

Finansiella garantier-

En möjlighet att säkerställa ett miljömässigt omhändertagande av uttjänta produkter

Abstract

Extended Producer Responsibility (ERP) is a form of product take-back regulation that requires the producers to manage their products at the end of life. By internalising the products' entire life cycle costs into the market price the ultimate objective of such regulations is to reduce the environmental burden from the products. This Master's thesis seeks to examine if the total life cycle cost of a product actually is borne by the producer, and if not, predict who will then take this cost. This is done by analysing the market for take-back activities in three different categories of products; electrical and electronic equipment, cars and wind power stations. The conclusion shows that since it is not certain that the revenue from the take-back activities can cover the costs we need financial guarantees to assure an environmentally sound management of end-of-life products. Further the main impediments for a smooth functioning of the system are the monopolistic situation in the market for take-back and the authorities' lack of knowledge and experience how to implement the ERP and the financial guarantees.

Nyckelord:	Producentansvar, WEEE, finansiella garantier
Författare:	Rebecca Källström*
Handledare:	Örjan Sjöberg, Professor Fredrik Ardefors, VD Consortis
Examinator:	Mats Lundahl
Opponent:	Margareta Storckenfeldt
Framläggning:	Den 26 november 2009, 13:15-15:00, Rum 542

Tack

Ett stort tack riktas till Fredrik Ardefors, Anders Sverkman, Martin Atterby, och alla andra på Consortis som varit mig behjälpliga under författandet av denna uppsats. Ni har öppnat upp en ny spännande värld för mig!

Tack även till Professor Örjan Sjöberg på Handelshögskolan som varit min handledare.

Vidare vill jag visa min uppskattning till alla er som ställt upp för intervjuer, utan er hade denna uppsats inte varit möjlig.

Pappa och Markus är värda en extra eloge då ni orkat lyssna och ge råd hela långa vägen in i mål. Dessutom, tack mamma för att du klargjort alla mina juridiska frågetecken!

Innehållsförteckning

Sammanfattning	1
Summary	2
1. Introduktion.....	3
1.1. Syfte.....	3
2. Teori	5
2.1. Miljöekonomins teoretiska fundament: kostnadseffektivitet och måluppfyllelse	5
2.2. Skillnad mellan privat- och samhällsekonomisk kostnad	5
2.3. Internalisering av externa kostnader.....	6
2.3.1. Prissignalerna: nervimpulser i den marknadsekonomiska incitamentsstrukturen	6
2.3.2. Finansiellt kontra fysiskt och individuellt kontra kollektivt ansvar.....	7
2.4. Angreppssätt	8
2.4.1. Arbetshypotes	9
3. Bakgrund.....	10
3.1. Bakgrund och framväxt av dagens Producentansvarslagstiftning	10
3.1.1. Elektronik	11
3.1.2. Bilar	11
3.1.3. Vindkraft.....	12
3.2. Producentansvarslagstiftningens syften.....	13
4. Empiri/Analys.....	15
4.1. Finansiella garantier	15
4.1.1. Återvinningsförsäkring	16
4.1.2. Försäkring genom <i>captive</i>	16
4.1.3. Producenten gör avsättning i egen fond.....	16
4.1.4. Producenten gör avsättning i statlig fond	17
4.1.5. Direkt finansiering via materialbolag.....	17
4.1.6. Rekommenderad lösning samt kriterier på produkten.....	17
4.2. Elektriska och elektroniska produkter	18
4.2.1. Förordning (2005:209) om producentansvar för elektriska och elektroniska produkter 18	
4.2.2. <i>Business-to-Customer</i> and <i>Business-to-Business</i>	18
4.2.3. Producentansvar i praktiken	19
4.2.4. Finansiella garantier.....	20

