
Statsrådets skrivelse till riksdagen om förslaget till Europarådets och parlamentets direktiv
om ändring av direktiv 2009/33/EG om främjande av rena och energieffektiva vägtransport-
fordon

I enlighet med 96 § 2 mom. i grundlagen översänds till riksdagen förslaget till Europarådets
och parlamentets direktiv om ändring av direktiv 2009/33/EG om främjande av rena och ener-
gieffektiva vägtransportfordon (COM(2017) 653 final) samt en promemoria om förslaget.

Helsingfors den 19 december 2017

Kommunikationsminister Anne Berner

Trafikråd Saara Jääskeläinen

U 70/2017 rd

2

KOMMUNIKATIONSMINISTE-
RIET

PROMEMORIA
19.12.2017

EU/2017/1627

FÖRSLAG TILL EUROPAPARLAMENTETS OCH RÅDETS DIREKTIV OM ÄNDRING
AV DIREKTIV 2009/33/EG OM FRÄMJANDE AV RENA OCH ENERGIEFFEKTIVA
VÄGTRANSPORTFORDON (COM(2017) 653 FINAL)

1 Bakgrund

Den 31 maj 2017 publicerade Europeiska kommissionen den första delen av ett omfattande
paket inom vägtransportsektorn. De lagstiftningsförslag som ingår i paketet gäller marknads-
tillträde för vägtransporter och sociala frågor, prissättning av transporter samt uppföljning och
rapportering av koldioxidutsläpp från tunga fordon. Kommissionen publicerade den andra de-
len av paketet den 8 november 2017 och den innehåller förslag till gemensamma bestämmel-
ser om kombinerade transporter, ändringar av bestämmelserna om internationella busstrans-
porter och bestämmelser om minskning av utsläpp från vägtransporter.

Som ett led i paketet om vägtransporter lämnade kommissionen den 8 november 2017 ett för-
slag (COM(2017) 653 final) till Europarådets och parlamentets direktiv om ändring av direk-
tiv 2009/33/EG om främjande av rena och energieffektiva vägtransportfordon. Förslaget ingår
i åtgärderna för att genomföra den europeiska strategin för utsläppssnål rörlighet, som antogs
2016. Målet är att minska utsläppen av växthusgaser från vägtransporter med minst 60 procent
fram till 2050 jämfört med 1990 och att i betydande grad minska utsläppen av luftförorening-
ar.

För att uppfylla målen i klimatavtalet från Paris har EU och dess medlemsstater åtagit sig att
minska sina utsläpp av växthusgaser på EU-nivå med minst 40 procent fram till 2030 jämfört
med 1990. I EU fördelas minskningsmålet mellan den handlande sektorn och de icke-
handlande sektorerna som inte omfattas av EU:s utsläppshandel, den så kallade ansvarsfördel-
ningssektorn, så att utsläppen inom ansvarsfördelningssektorn ska minska med sammanlagt 30
procent fram till 2030 jämfört med 2005. Inom ansvarsfördelningssektorn utgör transportsek-
torn en stor utsläppskälla och åtgärderna för att minska utsläppen från transporter spelar därför
en central roll för att uppfylla EU-målen. År 2015 kom 73 procent av utsläppen från vägtrans-
porter i EU från personbilar och lätta lastbilar (paketbilar).

Den 20 juli 2016 lämnade kommissionen ett förslag till Europaparlamentets och rådets förord-
ning om bindande årliga minskningar av medlemsstaternas växthusgasutsläpp 2021–2030
(COM(2016) 482 final, nedan kallad förslaget till ansvarsfördelning). Målen för utsläpps-
minskning inom ansvarsfördelningssektorn fördelas mellan medlemsstaterna så att de nation-
ella minskningsmålen anges proportionellt per invånare i relation till ett BNP-kriterium.
Minskningsskyldigheten varierar mellan 0 och 40 procent. Finland föreslås vara skyldigt att
minska utsläppen med 39 procent fram till 2030. I Finland står transportsektorn för cirka 40
procent av utsläppen inom ansvarsfördelningssektorn, och den spelar därför en central roll för
att vi ska kunna uppnå minskningsmålet. Ungefär 90 procent av utsläppen från inhemska
transporter uppkommer i vägtransporter. Omkring 58 procent av utsläppen från vägtransporter
kommer från persontrafik, 37 procent från paket- och lastbilar och resten från bussar, motor-
cyklar och andra transportmedel.

