


Eva Sunnerstedt
Projektledare Miljöbilar i Stockholm
Telefon 08-508 28 913, 076-122 89 13
eva.sunnerstedt@miljo.stockholm.se

Till
Miljö- och hälsoskyddsnämnden

UTVÄRDERING AV INCITAMENT SOM STYR MOT FLER MILJÖBILAR

- redovisning av rapporten "Promoting Clean Cars"

Förslag till beslut

- 1 Godkänna redovisningen av rapporten "Promoting Clean Cars"

Gunnar Söderholm

Gustaf Landahl

Sammanfattning

Inom ramen för BEST projektet (BioEthanol for Sustainable Transport) och BIOGASMAX (Biogas market Expansion 2020) har Miljöförvaltningen uppdragit åt konsultföretaget WSP Analys & Strategi att utvärdera Sveriges och Stockholms incitament som styr mot fler miljöbilar. En viktig del i BEST och BIOGASMAX projekten är just kunskapsöverföring till andra städer som vill följa Stockholms miljöbilsarbete.

Rapporten "Promoting Clean Cars" redovisar resultatet av utvärderingen. Statistiska analyser indikerar här att undantag från trängselskatt samt det periodvis fördelaktiga priset på E85 har varit det viktigaste incitamenten.

Incitament som minskar driftkostnader verkar ha större betydelse jämfört med incitament som påverkar inköpspriset. De mest betydelsefulla incitamenten är sådana som har stort ekonomiskt värde och sådana som bilister påverkas av ofta.

Erfarenheter från Stockholm och Sverige visar tydligt att det är möjligt för en stad att påverka marknadsspridningen av miljöbilar. Det är viktigt att staden leder genom

exempel, men för att påverka bortom den kommunala organisationen krävs samarbete med strategiska offentliga och privata partners samt en konstruktiv dialog med statliga myndigheter.

Bakgrund

Miljöförvaltningen koordinerar EU-projektet BEST (BioEthanol for Sustainable Transport) där sammanlagt 10 städer arbetar tillsammans för att demonstrera etanolbilar, etanolbussar, långinblandning av etanol i bensin och diesel samt incitament för miljöfordon. Projektet ska studera marknadsgenombrott för etanolfordon och kunskapsöverföring till länder som vill följa det svenska exemplet är en viktig del i BEST. Projektet påbörjades 2006 och pågår i fyra år tom år 2009.

Miljöförvaltningen deltar även i BIOGASMAX (Biogas Market Expansion 2020) där flera städer i Europa samarbetar för att utvecklar biogasen som fordonsbränsle. Arbetet gäller utbyggnad och förbättringar av produktionsanläggningar samt fordon och tankstationer. Kunskapsöverföring till andra länder är en viktig del. Projektet koordineras av Lille i Frankrike och pågår till september 2010.

En av Stockholm uppgifter i BEST och BIOGASMAX projekten är att titta på hur olika typer av incitament har påskyndat miljöbilsutvecklingen i Sverige och Stockholm. Konsultföretaget WSP Analys & Strategi har därför på Miljöförvaltningens uppdrag analyserat miljöfordonsstatistik från 1994-2008 i Sverige och Stockholm och kopplat statistiken till olika händelser och incitament. Rapporten "Promoting Clean Cars" är resultatet av deras uppdrag. Rapporten är skriven på engelska och har en svensk sammanfattning.

BEST och BIOGASMAX projekten tar fram en rad ett 100-tal rapporten av olika innehåll och omfattning. Rapporten "Promoting Clean Cars" bedöms som extra intressant för Stockholm och rapporten har även fått en del uppmärksamhet i media, varför den nu presenteras särskilt för nämnden. Miljöförvaltningen har även fått ekonomiskt stöd från Energimyndigheten för genomförandet av denna studie av incitamentens betydelse för miljöbilsutvecklingen.

Mot slutet av året eller början av år 2010 kommer Miljöförvaltningen att redovisa slutresultaten för hela BEST projektet i form av projektets slutrapporten samt en ekonomiskt redovisning. BIOGASMAX slutredovisas till nämnden under senare delen av 2010.