4.2.5.	Garantilösningar på den svenska marknaden	21
4.2.6.	Analys av marknaden för elektriska och elektroniska produkter	23
4.3.	Bilar.....	26
4.3.1.	Förordning (2007:185) om producentansvar för bilar	26
4.3.2.	Bilproducenternas reella lösning då krav på finansiella garantier saknas	27
4.3.3.	Bildemonteringens kostnader	28
4.3.4.	Marknaden för bilar som omfattas av producentansvar	29
4.3.5.	Analys av bilbranschen.....	30
4.4.	Vindkraft	31
4.4.1.	Lagstiftning	31
4.4.2.	Finansiella garantier.....	32
4.4.3.	Vindkraft i praktiken	32
4.4.4.	Analys av vindkraftsbranschen och lagstiftningens nedmonteringskrav.....	34
4.5.	Likheter och skillnader mellan de enskilda produktområdena	35
5.	Slutsatser	37
5.1.	Producentmonopol och myndighetsbrister	37
5.1.1.	Specifika förutsättningar skapar olika svårigheter vid implementering	37
5.1.2.	Stor betydelse av rätt utformade finansiella garantier och märkning.....	38
5.1.3.	Lagstiftarnas roll	38
5.1.4.	Arbetshypotesen	39
5.1.5.	Framtiden	40
6.	Referenser:	41

Sammanfattning

Ursprungligen hade producentansvarslagstiftningen två syften; dels att frigöra resurser för kommunerna relaterade till hanteringen av avfall, och dels att skapa incitament för producenterna att vidta miljöförbättrande åtgärder för att minska resursanvändningen (Walls 2003). Dessa mål har successivt utökats i takt med att miljöpolitiken blivit allt ambitiösare. Trots goda föresatser har den praktiska implementeringen några allvarliga brister. De huvudsakliga hindren för ett väl fungerande system är bristen på konkurrens på insamlingsmarknaden och kunskaps- och erfarenhetsbrist hos de myndigheter som är satta att ansvara för implementeringen av producentansvaret och finansiella garantier.

Med producentansvar menas att producenten tar ett ansvar för hela livscykeln hos de produkter som denne sätter på marknaden, framförallt omhändertagandet när varan är uttjänt (Lindhqvist 2000). Syftet med uppsatsen är att undersöka om kostnaderna för omhändertagandet verkligen faller på producenten, d.v.s. internaliseras. Om producenten inte betalar för dessa aktiviteter görs ett försök att förutsäga vem som i slutändan kommer att tvingas betala. För att göra det möjligt att ta reda på om kostnaderna internaliserats har lagstiftning och marknad för omhändertagande inom områdena elektriska- och elektroniska produkter, bilar och vindkraftverk studerats.

Eftersom man inte med säkerhet kan räkna med att intäkterna överstiger kostnaderna för omhändertagandet dras slutsatsen att finansiella garantier behövs för att garantera en miljömässig hantering av uttjänta produkter. Garantierna måste med säkerhet täcka kostnader som uppstår långt fram i tiden, oberoende av bl.a. fluktuerande metallpriser och inflation. Därtill måste de fortsätta fungera oberoende av om producenten finns kvar på marknaden eller gått i konkurs. Idag saknas klarhet och kunskap i hur de finansiella garantierna ska utformas för att bäst uppfylla dessa krav, något denna masteruppsats hoppas kunna bidra med.

Med största sannolikhet finns inte tillräckligt med pengar avsatt för att täcka de framtida omhändertagandekostnaderna, speciellt då lagstiftningens återvinningsmål successivt skärps. Vem som då ska finansiera återvinningen är oklart. Många aktörer hävdar att ansvaret kommer att falla på skattebetalarna eller producentkollektivet. Båda dessa scenarier gör att incitamenten för producenten att utveckla återvinningsvänliga produkter som reducerar behovet av jungfruligt material förloras, vilket skulle vara ett stort miljöpolitiskt misslyckande.

Summary

The original purpose of using the Extended Producer Responsibility (ERP) as a policy instrument was twofold: to relieve municipalities of some of the financial burden of waste management, and to provide incentives to producers to reduce resources, and undertake product design changes to reduce waste (Walls 2003). Gradually these goals seem to have widened as the environmental policy has become more ambitious. Despite good intentions, the practical implementation of the ERP has some serious flaws. The main impediments for a smooth functioning of the system are the monopolistic character of the market for take-back and the authorities' lack of knowledge and experience how to implement the ERP and financial guarantees.