I Finland godkände regeringen i november 2016 en nationell energi- och klimatstrategi fram
till 2030. Enligt strategin ska utsläppen från transportsektorn minskas med cirka 50 procent

U 70/2017 rd

3

fram till 2030 jämfört med 2005. Minskningsåtgärderna riktas särskilt in på vägtransporter där
minskningspotentialen är störst. Energi- och klimatstrategin ger förnyelse av bilparken och åt-
gärder för att göra alternativa drivkrafter vanligare i trafiken stor relevans. Med insatserna för
att förnya bilparken eftersträvas en utsläppsminskning på inemot en miljon ton, medan målet
för den samlade transportsektorn är cirka tre miljoner ton. För att vi ska nå upp till en så här
stor utsläppsminskning måste bilparken i vårt land förnyas i avsevärt snabbare takt än i dag
och de genomsnittliga CO2-utsläppen från nya bilar måste minska med cirka 30 procent fram
till 2030 jämför med 2020. Enligt våra nationella mål ska det finnas minst 250 000 elbilar
(cirka 10 procent av alla bilar i drift) och minst 50 000 gasdrivna bilar 2030.

Inköpen av fordon och trafiktjänster inom den offentliga sektorn spelar också de en viktig roll
för hur bilparken förnyas i vårt land. Den offentliga sektorn står inte för någon stor andel av
inköpen av nya personbilar, exempelvis 2016 var den ungefär en procent. Däremot kan den of-
fentliga sektorn med sina val av bilar tjäna som synligt exempel för andra som köper bil. Vär-
det av fordonsinköp inom den offentliga sektorn har tidigare uppskattats till ungefär 50 miljo-
ner euro årligen. Dessutom påverkar den offentliga sektorn trafikmarknaden i och med att den
beställer kollektivtrafik och andra offentliga trafiktjänster. Med budgetanslagen inom kom-
munikationsministeriets förvaltningsområde har kollektivtrafiken i de stora stadsregionerna år-
ligen stötts med cirka 10 miljoner euro och övrig kollektivtrafik med cirka 38 miljoner euro.
År 2015 köpte kommunerna busstrafik för omkring 260 miljoner euro. Dessutom upphandlade
de abonnerad trafik för drygt 80 miljoner euro samma år (Julkisen liikenteen suoritetilasto
2015).

I april 2009 antog Europaparlamentet och rådet direktiv 2009/33/EG om främjande av rena
och energieffektiva vägtransportfordon. Genom att göra det obligatoriskt att beakta energi-
och miljöpåverkan under hela livscykeln i samband med offentlig upphandling av vägtrans-
portfordon ska direktivet stimulera marknaden för rena, energieffektiva fordon, bidra till
minskade utsläpp av koldioxid och luftföroreningar och öka energieffektiviteten. Finland har
genomfört direktivet genom lag (lag 1509/2011 om beaktande av energi- och miljökonsekven-
ser vid offentlig upphandling av fordon).

En efterhandsutvärdering som gjordes 2015 visade att direktivet hade allvarliga brister. Gene-
rellt sett använder offentliga organ inte offentlig upphandling tillräckligt effektivt för att kunna
påskynda marknadsgenomslaget för rena fordon. Man identifierade brister i direktivets ut-
formning, till exempel ansågs tillämpningsområdet för smalt och det saknades en definition.
Bestämmelserna om fordonsinköp var antingen vaga (tekniska specifikationer) eller alltför
komplexa (monetarisering av externa effekter).

2 Förslagets syfte och huvudsakl iga innehål l

Det allmänna syftet med förslaget till direktiv är att öka marknadsgenomslaget för rena, det
vill säga utsläppssnåla och utsläppsfria, fordon inom offentlig upphandling och därigenom bi-
dra till att minska transportsektorns totala utsläpp och öka sektorns konkurrenskraft och till-
växt. Den offentliga upphandlingen har stor betydelse för att stimulera efterfrågan, inklusive
för tunga transportfordon där det ännu inte finns något lagstadgat krav (CO2-gränsvärden) för
biltillverkarna om att minska koldioxidutsläppen, även om sådan lagstiftning är under utarbe-
tande. Ändringen säkerställer att direktivet omfattar alla relevanta upphandlingsmetoder, att
det ger tydliga och långsiktiga signaler till marknaden och att bestämmelserna är förenklade
och effektiva.

