
Statsrådets skrivelse till riksdagen om ett förslag till Europaparlamentet och rådets förord-
ning (CO2-gränsvärde för person- och paketbilar efter 2020)

I enlighet med 96 § 2 mom. i grundlagen översänds till riksdagen ett förslag till Europaparla-
mentets och rådets förordning om utsläppsnormer för nya person- och paketbilar som del av
gemenskapens samordnade strategi för att minska koldioxidutsläppen från lätta kommersiella
fordon och ändring av förordning 715/2007; COM(2017) 676 final samt en promemoria om
förslaget.

Helsingfors den 14 december 2017

Kommunikationsminister Anne Berner

Överdirektör Mikael Nyberg

U 67/2017 rd

2

KOMMUNIKATIONS MINISTE-
RIET

PROMEMORIA
14.12.2017

EU/2017/1622

FÖRSLAG TILL EUROPARLAMENTETS OCH RÅDETS FÖRORDNING OM UT-
SLÄPPSNORMER FÖR NYA PERSON- OCH PAKETBILAR SOM DEL AV GEMEN-
SKAPENS SAMORDNADE STRATEGI FÖR ATT MINSKA KOLDIOXIDUTSLÄPPEN
FRÅN LÄTTA KOMMERSIELLA FORDON OCH ÄNDRING AV FÖRORDNING
715/2007; COM(2017) 676 FINAL

1 Bakgrund

Europeiska kommissionen publicerade den 31 maj 2017 den första delen till ett omfattande
paket om landsvägstrafik. Lagstiftningsförslagen som publicerades som en del av paketet gäl-
ler marknadstillträdet i fråga om landsvägstrafik och sociala frågor, prissättningen inom trafi-
ken samt uppföljning och rapportering av tunga fordons koldioxidutsläpp. Som paketets andra
del publicerade kommissionen den 8 november 2017 förslag till gemensamma bestämmelser
om kombinerade transporter och ändring av bestämmelser om internationella busstransporter
samt minskning av utsläpp från vägtrafiken.

Som en del av landsvägstrafikpaketet utfärdade kommissionen den 8 november 2017 ett för-
slag (COM(2017 676 final) till Europaparlamentet och rådets förordning till om utsläppsnor-
mer för nya person- och paketbilar som del av gemenskapens samordnade strategi för att
minska koldioxidutsläppen från lätta kommersiella fordon och ändring av förordning
715/2007. Förslaget är en del av åtgärdspaketet för att genomföra meddelandet ”Strategi för
att minska tunga fordons bränsleförbrukning och koldioxidutsläpp” från 2014. I strategin
meddelandes en genomförandeåtgärd, i vilken presenteras ett förfarande för certifiering av
koldioxidutsläpp från av nya kommersiellt fordon som släppts ut på den europeiska mark-
naden och som beräknats med datorsimuleringsverktyget Vecto, samt ett lagstiftningsförslag
som gäller uppföljning och rapportering av dessa utsläpp. Genom detta förslag genomförs
även ”En europeisk strategi för utsläppssnål rörlighet” som publicerades 2016 och vars mål är
att minska växthusgasutsläpp från vägtrafiken med minst 60 procent före år 2050 jämfört med
1990 samt betydligt minska emissioner av miljöföroreningar i luften.

EU och dess medlemsstater har, i syfte att uppnå målen för klimatavtalet i Paris, förbundit sig
att minska växthusgasutsläppen på europeisk nivå med minst 40 procent före 2030 jämfört
med 1990. Utsläppsminskningsmålet fördelas inom EU mellan sektorn för utsläppshandel och
de sektorer som faller utanför denna, det vill säga den så kallade bördefördelningssektorn, så
att utsläppen inom bördefördelningssektorn minskas med sammanlagt 30 procent före 2030
jämfört med 2005. När det gäller utsläppen inom bördefördelningssektorn utgör trafiken en
betydande utsläppskälla och åtgärderna för att minska utsläppen från trafiken spelar en central
roll i att uppnå EU:s mål. År 2015 orsakades 73 procent av vägtrafikens utsläpp av person-
och paketbilar.

Den 20 juli 2016 lade kommissionen fram ett förslag till Europaparlamentets och rådet för-
ordning om bindande årliga minskningar av medlemsstaternas växthusgasutsläpp 2021–2030
(COM(2016) 482 final; nedan bördefördelningsförslaget). Åtagandena att minska utsläppen i
bördefördelningssektorn delas mellan medlemsstaterna så att de nationella målen för ut-
släppsminskningen bestäms proportionellt och grundar sig på ett bruttonationalproduktskrite-
rium som beräknas per invånare. Skyldigheten att minska utsläppen varierar mellan 0 och 40
procent. För Finland har en skyldighet att minska utsläppen med 39 procent fram till 2030 fö-

U 67/2017 rd

3

reslagits. Trafiksektorn svarar för cirka 40 procent av bördefördelningssektorns utsläpp och
har därför en central roll med hänsyn till reduktionsmålet. Cirka 90 procent av de inhemska
trafikutsläppen uppstår i vägtrafiken. Av vägtrafikens utsläpp orsakas cirka 58 procent av per-
sontrafiken, 37 procent av paket- och lastbilar och resten av bussar, motorcyklar och andra
fordon.

