

 YTTRANDE 1(8)

2017-06-01 Dnr 500-10465-2017

Kontaktperson

Miljöavdelningen
Susanne Dahlberg
010-224 12 87
Susanne.dahlberg@lansstyrelsen.se

Regeringskansliet
Miljö- och energidepartementet
103 33 Stockholm
m.registrator@regeringskansliet.se
annika.lofgren@regeringskansliet.se

Postadress Besöksadress Telefon Telefax Bankgiro E-post www

205 15 Malmö Kungsgatan 13 010-224 10 00 vx 010-224 11 00 102-2847 skane@lansstyrelsen.se www.lansstyrelsen.se/skane
291 86 Kristianstad Ö Boulevarden 62 A

Yttrande- Cirkulär ekonomislutlig

Yttrande över Remiss av utredningen om
Styrmedel för att förebygga uppkomst av avfall i
syfte att främja en cirkulär ekonomi, dir. 2016:3
(SOU 2017:22)

Sammanfattning
Länsstyrelsen i Skåne län ser positivt på utredningens förslag på styrmedel för
att nå en mer resurseffektiv och cirkulär samhällsekonomi. Länsstyrelsen
Skåne vill särskilt lyfta:

• Länsstyrelsen ställer sig positiv till utredningens förslag att tillsätta en
delegation för cirkulär ekonomi. Sverige behöver ta ett samlat grepp
och formulera en strategi för att arbeta mot en omställning till ett mer
cirkulärt och resurssnålt samhälle. För att kunna arbeta samlat på
regional och lokal nivå samt för att stimulera cirkulära affärsmodeller
behövs en strategi som tydligt visar vägen, rollfördelningen samt ger en
tydlighet för samtliga aktörer.

• Uppdraget för den tilltänkta delegationen bör innehålla konkreta
uppdrag, bl.a. om att förtydliga den regionala och lokala rollen kring
cirkulär ekonomi.

• Länsstyrelserna är väl lämpade att vara länken mellan nationell,
regional och lokal nivå gällande cirkulär ekonomi, men vill påpeka att
det behövs både resurser och kompetenser för att klara ett sådant
uppdrag. .

mailto:m.registrator@regeringskansliet.se
mailto:annika.lofgren@regeringskansliet.se

 YTTRANDE 2(8)

2017-06-01 Dnr 500-10465-2017

• Länsstyrelsen anser att kopplingarna till det arbete som byggs upp
kring Agenda 2030 bör tas tillvara i diskussionerna kring en strategi
eller handlingsplan för cirkulär ekonomi. Agenda 2030 bör vara den
samlande processen och cirkulär ekonomi ett av verktygen för att nå
dit.

• Länsstyrelsen anser att trots att utredningens förslag endast är en liten
del av en samlad och långsiktig omställning till en mer cirkulär
ekonomi, är förslagen väl utredda och möjliga att genomföra. Det är
viktigt att de konkreta förslagen som föreslås i utredningen nu också
genomförs utan dröjsmål.

• Offentlig upphandling anges av många aktörer som en viktig del i
omställningen till cirkulär ekonomi, men utredningen berör endast
fragmentariskt denna fråga och överlåter resterande arbete till
Upphandlingsmyndigheten. Länsstyrelsen anser att Upphandlings-
myndigheten bör få i uppdrag att ta fram en strategi för att främja
cirkulär ekonomi. Länsstyrelsen anser också att regionala
kompetenscentrum för offentlig upphandling bör inrättas och att
uppdrag och medel behöver fördelas.

• Länsstyrelsen anser att det är viktigt att man inte bara inför
skyldigheter i förordningen om miljöledning utan i samband med det
också kompetenshöjer myndigheterna om hur de ska arbeta internt
med avfallsförebyggande arbete.