Genom ändringen utvidgas direktivets tillämpningsområde. Direktivets tillämpningsområde
enligt artikel 3 utvidgas till att omfatta andra former av upphandling än inköp, nämligen lea-
sing, hyra eller hyrköp, och avtal om allmän trafik avseende kollektivtrafik på väg, person-

U 70/2017 rd

4

transporter på väg för särskilda ändamål, icke-reguljära persontransporter och uthyrning av
bussar med förare i enlighet med tjänsternas koder i den gemensamma terminologin vid upp-
handling som anges i bilagan.

I direktivet definieras så kallat rent fordon utifrån ett kombinerat tröskelvärde för koldioxidut-
släpp och utsläpp av luftföroreningar. Rena fordon är lätta fordon som 2025 har CO2-utsläpp
på maximalt 25 (fordon i kategori M1 eller M2) – 40 g/km (fordon i kategori N1). Utsläpps-
gränserna sänks till noll för alla lätta fordon 2030. Beträffande andra utsläpp än CO2 anses
fordonen vara rena om de ”verkliga” utsläppen, utsläppen vid verklig körning (”real drivning
emissions, RDE”) utgör högst 80 procent av de utsläpp som uppges för bilen 2025. Direktivet
bedömer inte RDE-värdena för 2030.

Tunga fordon (M3-, N2-, N3-fordon) betraktas som rena om de för drift kan använda elektrici-
tet, väte, naturgas inklusive biometan i gasform (komprimerad naturgas, CNG) och kondense-
rad form (kondenserad naturgas, LNG). Kommissionen föreslår att också tunga fordon ska ha
gränsvärden baserade på CO2-utsläpp när normer för koldioxidutsläppen har antagits för dem
på EU-nivå. Det reviderade direktivet möjliggör också antagandet av en delegerad rättsakt i
det här hänseendet.

Genom förslaget fastställs minimimål för upphandling i medlemsstaterna i enlighet med defi-
nitionen och, när det gäller tunga fordon som använder alternativa bränslen, fram till antagan-
det av den delegerade akten. Målen ligger också i linje med de mål för ansvarsfördelning som
tilldelats medlemsstaterna, det vill säga de länder som har fått ambitiösa mål för ansvarsför-
delningen får också högre minimimål för inköp av rena fordon inom offentlig sektor. Finlands
mål föreslås vara 35 procent 2015 och 2030.

Artikel 10 ändras så att rapporteringsskyldigheter införs för medlemsstaterna och kommiss-
ions rapporteringsskyldigheter anpassas till medlemsstaternas rapportering, med delrapporte-
ring 2023 och fullständig rapportering 2026 om genomförandet av målen för 2025, och däref-
ter vart tredje år. Monetariseringsmetoden avskaffas (artikel 6).

3 Rätts l ig grund och förhål lande t i l l subsidiaritetsprincipen

Direktivet baseras på artikel 192.1 i fördraget om Europeiska unionens funktionssätt och det
ska antas i det ordinarie lagstiftningsförfarandet.

Subsidiaritetsprincipen tillämpas på förslaget eftersom den fråga som förslaget gäller inte in-
går i unionens exklusiva befogenhet. Enligt kommissionen omfattas förslaget av subsidiari-
tetsprincipen eftersom målen inte i tillräcklig utsträckning kan uppnås med bara åtgärder från
medlemsstaternas sida. Klimatförändringen är ett gränsöverskridande problem. Det behövs
därför samordning på EU-nivå av klimatåtgärderna och följaktligen ska subsidiaritetsprincipen
tillämpas på EU:s åtgärder. Även om luftföroreningar mest utgör ett lokalt problem i tätorter,
kan de åtgärdas på ett effektivare sätt om myndigheterna utnyttjar den bästa rena teknik som
finns tillgänglig, vilket underlättas av den inre marknaden. Luftföroreningarnas kostnader gör
det nödvändigt med samverkan och åtgärder på alla förvaltningsnivåer.

Statsrådet anser att förslaget till direktiv är förenligt med subsidiaritetsprincipen.

4 Förslagets konsekvenser

4.1 Kommissionens konsekvensbedömning

U 70/2017 rd

5

I förslaget ingår en konsekvensbedömning (SWD/2017/0366 final) och en sammanfattning av
den (SWD/2017/0367 final).