Finlands regering godkände i november 2016 en nationell energi- och klimatstrategi för åren
fram till 2030. Enligt strategin ska utsläppen från trafiken fram till 2030 minska med 50 pro-
cent jämfört med 2005. Åtgärderna för att minska utsläppen riktas i synnerhet in på vägtrafi-
ken, där potentialen för att minska utsläppen är störst. En åtgärd för att minska utsläppen som
fastställts i energi- och klimatstrategin är fordonens förbättrade energiprestanda som uppnås
tack vare de ambitiösa gränsvärden som tas i bruk på europeisk nivå. I och med de nya gräns-
värdena kan man uppnå en utsläppsminskning på minst 0,6 miljoner ton. Gränsvärdenas in-
verkan på utsläppsminskningens storlek beror även på i vilken takt bilbeståndet förnyas. Om
bilbeståndet förnyas i snabbare takt, får man även till stånd en större utsläppsminskning i och
med gränsvärdet. Finland har i samband med beredningen av förordningsförslaget skickat
skrivelser till kommissionen i syfte att påverka och i dessa betonat vikten av de ambitiösa nya
gränsvärdena samt av att ställa upp ett etappmål för 2025 för att säkerställa en linjär utveckl-
ing av fordonens energiprestanda.

När det gäller nya person- och paketbilar som släppts ut på den europeiska marknaden har det
fastställts bindande koldioxidutsläppskrav för personbilar sedan 2009 och för paketbilar sedan
2011, vilka gäller ända fram till år 2020/2021. För personbilar har fastställts ett gränsvärde
fram till 2020 på 95 g CO2/km och för paketbilar 147 g CO2/km. De fastställda gränsvärdena
gäller medelvärdet för en biltillverkares hela bilproduktion. Dessutom kan biltillverkare dra
nytta av en så kallad superbonus om de tillverkar bilar med ett utsläpp på mindre än 35 g
CO2/km. Koefficienten som används för superbonusarna är 1,3 och de kan beviljas totalt högst
20 000 fordon per tillverkare under systemets giltighetstid. Små biltillverkare som tillverkar
färre än 500 fordon per år är befriade från kraven.

2 Förslagets mål och huvudsakliga innehål l

Målet med förslaget är att fastställa bindande CO2-gränsvärden för nya person- och paketbilar.
Det uppskattas att det gällande gränsvärdet för 2020/2021 inte är tillräckligt i förhållande till
de ambitiösa utsläppsminskningsmålen inom trafiksektorn. Förslaget innehåller mål för år
2025 och år 2030. Syftet med gränsvärdet för 2025 är att säkerställa att det finns investerings-
incitament för bilindustrin i det inledande skedet samt att hjälpa medlemsstaterna att uppnå ut-
släppsminskningsmålen för 2030. Målen för 2030 medför en nödvändig förutsebarhet inom
bilindustrin och långsiktiga riktlinjer för hur dessa investeringar ska fortsätta. Ett centralt mål
med förslaget är att avsevärt främja övergången från konventionella fordon med förbrän-
ningsmotorer till en renare trafik.

I förslaget till förordningen föreslås det att biltillverkare åläggs att minska utsläppen från nya
registrerade person- och paketbilar. Kommissionen föreslår att gränsvärdena på EU-nivå år
2025 skärpas i sin helhet med 15 procent och år 2030 på motsvarande sätt med 30 procent
jämfört med de tidigare gränsvärdena för 2020. För personbilar har i den tidigare förordningen
fram till 2020 fastställts ett gränsvärde på 95 g CO2/km och för paketbilar 147 g CO2/km. Bil-
tillverkare som åläggandet i förordningsförslaget gäller är skyldiga att följa de genomsnittliga
utsläppsbegränsningarna som fastställts enligt de till förslaget bifogade formlerna. Enligt för-
slaget gäller gränsvärdet hela bilbeståndet som en biltillverkare tillverkar så att de genomsnitt-
liga utsläppen för hela bilbeståndet inte överskrider det fastställda gränsvärdet. Om en biltill-
verkares bilbestånd överskrider det fastställda gränsvärdet förordnas en avgift för extra ut-
släpp.

