och dubbdäckförbud har införts vilket lett till minskad trafik i innerstaden samt minskad andel personbilar med dubbdäck. Utöver dessa åtgärder genomförs dammbindning och tidig vårstädning. Under år 2012 och år 2014 klarades miljö kvalitetsnormerna i Stockholms innerstad tack vare omfattande åtgärder och gynnsamt klimat, se figur 1. Sedan hösten år 2013 utförs dammbindning på ett 30-tal gator med halter över eller nära miljö kvalitetsnormen för PM10. Dammbindningen är en kostsam åtgärd (ca 17 MKr/år i Stockholm) som ger avsedd effekt i ca 24 timmar och är inte en långsiktigt hållbar lösning. Åtgärden har varit framgångsrik i förening med tjanlig väderlek. Det är dock viktigt att ett långsiktigt hållbart styrmedel införs – skatt på dubbdäcksanvändning – som säkerställer att nivåerna innehålls på lång sikt oavsett väderlek. En skatt styr mot källan till de höga halterna – dubbdäcken – istället för att som nuvarande åtgärder fokusera på att minska skadeverkningsarna från användningen.


Figur 1. Trend för antalet dygnsmedelhalter av PM10 högre än normvärdet 50 µg/m³, åren 2000-2014 på Hornsgatan, Sveavägen, Norrlandsgatan och Lilla Essingen. Normvärdet får överskridas maximalt 35 dygn per år för att klaras.

En varaktig minskning av dubbdäcksanvändning i Stockholm är av avgörande betydelse för PM10-halterna, men har dessutom en rad ytterligare fördelar. Minskad dubbdäcksanvändning minskar bullret, minskar vägslitage och är positivt från hälsosynpunkt. Dubbdäck gör inte bara att fordon som använder dem bullrar mer utan leder också till begränsning av val av beläggningar som är möjliga att använda på stadens gator. Om dubbdäcksanvändningen minskar som skisserats i utredningen blir det möjligt att använda asfalt med mindre stenstorlek, vilket minskar bullret från alla fordon som använder stadens gator. Även tyst asfalt eller lågtempererad asfalt, som har en mer klimatvänlig tillverkningsprocess, kan användas i högre utsträckning. Även om halterna för PM10 vissa år

understiger den av EU fastställda högsta tillåtna nivå är ytterligare minskningar av godo ur folkhälsosynpunkt, och nödvändiga för att nå de miljömål om frisk luft och god bebyggd miljö som Sverige har beslutat ska uppnås. Dessa mål kan inte uppnås utan att användningen av dubbdäck kraftigt begränsas i Stockholm.


Figur 2. Trend för antalet dygnsmedelhalter av PM10 högre än miljö kvalitetsmålet 30 µg/m³, åren 2000-2014 på Hornsgatan, Sveavägen, Norrlandsgatan och Lilla Essingen. Målvärdet får överskridas maximalt 35 dygn per år för att klaras.

Kontorens bedömning är därför att en dubbdäcksskatt ska införas enligt den modell som utredaren har skisserat, men valt att inte föreslå. Införande av skatt på dubbdäcksanvändningen skulle bidra till att dubbdäcksandelen gick ner mer än vid ett lokalt förbud mot trafik med dubbdäck på någon eller några enstaka gator, vilket också är utredningens slutsats. En skatt är dessutom generellt sett ett flexibelt styrmedel eftersom människor kan anpassa sitt beteende utifrån sina egna behov. Det innebär i sin tur att en skatt kan vara lättare att acceptera än ytterligare dubbdäcksförbud. Några egentliga trafiksäkerhetsvinster eller framkomlighetsskäl som talar för att behålla dubbdäcken vid trafik i tätorter som Stockholm finner inte heller utredningen. Slutligen visar utredningens samhällsekonomiska beräkningar att intäkterna från skatten täcker kostnaderna för en uppbyggnad och drift av ett sådant skattesystem.

Införandet av en skatt på dubbdäcksanvändning i Stockholm skulle dessutom visa Europeiska kommissionen att staden och staten tar överträdelsen av luftkvalitetsdirektivet på allvar genom att vidta en effektiv åtgärd som på sikt garanterar att uppsatta nivåer klaras. Detta gör det mer sannolikt att Sverige slipper kännbara viten.

Stockholms stad planerar för 40 000 nya bostäder till år 2020 och totalt 140 000 bostäder till år 2030. Höga luftföroreningshalter är ett stort hinder för planering och byggandet av nya bostäder i Stockholm. Detta utgör ytterligare ett skäl som visar hur angeläget det är att införa en skatt på dubbdäcksanvändning.

Mot bakgrund av vad som anförts gör kontoren bedömningen att skatt på dubbdäck är både en lämplig och ändamålsenlig åtgärd för Stockholm. Problemen omfattar ett 30-tal gator i huvudsak i Stockholms innerstad där andra åtgärder redan provas. Att Trängselskatten höjs och införs på Essingeleden från januari 2016 är positivt ur luftkvalitetssynpunkt men kommer inte att lösa problemet med höga halter av PM10 i Stockholm¹.

¹ "Förändrade trängselskatter i Stockholm, Underlag för 2013 års Stockholmsförhandling", Trafikverket 2013.

Reservationer m.m.

Miljö- och hälsoskyddsnämnden

Reservation anfördes av vice ordföranden Jonas Naddebo (C) och Ola J Hedin (FP) enligt följande.

1. Miljö- och hälsoskyddsnämnden beslutar att delvis godkänna kontorets förslag till beslut.
2. Miljö- och hälsoskyddsnämnden beslutar att därutöver anföras:

Alliansregeringen beslutade på initiativ av dåvarande miljöminister Lena Ek (C) att tillsätta en utredning om hur dubbdäcksanvändning kan minska och luftkvaliteten i städer bli bättre. Denna utredning har nu presenterats med slutsatsen att en skatt på dubbdäck är den mest effektiva åtgärden.

Trots detta föreslår inte utredningen ett införande av skatt på dubbdäck. Det är uppenbart att den rödgröna regeringen inte kan komma överens i frågan. Trots stor enighet i Stockholm vägar den socialdemokratiska ledda regeringen agera i denna angelägna fråga för stockholmarnas hälsa. Vi är oroade och besvikna över att det saknas intresse från nationell nivå att hantera luftkvaliteten i Stockholms stad och menar att Stockholms stad bör uppvakta regeringen för att få tillstånd en skatt på dubbdäck.

Trafiknämnden

Reservation anfördes av Patrik Silverudd (FP) och Karin Ernlund (C) enligt följande.

1. Att delvis godkänna kontorets förslag till beslut
2. Att därutöver anföras:

Alliansregeringen beslutade på initiativ av dåvarande miljöminister Lena Ek (C) att tillsätta en utredning om hur dubbdäcksanvändning kan minska och luftkvaliteten i städer bli bättre. Denna utredning har nu presenterats med slutsatsen att en skatt på dubbdäck är den mest effektiva åtgärden.

Trots detta föreslår inte utredningen ett införande av skatt på dubbdäck. Det är uppenbart att den rödgröna regeringen inte kan komma överens i frågan. Trots stor enighet i Stockholm vägar den socialdemokratiska ledda regeringen agera i denna angelägna fråga för stockholmarnas hälsa.

Vi i Centerpartiet, som drivit frågan på lokal, regional och nationell nivå, är oroade och besvikna över att det saknas intresse från nationell nivå att hantera luftkvaliteten i Stockholms stad och menar att Stockholms stad bör uppvakta regeringen för att få tillstånd en skatt på dubbdäck.