Det uppdaterade direktivet väntas minska utsläppen av koldioxid, kväveoxid och partiklar
(PM10) och minska miljökostnaderna för utsläpp av koldioxid och luftföroreningar (2,2 mil-
jarder euro, livslängd för fordon upphandlade under perioden 2020–2035). Direktivet väntas
möjliggöra skapandet av 6 700 nya arbetstillfällen under perioden 2020–2030 och öka indu-
strins intäkter med 4,2 miljarder euro under tidsperioden 2020–2035. De extra upphandlings-
kostnaderna väntas uppgå till cirka 2,2 miljarder euro under tidsperioden 2020–2035. Mindre
administrativa kostnadsbesparingar på 2,4 miljoner beräknas kunna göras under bedömnings-
perioden som helhet (till 2035).

Kostnadsbesparingarna beräknas till omkring 4,2 miljarder euro netto under perioden 2020–
2035 jämfört med utgångsläget och bör ge bredare socioekonomiska vinster (ökade intäkter
för företag, ökad sysselsättning) och miljövinster (vinster kopplade till minskade utsläpp av
koldioxid och luftföroreningar).

För lätta fordon är påverkan på små och medelstora företag och på konkurrenskraften enligt
kommissionen begränsade, på grund av de offentligt upphandlade fordonens låga andelen av
fordonsmarknadstransaktionerna. Uthyrningsföretag och leasingföretag kommer att behöva
anpassa sina fordonsparker, vilket kommer att underlättas av accelererade kostnadsminskning-
ar på fordonsmarknaderna. Kostnaderna väntas föras vidare till kunderna, med positiva effek-
ter på driftskostnaderna. I sektorn för tunga fordon kommer små och medelstora tillverkare av
utsläppssnåla och utsläppsfria fordon att gagnas, medan små och medelstora företag som leve-
rerar traditionella fordon kommer att behöva anpassa sig. Tydlig och förutsebar långsiktig
marknadsefterfrågan på bussar kommer att främja sektorns konkurrenskraft. Ökade investe-
ringar i infrastruktur för laddning och tankning samt elnät skulle ha positiva effekter på till-
växten.

4.2 Konsekvenser för den nationella lagstiftningen

Direktiv 2009/33/EG har genomförts i Finland genom lag 1509/2011 (lag om beaktande av
energi- och miljökonsekvenser vid offentlig upphandling av fordon). Lagen måste revideras i
överensstämmelse med det uppdaterade direktivet.

4.3 Konsekvenser för kommunerna i Finland och för andra aktörer inom offentlig sek-
tor

Enligt kommissionens konsekvensbedömning kommer det reviderade direktivet att öka upp-
handlingskostnaderna inom den offentliga sektorn i viss mån. Å andra sidan förbrukar energi-
effektiva fordon mindre bränsle och kostnadsbesparingar uppstår i driftskostnaderna. I Finland
har det bedömts att exempelvis elbussar är billigare än dieseldrivna bussar redan nu med da-
gen (höga) inköpspriser om avtalsperioden är tillräckligt lång (cirka 10 år). Dessutom väntas
inköpspriserna sjunka inom den närmaste framtiden, och det förkortar återbetalningstiden.

Enligt kommissionens konsekvensbedömning minskar utsläppen av koldioxid, kväveoxid och
partiklar (PM10), likaså miljökostnaderna för utsläpp av koldioxid och luftföroreningar tack
vare det reviderade direktivet. Bättre luftkvalitet och stadsmiljö kan ha positiva effekter för
människors hälsa och därigenom kan kommunernas kostnader för hälso- och sjukvårdssektorn
minska.

Beträffande runga fordon kan ökad användning av biogas (lokalt) har positiva effekter för nä-
ringsliv, ekonomi och sysselsättning.

U 70/2017 rd

6

5 Ålands behörighet

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

6 Beredning av förslaget

EU-kommissionen gjorde en efterhandsutvärdering av det gällande direktivet (2009/33/EG)
2015. Efterhandsutvärderingen visade att direktivet inte hade främjat den offentliga upphand-
lingen av rena och energieffektiva fordon. Den offentliga upphandlingen hade haft mycket
små effekter på marknadsgenomslaget för rena fordon i EU och därmed mycket begränsade
effekter i form av minskade utsläpp av växthusgaser och luftföroreningar. Den har inte heller
haft någon tydlig påverkan på sektorns konkurrenskraft eller tillväxt.