• Enligt utredningens uppdrag berörs inte näringslivets roll i
omställningen mer än ytligt. Näringslivet är en stor aktör för att kunna
genomföra omställningen till en resurssmart och cirkulär ekonomi.
Näringslivets roll bör utredas tydligare och konkreta förslag för
näringslivet bör tas fram, till exempel kan r grön skatteväxling och
ekosystemtjänster diskuteras vidare

Synpunkter på utredningens förslag

1 Författningsförslag
Ett antal förslag på ny eller ändrad lagstiftning anges för att de konkreta
förslag med bland annat bilpooler och kommunernas tydligare roll inom
avfallsförebyggande som föreslås i utredningen ska vara genomförbara.
Länsstyrelsen ser positivt på att lagstadgade kriterier för vad som avses med
allmänt tillgängliga bilpoolsfordon tas fram och att fordonen föreslås
antecknas i trafikregistret. Detta är en förutsättning för att kunna avsätta
allmän plats för bilpoolsparkering eller ge eventuella framtida statliga stöd
och det bör vara enkelt att avgöra om fordonet är ett allmänt tillgängliga
bilpoolsfordon, genom exempelvis registreringsskylten. Länsstyrelsen ser

 YTTRANDE 3(8)

2017-06-01 Dnr 500-10465-2017

även positivt på de förslag som finns kring förändring eller ny
avfallslagstiftning.

Del I: Cirkulär ekonomi för hållbarhet och konkurrenskraft
2 Cirkulär ekonomi – en väg mot hållbarhet
Vår nuvarande linjära ekonomi är inte hållbar och kommer inte att fungera i
en värld som går mot tio miljarder människor och flera gånger större
konsumtion än idag.
Utredningen beskriver cirkulär ekonomi som en ekonomi där avfall i princip
inte uppstår och som har förutsättningar att vara ekologiskt, ekonomiskt och
socialt hållbar. Tre grundläggande principer finns för cirkulär ekonomi:

- Bevara och stärk naturkapitalet genom att förvalta ändliga resurser och
balansera nyttjandet av förnybara resursflöden.

- Optimera resursutnyttjandet genom att cirkulera produkter,
komponenter eller material med så hög nyttjande som möjligt.

- Främja verkningsfulla system genom att eliminera negativa
sidoeffekter av resursanvändningen som miljögifter, buller, trängsel,
eller negativa hälsoeffekter

Den pågående klimatförändringen är det tydligaste exemplet på att den
linjära ekonomin inte är hållbar. Men klimatet är bara en liten del av en
större utmaning. Majoriteten av de negativa miljöeffekter vi ser beror på
annan materialanvändning än den fossila energin. Länsstyrelsen ser positivt
på att utredningen gör en bred och omfattande definition av begreppet
cirkulär ekonomi.

3 Cirkulär ekonomi – ekonomiska möjligheter
Utredningen beskriver att till år 2030 förväntas ytterligare 3 miljarder
människor lämna fattigdom och räknas in i den globala medelklassen och till
2050 förväntas världens befolkning öka till ca 10 miljarder människor. Den
enorma konsumtionsökning som detta kommer att leda till ställer krav på att
effektivare använda naturresurserna vilket också möjliggör sänkta kostnader.
Den tekniska utvecklingen främst inom digitaliseringen och förnybar energi
bidrar till starkt växande möjligheter för en cirkulär ekonomi. Giftfria
material är också en del av omställningen till en cirkulär ekonomi.
Omställningen kommer att ta lång tid, kräva stegvis omprövning och många
fler förändringar än vad som ryms i denna begränsade utredning.
Länsstyrelsen vill påtala att det är viktigt att man nu genomför de förslag som
läggs fram i utredningen. Även om de förslagen inte innebär en fullständig
omställning är det viktigt att vi skyndsamt genomför konkreta åtgärder för att
underlätta för en cirkulär ekonomi.