Under 2005 ökade miljöbilsförsäljningen markant i Sverige. Detta kan delvis förklaras av att betydelsefulla ekonomiska incitament såsom undantag från trängselskatt infördes. Under 2008 var försäljningstillväxten fortsatt rekordhög, även i jämförelse med andra europeiska länder. Alternativbränslebilarna utgjorde 25 procent av nybilsförsäljningen i


Sverige och 33 procent av försäljningen i Stockholm. Försäljningsrekord registrerades även för energieffektiva bilar med låga CO2-utsläpp.

”PROMOTING CLEAN CARS”

Aktiviteterna inom Miljöbilar i Stockholm samt de politiskt tagna beslut i Sverige har i studien använts som en fallstudie. Fallstudien följer utvecklingen av miljöbilar och alternativa drivmedel under perioden 1994-2008 samt de åtgärder och incitament som införts för att främja användningen av miljöbilar. Incitamentens påverkan på användningen av miljöbilar har studerats genom statistiska analyser och kvalitativa bedömningar i syfte att analysera hur olika faktorer påverkar marknadsspridningen av miljöbilar.

En av de centrala frågorna i analysen är rangordningen av de olika incitamentens påverkan. En annan frågeställning är vilka policyrekommendationer som kan dras baserade på lärdomar från Miljöbilar i Stockholm. En tredje fråga som har behandlats är S-kurvans relevans för att förutsäga teknikintroduktionen av miljöbilar.

Statistiska analyser indikerar att undantag från trängselskatt har varit det viktigaste incitamentet. Dess inverkan ökade försäljningen av miljöbilar i Stockholms län med cirka 23 procent under 2008. Under januari till oktober har de låga priserna på förnyelsebart drivmedel relativt bensin haft en liknande positiv inverkan på miljöbilsförsäljningen. Incitament med gratis boendeparkering påverkade antalet miljöbilar i mindre grad. Miljöbilspremien om 10 000 kronor främjade försäljningen, men i avsevärt mindre grad. Premien har huvudsakligen påverkat försäljningen av bränslesnåla bilar.

I en undersökning om nyblivna miljöbilsägare i Stockholms stad anger privatpersoner att deras vilja att minska sin egen miljöpåverkan är den mest betydelsefulla faktorn vid val av miljöbil. Näst viktigast rankas lägre drivmedelskostnader och undantag från trängselskatt, båda värderas som lika viktiga. Miljöbilspremien och gratis boendeparkering värderas som relativt oviktiga. Förmånsbilister säger att lägre förmånsskatt är den mest betydelsefulla faktorn vid val av miljöbil. Egen miljöpåverkan rankas som näst viktigast, och på tredje plats rankas undantag från trängselskatt.

Erfarenheter från Stockholm och Sverige visar tydligt att det är möjligt för en stad att påverka marknadsspridningen av miljöbilar. Det är viktigt att staden leder genom exempel, men för att påverka bortom den kommunala organisationen krävs samarbete med strategiska offentliga och privata partners samt en konstruktiv dialog med statliga myndigheter. För att nå resultat är det nödvändigt att arbetet är systematiskt och långsiktigt. Det är av största betydelse att både fordonsutbud och infrastruktur för drivmedel inkluderas som avgörande komponenter i stadens åtgärder. Det är också viktigt att anpassa åtgärdernas inriktning efter rådande omständigheter.

Ekonomiska incitament är en viktig del i en övergripande policy för att främja miljöbilar, men incitamenten har ingen särskild påverkan förrän en miljöbil kan jämföras med att köra en vanlig bil. Det är viktigt att särskilja mellan en förberedande fas och en marknadsutvecklingsfas. Den förberedande fasen kräver så kallade förberedande incitament, medan marknadsutvecklingsfasen behöver incitament som stimulerar marknader. Bland de förberedande incitamenten återfinns åtgärder som främjar fordonsutbud och distribution av drivmedel, liksom aktiviteter som syftar till att identifiera och ta bort hinder i lag och beskattningsregler. Ekonomiska incitament kan introduceras i denna fas, men deras påverkan kommer att vara svag. Kraftfulla incitament i den förberedande fasen riktar sig istället på bristen av variation av fordon och modeller, brist på tankställen samt bestraffande skatter eller saknat regelverk.

