[image: image1.png]’Q?o SVERIGES B\S‘S’

AGAREFORY


Miljödepartementet
103 33 Stockholm
YTTRANDE över

Vattenprisutredningens betänkande ”Prissatt vatten?” (SOU 2010:17);

Dnr M2010/2148/Na
Sveriges Jordägareförbund har beretts tillfälle att avge yttrande över rubricerat betänkande samt Naturvårdsverkets rapporter 6345 ”Vidareutveckling av förslag till avgiftssystem för kväve och fosfor” och 6346 ”Vidareutveckling av förslag till avgiftssystem för kväve och fosfor – underlagsrapport”. Förbundet anför följande. 

Förbundet har tagit del av LRF:s yttrande, LRF:s dnr 2010/5240, daterat 2010-07-23.

Sveriges Jordägareförbund ansluter sig till ovannämnda av LRF avgivet yttrande. Utöver och som komplement till vad däri anförs, önskar Förbundet särskilt understryka följande.

Kompletterande synpunkter

Utgångspunkten för Sveriges Jordägareförbunds verksamhet är tryggandet och stärkandet av enskild äganderätt. Grundvalen för denna utgångspunkt är insikten om äganderättens avgörande betydelse för en fungerande marknadsekonomi – det enda ekonomiska system som historiskt har visats på ett effektivt sätt kunna organisera mänsklig ekonomisk verksamhet.

Marknadsekonomin har dock vissa svagheter. En sådan är dess oförmåga att hantera s.k. externaliteter, dvs. externa effekter av en ekonomisk transaktion som påverkar tredje part. Externaliteter kan vara både positiva och negativa; exempel på det senare är bl.a. olika typer av miljöpåverkan, såsom att en fabriksägare kan sakna incitament att begränsa luftförorenande utsläpp då skadorna främst drabbar någon annan. En externalitet medför en samhällsekonomiskt suboptimal resursanvändning. Marknadens parter kan genom verktyg som skatter, avgifter, regleringar eller subventioner, som motsvarar värdet av de externa effekterna, fås att ta hänsyn till – internalisera – dem. Det är dock ofta mycket svårt att identifiera och kvantifiera de externa effekterna. Dessa svårigheter benämns i ekonomiska sammanhang för transaktionskostnader.
Ett särskilt problem är att valet av ovannämnda verktyg eller kombinationer av verktyg i sig kan leda till stora samhälleliga kostnader i form av mer eller mindre förutsebara följdeffekter som skapar ineffektivitet i andra delar av samhällsekonomin.
Vattenprisutredningen ska ha en eloge för att man genomgående i sitt arbete har försökt att ta hänsyn till transaktionskostnader och kostnadseffektivitet i sina överväganden.

Förbundet vill i denna kompletterande kommentar särskilt framhäva tre aspekter.
Rättssäkerhetsaspekten. Eventuella nya avgifter, restriktioner etc. måste baseras på kunskap och vetenskapligt grundade utgångspunkter, och inte på tyckande och politiskt utopiska visioner. Det finns, i synnerhet vad avser de icke-antropogena, diffusa utsläppen, en stor risk för att politisk iver att ”visa resultat” i form av avgifter, restriktioner etc. kan leda till beslut som drabbar verksamheter, trots att de inte är ansvariga för utsläppet som sådant och inom ramen för sina verksamheter har svårt att påverka utsläppen på annat sätt än genom att strypa sin egen verksamhet. Det vore inte förenligt med en rättssäker hållning till dem som kommer att omfattas av nya utsläppsminskande system, att låta dem drabbas på sätt som ovan beskrivs.
Här kan också noteras att verksamheter som bedrivs inom ramen för tidigare meddelade tillstånd och villkor, beroende på hur vattenpolitiken utformas, kan tvingas inskränka sin pågående markanvändning. Detta är inte rimligt vad avser t.ex. åker- och betesmark som används för livsmedelsproduktion eller produktion av biobränsle. Det är inte heller rimligt avseende produktionsskogar som binder koldioxid. Om så sker – om inskränkning sker i pågående markanvändning – då ska ersättning härför utgå; se regeringsformen 2 kap. 18 §.

Den andra aspekten, nära kopplad till den första, är legitimiteten. Utgångspunkten måste vara att vattenbrukare eller förorenare av samma slag omfattas av liknande krav. Vidare råder fortfarande stor osäkerhet om hur kostnaderna för de samlade åtgärderna kommer att fördelas. Ett exempel på svårigheterna att i praktiken uppnå en ”rättvis” fördelning är att en hel del av de föroreningar som påverkar vatten kommer från diffusa källor. Detta innebär i klartext att man inte vet varifrån föroreningen kommer eller att det är en äldre källa till förorening där man inte känner till vem som orsakat utsläppet eller där denna är historisk. Hur fördela de bördor som fordras för att uppnå högre vattenkvalitet? Det är avgörande för systemets legitimitet att kostnaderna fördelas skäligt, i den mån de belastar enskilda eller näringsidkare.

Den tredje aspekten är helhetsbilden. Vattenprisutredningen konstaterar att vi i Sverige i praktiken inte (med något lokalt undantag) lider av vattenbrist. Vattenpolitiken bör därför inte utformas så att vi i Sverige påför enskilda och verksamheter nya avgifter, restriktioner etc. som i praktiken fördyrar vår produktion av mat och energi, t.ex. livsmedelsproduktion på åkermark eller att i skogsmark odla biobränsle för användning i kraftvärmeverk. Det finns andra samhälleliga mål som kan drabbas om vattenpolitiken får en opragmatisk utformning. 
Vidare understryker detta vikten av att varje konkret förslag till utformning av vattenpolitiken eller del därav, blir föremål för en grundlig konsekvensanalys. Denna analys måste, för att vara trovärdig, ta hänsyn inte bara till vattenpolitiken och dess mål, utan även andra samhälleliga mål som kan påverkas och kanske t.o.m. motverkas av ett visst förslag.
10 augusti 2010
SVERIGES JORDÄGAREFÖRBUND

Frederik Treschow
Sveriges Jordägareförbund


Telefon 0120-858 26

Box 162


Telefax 0120-858 10

SE-597 24 Åtvidaberg


kansli@jordagarna.se