 YTTRANDE 4(8)

2017-06-01 Dnr 500-10465-2017

4 Hur cirkulärt är Sverige?
Det pågår i dag många initiativ och samarbeten i Sverige med bäring på
resurseffektivitet och cirkulär ekonomi. I Sverige saknas det tydligt uttalade
ambitioner och mål och ett strategiskt sammanhang, vilket försvagar effekten
av alla de enskilda aktiviteter som pågår. Länsstyrelsen vill påtala att det
saknas uttalade ambitioner, mål och strategier på alla nivåer, nationellt,
regionalt och lokalt.
I utredningen nämns hur mycket råvarurelaterade subventioner som finns
detta resonemang bör utvecklas med information om vilka subventioner som
finns och även med vilka som bör avvecklas.

5 Förslag: nationell samverkan och en delegation för cirkulär
ekonomi

Förslaget från utredningen är att Regeringen bör inrätta en tidsbegränsad
delegation för cirkulär ekonomi direkt under Näringsdepartementet för att
initiera och driva den nationella samverkan. Länsstyrelsen ställer sig positiv
till förslaget att inrätta en delegation, dock anser Länsstyrelsen att det är
viktigt att denna delegation får ett tydligt uppdrag och man bör som i Finland
både få ett strategiskt uppdrag och få uppdrag att föreslå mer konkreta
insatser.

Viktigt i delegationens arbete är också att förtydliga den regionala och lokala
rollen i arbetet. Det är viktigt att uppdrag pekas ut till aktörer på regional nivå
samt att resurser tillsätts för de uppdragen. Länsstyrelsen med sin breda
kompetens är en lämplig samordnare av det regionala arbetet. I sin roll som
tillsynsmyndighet har länsstyrelsen redan etablerade kontakter med regionala
företag och kan om resurser tillförs skapa dialog och sprida information kring
cirkulära affärsmodeller.

När delegationens roll diskuteras i utredningen, föreslås bl.a. att denna ska
bidra till diskussionen om en ändamålsenlig långsiktig målstyrning av Sveriges
hållbarhetsarbete och hur det fortsatta arbetet för cirkulär ekonomi ska
organiseras efter det att delegationen upphört. Länsstyrelsen anser att det är
viktigt att delegationen inte bara bidrar till utan får i uppdrag att föreslå hur
det fortsatta arbetet ska organiseras.

Länsstyrelsen anser att kopplingarna till det arbete som byggs upp kring
Agenda 2030 bör tas tillvara i diskussionerna kring en strategi eller
handlingsplan för cirkulär ekonomi. Agenda 2030 bör vara den samlande
processen och cirkulär ekonomi ett verktyg för att nå dit.

 YTTRANDE 5(8)

2017-06-01 Dnr 500-10465-2017

6 Skatteväxling – möjliga vägar framåt
Utredningen presenterar ett antal olika alternativ vid införande av
miljöskatteväxling. Det är viktigt att det blir ett balanserat genomförande med
utgångspunkt från största möjliga miljönytta utan att det blir en
snedfördelning beroende på vilken typ av företag och produktion som
bedrivs. Genom att förändra EU:s mervärdesskattedirektiv så att
medlemsländerna tillåts genomföra sänkningar av momsen på tjänster, utan
att sänka momsen på varor, kan en skatteväxling med låga administrativa
kostnader och goda miljöeffekter uppnås.
Sverige bör aktivt arbeta för att EU:s mervärdesskattedirektiv utformas med
koppling till bättre resurseffektivitet och cirkulär ekonomi. Skatteväxling bör
göras i perspektivet av den samlade samhällsekonomiska effekten som
möjliggörs genom sänkningar av skatt på arbete och tjänster. Skatteväxling
kan också ses som en drivkraft för innovation och uppskalning av
resurseffektiv och cirkulär teknik. Ett gott exempel är Godsinlösen i Skåne
som redan nu arbetar cirkulärt och man kan lära av dem vad som behövs och
hur vi kan lösa det.