I marknadsutvecklingsfasen är ekonomiska incitament och tillförlitlig information kraftfulla verktyg. Det är också viktigt att hålla reda på utvecklingen av fordonsutbudet och stödjande infrastruktur (nätverk av tankställen och service av bilar). Information uppfattas generellt som ett incitament med begränsad påverkan, men det kan inte negligeras. För att nå potentiella köpare måste städer identifiera och välja ut målgrupper. Företag med transporttjänster och andra företag med stora bilflottor förväntas vara representerade i dessa målgrupper. Det finns många möjligheter för städer som arbetar aktivt med marknadsutvidgning. Möjliga aktiviteter är rådgivning i grön upphandling, påverka genom nätverkande etc.

	Typ av incitament
Förberedande fas	Identifikation och borttagande av hinder mot miljöbilar Stöd till utveckling av tankstationer Skapande av förutsättningar för introduktion av miljöbilar
Marknadsfas	Gemensamma upphandlingar och andra aktiviteter som ökar utbudet av miljöbilar Spridning av trovärdig information om miljöbilar och drivmedel Riktade aktiviteter till utvalda målgrupper för att uppmuntra dem att byta ut konventionella fordon mot miljöbilar (övertväg investeringsstöd) Aktiviteter som skapar förutsättningar för en marknadsexpansion (grön rese- och bilpolicy och grön upphandling) Stöd till utveckling av tankstationer Ekonomiska incitament

I slutet av 2008 var andelen miljöbilar av det totala antalet fordon i trafik cirka fem procent. Detta är en betydande andel av den svenska marknaden, där utbytet av fordon är långsammare än i exempelvis USA och de flesta europeiska länder. Hursomhelst är det inte möjligt att konstatera att marknaden har nått en sådan nivå att den är självgående. Förståelsen för den komplexa, dynamiska integration mellan konsumenters avvägningar, tillgång till fordon och infrastrukturen av tankställen är fortfarande i ett tidigt stadium. Denna förståelse behöver utvecklas för att genom S-kurvan kunna förutsäga när marknader når en självgående tillväxt.

Ett särskilt intressant resultat av denna studie är att incitament som påverkar driftskostnaderna verkar ha en hög verkningsgrad och att den kommande avvecklingen av ett flertal incitament förväntas leda till en betydande minskning av miljöbilsförsäljningen. Tidigare studier av bilvals beteende visar att konsumenter tenderar att förbise betydelsen driftskostnaderna när de köper bil. Detta förordar fortsatta studier av betydelsen av driftskostnader vid bilval.

Förvaltningens synpunkter

Rapporten ”Promoting Clean Cars” beskriver miljöbilsutvecklingen i Stockholm och Sverige kopplar till olika incitament och händelser (ex nya fordonsmodeller, upphandlingar, nya tankstationer osv) på ett mycket bra och överskådligt sätt. Genom statistiska analyser av data, en enkätundersökning till miljöbilsägare som nyligen köpt en miljöbil och erfarenheter från andra studier redovisas slutsatser och jämförelser avseende incitamenten i Sverige och Stockholm.

Rapporten har redan rönt uppmärksamhet och intresse både nationellt och internationellt. Det är många framförallt i Europa som är intresserade av Sverige som föregångsland på miljöbilsområdet och som vill följa efter och lära mer av utvecklingen här. De får i rapporten svar på sina frågor om hur miljöbilsutvecklingen i Sverige och Stockholm kunnat ta fart så bra och vilka incitament som spelat störst roll mm.

Slut

Bilagor

Bilaga 1 Rapporten ”Promoting Clean Cars”