Extended Producer Responsibility is an environmental protection strategy to reach an environmental objective of a decreased total environmental impact from a product, by making the manufacturer responsible for the entire life-cycle of the product and especially for the take-back, recycling and final disposal (Lindhqvist 2000). The purpose of this study is to examine if the total life cycle cost of a product is actually internalised, i.e. borne by the producer. If the producer does not take all the costs for these activities into account, an effort is made to predict who eventually must pay. To make this possible the author has analysed the legislation and take-back market for electrical and electronic equipment, cars and wind power stations.

It is not certain that the revenue from the take-back activities can cover the costs. Hence the conclusion is that we need financial guarantees to assure an environmentally sound management of end-of-life products. Without doubt the financial guarantees must cover costs arising in the future, irrespective of fluctuating metal prices and inflation. Add to that the fact that the guarantees have to remain functioning even if the producer is insolvent. Today we need clarity and knowledge about how these financial guarantees should be constructed to best take this into account, something this Master's thesis hope to make a contribution to.

Most likely there is not a sufficient amount of capital allocated to cover the future costs for take-back, especially since the recycling targets gradually becomes more stringent. In this case it is unclear who should finance the recycling activities. Many market participants stress that the answer is to make the taxpayers or producers assume this responsibility collectively. Both these scenarios obliterate the incentives for the producers to undertake product design changes to reduce the use of virgin material, which would be an immense environmental policy failure.

1. Introduktion

De senaste åren har gett oss svart på vitt att miljöfrågorna kommer högt, för att inte säga högst upp på världssamfundets dagordning. Troligen är det bara den globala finanskrisen som kan konkurrera om uppmärksamhet i media och bland politiker. Klimatdebatten har i mångt och mycket legat i fokus, men i dess kölvatten börjar nu avfallsfrågan dyka upp. Skräckreportage och filmer om hur västvärldens elektronikskrot dumpas i tredje världen, nyhetsreportage om båtar som överges och sänks för en sista vila på havsbotten, och bilar som slaktas i utlandet utan hänsyn till miljön. Effekten hos allmänheten är ett skifte i en, för miljön, positiv riktning, från att ha sett på miljöfrågorna som något flummigt till att idag vara en självklarhet. Människor idag tycker inte att det är acceptabelt att vräka ut produkter på marknaden utan att det finns en plan för hur de ska tas om hand. Lagstiftning som förespråkar ett utökat producentansvar har blivit en etablerad del av miljöpolitiken i många länder. Riktlinjer som *Polluter-Pays-Principle* (PPP) utgör idag en av samhällets grundregler, med stöd bl.a. i Romfördraget. Samtidigt inser allt fler företag att det som är riktigt ur miljösynpunkt även kan bli företagsekonomiskt rätt.

I sin ursprungliga tappning hade producentansvarslagstiftningen två syften; dels att frigöra resurser relaterade till hanteringen av avfall för kommunerna, och dels att skapa incitament för producenterna att vidta miljöförbättrande åtgärder för att minska resursanvändningen (Walls 2003). Över tiden har producentansvarslagstiftningens mål till viss del förändrats, men framförallt utökats i takt med att miljöpolitiken blivit ambitiösare. Att välja de rätta styrmedlen för att nå målen har därför blivit en alltmer komplex fråga där helheten måste ligga i fokus. Denna helhet utgörs av bl.a. information till konsumenten om möjlighet till återlämning av uttjänta produkter, produktmärkning med information om innehåll och omhändertagande, möjlighet att identifiera producenten, insamlingssystem och logistik, rapportering till myndigheter, och miljömässigt godtagbara återvinningsprocesser med återkoppling mellan återvinnare och produktutvecklare för ökad tillverkning av återvinningsvänliga produkter. Allt detta kräver givetvis finansiering och det är självklart väsentligt att producenten kan garantera att tillräckligt med pengar finns tillgängliga den dagen produkten ska omhändertas, vare sig producenten i fråga finns kvar eller har lämnat marknaden. Men finansieringen är också viktig i syfte att förtydliga för både producent och konsument vad produktens hela livscykel kostar. En redovisning av dessa kostnader i form av påslag på priset, d.v.s. att man tar betalt för hela livscykeln och på så sätt kan jämföra produkter, är ett nödvändigt steg för att rätt incitament ska skapas.