Del II: Styrmedel för ökad nyttjandegrad och återanvändning av
konsumentprodukter

14 Öka tillgängligheten till bilpooler
De flesta privatbilar står parkerade mer än 90 procent av tiden. Utredningen
har tagit fram ett förslag på lagstadgade kriterier för vad som avses med
allmänt tillgängliga bilpoolsfordon, vilka sedan kan användas som grund för
statliga eller lokala främjandeåtgärder. Effekten av förslaget väntas bli minskat
behov av nyproduktion av bilar, minskat behov av parkeringsplatser samt
lägre utsläpp från bilresor. De administrativa kostnaderna bedöms som
relativt begränsande.
Länsstyrelsen ser positivt på bilpooler, eftersom det gynnar våra möjligheter
att uppnå de nationella miljömålen. Länsstyrelsen ställer sig dock tveksam till
om det ska vara möjligt att avsätta en bilpoolsparkering till en viss utpekad bil
på allmän platsmark, då det kan innebära en privatisering av allmän plats.
Detta kan motverka plan- och bygglagens avsikt med allmän plats, vars
definition är mark avsedd för ett gemensamt behov. Frågan om att
kommuner ska ges möjlighet att avsätta gatumark som bilpoolsparkering,
genom lokala trafikföreskrifter är en fråga för den kommunala
markanvändningen och markupplåtelsen. Länsstyrelsens roll i denna fråga
blir därför rådgivande och vägledande.

 YTTRANDE 6(8)

2017-06-01 Dnr 500-10465-2017

15 Inför skattereduktion för hyr-, begagnat- och
reparationstjänster
Utredningen föreslår att det införs ett s.k. hyberavdrag. Förslaget innebär att
hushållen får en skattereduktion när de reparerar eller hyr
konsumentprodukter eller köper tjänster för att sälja vidare begagnade
produkter. Låga administrativa kostnader genom användning av schablon vid
beräkning av skattereduktionens storlek men Skatteverket föreslås få utökade
möjligheter till kontroll. Förslaget förväntas ge ca 10 000 nya jobb och ge
positiva effekter både för arbetsmarknad, integration och miljö. Länsstyrelsen
ställer sig positiv till att införa ett hyberavdrag.

16 Underlätta för hushållen att förbygga avfall
Utredningen föreslår att kommunerna bör ges skyldighet att dels informera
kommuninvånarna om hur de kan vidta avfallsförebyggande åtgärder, dels
vidta åtgärder för att underlätta för hushåll att minska mängden avfall genom
att möjliggöra för insamling av återanvändbara produkter. Kommunerna ska
ha möjlighet att finansiera vissa åtgärder med hjälp av renhållningsavgiften.
Kommunens kostnader förväntas uppgå till mellan 75 till 150 miljoner
kronor per år. Länsstyrelsen tycker det är bra att även det avfallsförbyggande
arbetet nu tydliggörs i kommunernas ansvar för avfall. Det är också positivt
att det föreslås att renhållningsavgiften även ska kunna gå till
avfallsförebyggande arbete eftersom detta angivits som ett hinder för att
arbeta med frågorna från kommuner i länet.

17 Förebygg avfall i statliga och kommunala verksamheter
Utredningen föreslår att avfallsplanen ska innehålla uppgifter dels om
förebyggande av avfall i den egna verksamheten, dels hur kommunen verkar
för att förebygga avfall i kommunen. Statliga myndigheter föreslås få en
skyldighet att förebygga avfall i sin verksamhet inom ramen för myndighetens
miljöledningssystem. Länsstyrelsen ser positivt på att man i förordning
(1997:907) om miljöledning i statliga myndigheter vill tydliggöra
myndigheternas ansvar för att förebygga avfall, ha rutiner för detta och vid
den årliga rapporteringen kunna beskriva vilka åtgärder som vidtagits. Allt
detta är en viktig del i rollen som offentlig förebild och ger tyngd i arbetet.
Det är rimligt att den årligen uppkomna mängden avfall ska redovisas,
eftersom detta ger nyckeltal att följa upp och utvärdera. Samtidigt måste det
tydligt specificeras vad som egentligen ska vägas, annars kommer resultatet att
skilja sig åt mycket mellan olika myndigheter. Det är viktigt att ge
myndigheterna stöd i det förebyggande arbetet, till exempel hur man ska
arbeta med cirkulära upphandlingar och hur man ska arbeta med mer
”cirkulärt” synsätt bland medarbetarna. Förändringarna i förordningen

 YTTRANDE 7(8)

2017-06-01 Dnr 500-10465-2017

riskerar i annat fall att endast resultera i ytterligare administration för
myndigheten.

