
12 Nyheter

Etter at Norge sluttet seg til EUs
klimakvotesystem (EU ETS) for
alvor i 2008, har kvotesystemet
vært hjørnestenen i norsk klima-
politikk.

Gjennom kvotesystemet skulle
utslipp av klimagasser bli en kost-
nad for de kvotepliktige bedrif-
tene, som måtte vurdere om det
ville være billigst å kutte utslip-
pene eller å kjøpe seg en kvote fra
for eksempel en bedrift i Polen.

Fasit så langt er at det har vært
billigst å skaffe seg kvoter.

– Kvotesystemet har ikke
bidratt til særlig lavere utslipp av
klimagasser fra norske bedrifter,
sier professor ved Universitetet
for Miljø- og biovitenskap
(NMBU), Knut Einar Rosendahl.

Sammen med Marit E. Klemet-
sen i Statistisk sentralbyrå (SSB)
og Anja Lund Jakobsen ved NMBU
har han skrevet SSB-rapporten
«The impacts of the EU ETS on

Norwegian plants’ environmental
and economic performance» som
analyserer virkningene gjennom
kvotesystemets tre faser.

I den første fasen, 2005-2007,
da Norge var bare delvis med, ga
systemet null reduksjoner i utslip-
pene. Det samme er tilfellet i det
ene året forskerne har rukket å
analysere av tredje fase (2013). I
fase to, fra 2008 til 2012, kan det
ha vært tilløp til utslippskutt,
ifølge Rosendahl.

– Vi finner noen tendenser til
utslippskutt i fase to, men kan
ikke fastslå det med sikkerhet, sier
han.

Mens kvotesystemet har gitt
laber uttelling i det norske klima-
regnskapet, har det vært god
butikk for bedriftene.

Både verdiskaping og produk-
tivitet økte for de kvotepliktige
bedriftene i fase to. Ifølge for-
skerne kan det skyldes at norske
myndigheter lot bedriftene få et
stort antall kvoter gratis, samtidig
som bedriftene har klart å øke pri-
sene overfor forbrukerne.

Ifølge forskerne tilsier dette at
staten i fremtiden i større grad kan
kreve at bedriftene betaler for
kvotene uten at næringslivet sett
under ett ville lide økonomiske
tap. Fra og med 2013 er det imid-
lertid EU som bestemmer hvor
mange kvoter som skal deles ut.

For mange kvoter
Prinsippet i kvotesystemet er at
utslippene kuttes der det koster
minst, uten hensyn til hvilket land
det skjer i. SSB-studien som ble
publisert denne uken, ser bare på

effekter i Norge. Rosendahl sier
kvotesystemet kan ha bidratt til
reduserte utslipp i andre land, der
det har vært billigere å kutte enn i
Norge.

– Det finnes veldig få studier av
dette, men de som finnes for
enkelte EU-land finner ganske
store utslippskutt, blant annet i

Frankrike, sier Rosendahl.
Selv om effektene av kvotesys-

temet er usikre, mener Rosendahl
kvoter kan være et godt virkemid-
del i klimapolitikken. Problemet
er at det har vært for mange kvoter
tilgjengelig, slik at prisen er blitt
lav og utslippsreduksjonene små.

– Effekten på utslipp avhenger
av hvor stramt systemet er. Med
de lave kvoteprisene er det klart
at det ikke er særlig stramt. Hvis
systemet hadde vært strammere
ville kvoteprisen gått opp og da
ville flere bedrifter i Norge og
ellers redusert utslippene. Men
det ville nok blitt større reduksjo-
ner i andre land enn i Norge fordi
det trolig er dyrere å redusere i
Norge, sier Rosendahl.

Heftig innstramning
Statssekretær i Klima- og miljøde-
partementet, Jens Frølich Holte
(H), peker på at Norge har flere vir-
kemidler enn kvotemarkedet, og
at utslippene i norsk industri er
redusert selv om ikke kvotemar-
kedet har bidratt. Selv om kvote-

systemet innebærer at markedet
bestemmer hvor utslippskuttene
kommer, mener Holte det er et
mål i seg selv at det skal komme
utslippsreduksjoner i Norge.

– Ja, det er det, for at vi i frem-
tiden skal ha et konkurransefor-
trinn i kvotepliktig sektor, sier
han.

Samtidig er han trygg på at kvo-
tesystemet vil bidra til større kutt
etterhvert som det strammes til.

– Om kvotesystemet ikke har
hatt effekt til nå, så vil det endre
seg etterhvert som de billige kut-
tene i Europa forsvinner. Kvote-
markedet blir barbert hvert år, og
frem mot 2050 blir det ikke mye
rom for utslipp. Kvotemarkedet
kommer til å strammes heftig inn,
sier Holte.

Arbeiderpartiets klimapolitiske
talsperson, Terje Aasland, har
også tro på at utslippene i Europa
vil gå betydelig ned etterhvert
som kvotesystemet strammes
inn. Samtidig mener han det er
viktig å la kvotesystemet virke, og
at det ikke er gitt at det vil komme
kutt fra kvotepliktig sektor i
Norge,

– Vi har gått inn i EUs kvotesys-
tem så vi har et større marked å
kutte utslippene fra. Det mener
jeg er et godt system, hvis ikke
ville man legge uhensiktsmessige
bører på norske bedrifter, sier Aas-
land.

Vil nærmere EU
Selv om tilknytningen til EUs kvo-
tesystem har gitt magert med
utslippskutt i Norge, er regjerin-
gens strategi å øke klimapolitik-

kens EU-tilknytning. Omtrent
halvparten av norske klimautslipp
er omfattet av kvotesystemet. For
ett år siden ble Høyre-Frp-regje-
ringen enig med Venstre og KrF
om å slutte seg til EUs klimaram-
meverk. Da vil også den andre
halvparten at utslippene bli del av
EUs klimapolitikk. Norge forplik-
ter seg til å sørge for at utslippene
reduseres med minst 40 prosent,
men EU-tilknytningen åpner for
at Norge kan «kjøpe seg fri» slik at
alle reduksjoner i prinsippet kan
skje utenfor Norge. Holte tror
imidlertid ikke det vil være mulig
for Norge å komme utenom innen-
landske kutt.

– Det er vanskelig for å se for seg
at vi klarer å gjennomføre en
omstilling til lavutslippssamfun-
net i 2050 uten å gjøre tiltak i
Norge, sier han.

anne.haug@dn.no

Kvoter ga ikke utslippskutt

Klima
anne Kari Haug
Oslo

Statoils metanolfabrikk på
Tjeldbergodden er blant de
norske bedriftene som har fått
tildelt gratis klimakvoter.
Foto: Harald Pettersen, Statoil

EUs kvotesystem
l EUs kvotehandelssystem
(ETS) er det største interna-
sjonale markedet for handel
med klimakvoter.
l En klimakvote er en
rettighet til å slippe ut en viss
mengde CO2.
l EUs kvotesystem ble
etablert i kjølvannet av
Kyotoavtalen (1997).
l Rundt 50 prosent av norske
klimautslipp er omfattet av
kvoteplikt.

Regjeringens viktigste
verktøy i
klimapolitikken har
gitt økte inntekter til
næringslivet, men
nesten null norske
utslippskutt, ifølge
forskningsrapport. Knut Einar Rosendahl,

professor ved
Universitetet for
Miljø- og biovitenskap

mandag 8. februar 2016 | Dagens Næringsliv

	Dagens_Naeringsliv_08-02-16.pdf