Kommissionen ordnade ett öppet samråd under perioden 19 december 2016–24 mars 2017 om
det befintliga direktivet. Där bekräftades behovet av ändring. Majoriteten stödde ett utvidgat
tillämpningsområde och införandet av en definition och tillhörande minimikrav på åtgärder.
Kommunikationsministeriet och vissa andra finländska aktörer (VTT, HRT, Neste och Tekno-
logiindustrin rf) deltog i samrådet.

7 Behandlingen av förslaget i Europeiska unionen och den nationel la be-
handlingen

I rådet behandlas förslaget av arbetsgruppen för intermodala transporter och transportnät. Än
så länge finns det inga närmare uppgifter om när förslaget kommer att behandlas i Europapar-
lamentet. Utkastet till U-skrivelse har behandlats i ett skriftligt förfarande i EU-
transportsektionen (EU 22) och i EU-miljösektionen (EU 23) som är underställda kommittén
för EU-ärenden.

8 Statsrådets ståndpunkt

Statsrådet anser det viktigt att det på EU-nivå antas effektiva åtgärder för att minska utsläppen
inom transportsektorn. Vidare anser statsrådet det vara bra att direktivet anger tydliga gräns-
värden för bilar med nollutsläpp och utsläppssnåla bilar och lägger fast minimimål för deras
andel av alla inköp. Med hänsyn till Finlands kommande mål för ansvarsfördelningen 2030
anser statsrådet att målet att bilar med nollutsläpp och utsläppssnåla bilar ska utgöra 35 pro-
cent av alla offentliga upphandlingar 2025 och 2030 är ett steg i rätt riktning.

Statsrådet vill peka på definitionen av personbilar och lätta lastbilar med nollutsläpp och av
utsläppssnåla personbilar och lätta lastbilar. När definitionen av rent fordon uteslutande base-
ras på ett utsläppsvärde för ”tank-to-wheels” (utsläpp ur avgasröret) utesluts exempelvis per-
sonbilar och lätta lastbilar som drivs med biogas och andra biodrivmedel som producerats med
hållbara metoder helt och hållet ur gruppen rena fordon. Statsrådet anser att detta strider mot
Finlands nationella mål, men också mot kommissionens mål, som går ut på att öka använd-
ningen av biogas och andra biodrivmedel inom transportsektorn. Vidare anser statsrådet att
den fortsatta behandlingen av förslaget bör ha som mål att bilar som drivs med olika typer av
höginblandade biodrivmedel beaktas i definitionen av rena fordon.

Statsrådet anser att det vore viktigt att beakta avancerade biodrivmedel i förslaget till direktiv,
särskilt vad beträffar tunga fordon. Vid användning i tunga fordon kan avancerade biodrivme-
del, exempelvis förnybar dieselolja, nämligen ge betydande utsläppsminskningar. Följaktligen
anser statsrådet det angeläget att man i den fortsatta beredningen finner metoder för att ta

U 70/2017 rd

7

större hänsyn till avancerade biodrivmedel i definitionen av rena fordon när det gäller tunga
fordon.

Samtidigt anser statsrådet att det är lämpligt att utvidga direktivets tillämpningsområde på det
sätt som kommissionen föreslår för att det ska täcka in samtliga relevanta former av upphand-
ling. I vår nationella lag (kollektivtrafiklagen) ingick avtal om allmän trafik i tillämpningsom-
rådet redan när lagen trädde i kraft 2011.

Statsrådet anser det vara lämpligt att monetariseringsmetoden avskaffas (artikel 6) när man ef-
tersträvar förenklade sätt att påverka offentliga upphandlingar. Veterligen har monetarise-
ringsmetoden inte tillämpats i Finland utom i några undantagsfall. Statsrådet anser dock att
kostnadseffektivitet (med viss betalningstid) bör var ett viktigt kriterium i upphandlingsbeslu-
ten. Vidare anser statsrådet att det är av stor vikt för kostnadseffektiviteten att olika drivkrafts-
alternativ inkluderas i definitionen av rent fordon.

U 70/2017 rd

	U-kirje SV_final (14.12.).doc