Utredningen föreslår att ge Upphandlingsmyndigheten i uppdrag att utveckla
mått och kriterier för cirkulär upphandling. Länsstyrelsen anser att endast
mått och kriterier inte kommer att lösa dagens problem med att ställa
cirkulära krav i offentliga upphandlingar. Upphandlingsmyndigheten bör få i
uppdrag att ta fram en strategi för att främja cirkulär ekonomi, inte enbart
mått och kriterier Regionala kompetenscentrum för offentlig upphandling
bör inrättas och både uppdrag och medel till detta bör tillsättas.

18 Stärk rätten att reklamera undermåliga produkter
Utredningen föreslår att regeringen bör verka för att skifta bevisbördan i
reklamationsrätten genom att förlänga perioden då säljaren har bevisbördan
från nuvarande sex månader till två år. Detta bedöms stärka
konsumentskyddet och kan styra till mer hållbar produktdesign. I första hand
bör reglerna tas på EU-nivå i andra hand nationellt. Att bevisbördan flyttas
från köpare till säljare ger incitament för att varor med längre hållbarhet tas
fram på marknaden. Länsstyrelsen anser reklamationsrätten bör stärkas i
enlighet med utredningens förslag.

19 Stärk förtroende och öka rättssäkerheten inom
begagnathandel och delning
Utredningen föreslår här att regeringen bör verka för att stärka förtroendet
och rättssäkerheten vid handel med begagnade produkter och delning av
produkter. Regeringen bör till exempel se över Konsumentverkets uppdrag
för handel mellan privatpersoner och utreda behovet av certifieringssystem
eller uppförandekoder för begagnathandeln. Andra åtgärder kan vara att låta
berörda myndigheter ta fram vägledningar samt utreda hur EU:s
produktsäkerhetsregler ska tolkas vid handel med begagnade produkter. För
att inte fusk och kriminell verksamhet ska få fäste i och misskreditera
begagnathandel och delning anser länsstyrelsen att det är viktigt med ökad
rättssäkerhet inom områdena.

Beredning
Detta yttrande har beslutat av länsöverdirektör Ola Melin med miljöstrateg
Susanne Dahlberg som föredragande. Vid den slutgiltiga handläggningen har
även avdelningschef Annelie Johansson och enhetschef Jeanette Schlaucher
deltagit.

 YTTRANDE 8(8)

2017-06-01 Dnr 500-10465-2017

Ola Melin
Länsöverdirektör Susanne Dahlberg
 Miljöstrateg

Detta beslut har bekräftats digitalt och har därför ingen namnunderskrift.

	Yttrande över Remiss av utredningen om Styrmedel för att förebygga uppkomst av avfall i syfte att främja en cirkulär ekonomi, dir. 2016:3 (SOU 2017:22)
	Sammanfattning
	Synpunkter på utredningens förslag
	1 Författningsförslag
	Del I: Cirkulär ekonomi för hållbarhet och konkurrenskraft
	3 Cirkulär ekonomi – ekonomiska möjligheter
	4 Hur cirkulärt är Sverige?
	5 Förslag: nationell samverkan och en delegation för cirkulär ekonomi
	6 Skatteväxling – möjliga vägar framåt
	Del II: Styrmedel för ökad nyttjandegrad och återanvändning av konsumentprodukter
	14 Öka tillgängligheten till bilpooler
	15 Inför skattereduktion för hyr-, begagnat- och reparationstjänster
	16 Underlätta för hushållen att förbygga avfall
	17 Förebygg avfall i statliga och kommunala verksamheter
	18 Stärk rätten att reklamera undermåliga produkter
	19 Stärk förtroende och öka rättssäkerheten inom begagnathandel och delning
	Beredning