U 67/2017 rd

4

Enligt kommissionens förslag ingår det inte i förslaget numeriska gränsvärden för åren 2025
och 2030, eftersom man för närvarande håller på att ändra sättet på vilket utsläppen mäts. De
numeriska gränsvärdena för 2020 har fastställts som ett koldioxidutsläpp som motsvarar den
kombinerade förbrukningen enligt en mätningsmetod som grundar sig på den så kallade
NEDC (New European Driving Cycle). Enligt de bestämmelser som trädde i kraft hösten 2017
kommer nya bilars utsläpp dock i framtiden att mätas enligt en ny mätningsmetod som grun-
dar sig på WLTP (World harmonized Light duty Testing Procedure) och som bättre motsvarar
verkliga körsituationer. Under övergångsperioden fastställs för bilarna ett koldioxidvärde som
grundar sig på en mätningsmetod enligt såväl NEDC som WLTP. Därför anges gränsvärdena i
kommissionens förslag i procent för åren 2025 och 2030. De numeriska gränsvärdena för 2025
och 2030 fastställs på det sätt som anges i bilagorna till förslaget att motsvara utsläpp enligt
WLTP-mätningsmetoden.

Enligt förslaget kan kommissionen på ansökan av en biltillverkare eller en producent beakta
utsläppsminskningar, som uppnåtts genom innovativ teknik eller en kombination av sådana
tekniker, för att sänka denna biltillverkares genomsnittliga utsläpp ända ner till 7 g CO2/km.
Dessutom föreslår kommissionen att de superbonusar som avses i den tidigare förordningen
tillämpas ända fram till 2022 och är därför inte längre tillämpbara på kraven för 2025 och
2030.

Kommissionen kan på ansökan bevilja en biltillverkare undantag till en utsläppsbegränsning
som beräknats enligt förslaget, om denne inte tillverkar över 10 000 nya personbilar eller över
22 000 andra lätta kommersiella fordon per kalenderår. Biltillverkare som ansöker om undan-
tag ska i ansökan meddela sina egna utsläppsmål som denne själv fastställt och som kommiss-
ionen sedan bedömer.

Kommissionen föreslår att det för medlemsstaterna införs en skyldighet att en gång per kalen-
derår samla in information om nya personbilar och lätta kommersiella fordon som registreras
första gången i dess territorium. Informationen ska tillställas biltillverkarna samt deras impor-
törer eller representanter i medlemsstaterna. Medlemsstaterna ska dessutom se till att utsläpp
från icke typgodkända fordon mäts och informationen samlas in. Före den 28 februari ska
medlemsstaterna årligen lämna in till kommissionen de uppgifter som nämns i punkt A i bila-
gorna II och III till förslaget. Enligt förslaget ska kommissionen upprätthålla ett offentligt
centralregister över uppgifterna som medlemsstaterna lämnar in, samt före den 30 juni årligen
enligt biltillverkare meddela föregående års genomsnittliga utsläpp samt skillnaden mellan ut-
släppsmålet och utsläppen.

3 Förslagets rätts l iga grund och förhål lande t i l l subsidiaritetsprincipen

Den rättsliga grunden för förslaget är artikel 192.1 i EUF-fördraget, och det godkänns i enlig-
het med det vanliga lagstiftningsförfarandet.

Subsidiaritetsprincipen tillämpas på förslaget eftersom ärendet det gäller inte uteslutande till-
hör Europeiska unionens behörighet. Enligt kommissionen är förslaget förenligt med subsidia-
ritetsprincipen, eftersom det inte är möjligt att uppnå dess mål i tillräcklig utsträckning enbart
genom åtgärder från medlemsstaterna. Klimatförändringarna är ett gränsöverskridande pro-
blem, varför det är nödvändigt att samordna klimatåtgärderna på EU-nivå. Följaktligen är
EU:s åtgärder förenliga med subsidiaritetsprincipen.

Statsrådet anser att den föreslagna förordningen är förenlig med subsidiaritetsprincipen.

U 67/2017 rd

5

4 Förslagets konsekvenser

4.1 Konsekvenser för lagstiftningen och internationella avtal

Europaparlamentets och rådets förordningar är rättsakter som ska tillämpas direkt i medlems-
staterna, och de sätts inte i kraft separat genom nationell lagstiftning. Gällande lagstiftning står
inte i strid med den föreslagna förordningen, och behov att ändra lagstiftningen uppstår därför
inte.

Förslaget strider inte heller mot internationella avtal. Det anses bidra till uppnåendet av ut-
släppsreduktionsmålen.

4.2 Ekonomiska och administrativa konsekvenser

Kommissionen har gjort en omfattande bedömning av förslagets konsekvenser. Enligt bedöm-
ningen kommer tillverkningskostnaderna för nya person- och paketbilar att stiga i och med de
nya gränsvärdena. Tillverkningskostnaderna för personbilar som registreras år 2030 uppskatt-
tas stiga med cirka 400–2 700 euro och för paketbilar med cirka 400–2 400 euro.

Enligt kommissionens bedömning gynnas konsumenterna av de nya gränsvärdena då man be-
dömer de totala driftskostnaderna för fordon. Uppskattningsvis stiger anskaffningspriset på
fordon i och med att tillverkningskostnaderna ökar, dock bedöms driftskostnaderna på lång
sikt minska.

Förslaget uppskattas främja bilbranschens konkurrenskraft globalt och marknadstillträde ge-
nom att skapa förutsebarhet i fråga om verksamhetsmiljön och nya investeringar och riktlinjer
för fortsatta investeringar på lång sikt.

Enligt kommissionens bedömning påverkas ekonomin i medlemsstaterna i och med att skat-
teintäkterna från trafiken minskar.

4.3 Miljökonsekvenser

Enligt kommissionens bedömning har förslaget positiva konsekvenser för miljön. Enligt
kommissionens konsekvensbedömning främjar förslaget en bättre energiprestanda hos fordon
och således hjälper medlemsstaterna att uppnå sina utsläppsminskningsmål. Dessutom upp-
muntrar förslaget bilindustrin att utveckla och investera i rena lösningar. När det gäller utsläp-
pen inom bördefördelningssektorn utgör trafiken en betydande utsläppskälla och åtgärderna
för att minska utsläppen från trafiken spelar en central roll i att uppnå EU:s mål.

5 Ålands behörighet

Enligt 18 § 21 punkten i självstyrelselagen för Åland (1144/1991) har landskapet lagstift-
ningsbehörighet i fråga om vägtrafik.

6 Beredningen av förslaget

Kommissionen har ordnat ett öppet samråd på nätet i syfte att utreda berörda parters syn på
frågan om att lagstifta om nya gränsvärden. Synpunkter som framfördes har arbetats in i kon-
sekvensbedömningen. De flesta som svarade ansåg att den mätnings- och rapporteringsmetod
som ingår i förslaget är det bästa alternativet. Kostnadskalkylen i som gjorts i samband med

U 67/2017 rd

6

förslaget har beställts av en utomstående aktör. Nämnden för lagstiftningskontroll har gett ett
positivt utlåtande om konsekvensbedömningen som kommissionen beställt.

7 Behandling av förslaget i Europeiska unionens organ och den nationel la
behandlingen

Miljöarbetsgruppen ansvarar för behandlingen av förslaget i rådet.

I Europaparlamentet är det miljöutskottet (ENVI) som svarar för behandlingen. Några rappor-
törer har ännu inte valts, och det finns inga närmare uppgifter om tidsplanen för behandlingen.

Utkastet till U-skrivelse har behandlats av EU-trafiksektionen (EU 22) och EU-miljösektionen
(EU 23) som lyder under kommittén för EU-ärenden i ett skriftligt förfarande.

8 Statsrådets ståndpunkt

Statsrådet anser att åtgärder på EU-nivå för att uppnå reduktionsmålen för utsläppen i trafik-
sektorn är viktiga. Det nuvarande förslaget bygger på målet att minska trafikens utsläpp ge-
nom att släppa ut på marknadennya fordon med bättre energiprestanda. Statsrådet samtycker
till de föreslagna gränsvärdena som miniminivåer för åren 2025 och 2030. Det bör dock ob-
serveras att bilbeståndet i Finland bör förnyas betydligt snabbare än i dag för att vi ska uppnå
utsläppsminskningsmålet i fråga om fordon med bättre energiprestanda.

Statsrådet anser det vara ändamålsenligt att föreslå nya gränsvärden för åren 2025 och 2030 i
form av en procentuell ökning jämfört med gränsvärdet för referensåret, med beaktande av att
mätningsmetoden ändras under förordningens giltighetstid. Enligt statsrådets ståndpunkt är det
dock viktigt att i den vidare beredningen observera att ändringen av mätningsmetoden inte får
påverka gränsvärdena så att utsläppsmålen i själva verket försvagas.

Statsrådet anser att den rättsliga grunden för förslaget är korrekt. Statsrådet anser även att för-
slaget följer proportionalitetsprincipen och subsidiaritetsprincipen.

Statsrådet anser att kommissionens möjlighet att genom genomförandeakter fastställa de nöd-
vändiga verifierings- och korrigeringsåtgärderna när det gäller uppgifter som ska rapporteras
och den ändrade mätningsmetoden samt behörighet att ge delegerade rättsakter för att ändra
bestämmelserna i förordningen i princip är ändamålsenliga.

U 67/2017 rd

	U-kirje CO2 raja-arvot SV_final versio 2 (12.12).doc