1.1. Syfte

Uppsatsens syfte är att undersöka om kostnaderna för omhändertagande och återvinning internaliseras på det sätt som lagstiftningen avser, d.v.s. om kostnaderna för dessa aktiviteter faller på den faktiske producenten. Om så inte är fallet, önskar den visa vilka marknadsmisslyckanden som ligger bakom den misslyckade internaliseringen och vem som troligen tvingas betala om en skuld uppstår. Den naturliga följderna av studien blir att, utifrån dragna slutsatser, ge rekommendationer till myndigheter och aktörer på marknaden.

För att belysa det generella problemet med omhändertagande av uttjänta produkter väljs tre områden som studieobjekt. Dessa är elektriska och elektroniska produkter, bilar och vindkraftverk. Motiven till att välja just dessa områden är att de sinsemellan har likheter men även vissa skillnader. Likheterna gör en jämförelse möjlig, medan olikheterna visar på vikten av att utforma individuella lösningar för producentansvaret. Olikheterna kan främst sägas hänga samman med hur lång historia inom återvinning de olika områdena har, där det för bilar och elektriska och elektroniska produkter har funnits återvinningssystem på plats under många år, medan liknande system för vindkraftverk ännu är i startgropen. En annan skillnad är att lagstiftningen skiljer sig åt, inom elektronik och bilar

finns visserligen EU-direktiv på plats men inom elektroniken är myndigheternas implementering till stor del tandlös och inom bilområdet tycks det räcka med att bilproducenten argumenterar för att omhändertagandet inte kommer att innebära någon kostnad för att slippa göra någon avsättning. Vidare ser vi skillnader i frågan om vem som är den faktiske producenten, vilket teoretiskt sett är relativt lätt att avgöra inom elektronik och bil, men kan vara svårare inom vindkraften. Inom vindkraft har vi dessutom sämre tillgång till praxis i producentfrågan. Vidare kan sägas att bilar och vindkraftverk är lätta att identifiera medan området elektiska och elektroniska produkter till stor del består av många små produkter med en hög omsättningshastighet, något som gör identifiering svårare. Dessutom kräver den relativt höga transaktionskostnaden i förhållande till försäljningspris att speciell hänsyn tas vid utformandet av insamlingsystemet.

I praktiken nås uppsatsens syfte genom att:

- (i) lagstiftningen som reglerar omhändertagande och återvinning inom de tre områdena studeras,
- (ii) ett försök görs att ta reda på vilka kostnader uppfyllelsen av producentansvaret innebär, samt vilka intäktsmöjligheter som finns,
- (iii) marknaden för omhändertagande studeras i syfte att ta reda på hur man valt att lösa producentansvaret inom de utvalda områdena,
- (iv) en analys av rimligheten för att en skuld uppstår i de fall produkten inte kan bära sin egen återvinningskostnad har gjorts, och en hypotes lagts fram om vilka aktörer som verkligen kan tvingas bära dessa kostnader.

2. Teori

2.1. Miljöekonomins teoretiska fundament: kostnadseffektivitet och måluppfyllelse

Grunden i samhälls ekonomin handlar om att använda samhällets knappa resurser så effektivt som möjligt (Phil 2007). Effektiv användning av knappa resurser är inget mål i sig, utan betoningen på effektiv görs därför att flera behov och önskemål, samt ett högre välbefinnande, ska kunna nås. Från en nationalekonomisk perspektiv bör dessa tankegångar gå igen även inom miljöpolitiken, vilket betyder att det inte får kosta hur mycket som helst att uppnå de satta miljömålen. Vid den nivå där marginalkostnaden för åtgärden är lika stor som den uppnådda miljönyttan har man funnit den socialt optimala nivån på föroreningarna, alternativt avfallet, beroende på vad man önskar mäta (Walls 2003). Vid sidan av kostnadseffektivitet, och maximal social välfärd, är det viktigt att miljöpolitiken skapar de rätta incitamenten för de aktörer som berörs, dvs. att graden av måluppfyllelse är hög. Generellt gäller att styrmedel som har hög grad av måluppfyllelse och kostnadseffektivitet är attraktiva ur samhälls ekonomisk synpunkt (Energimyndigheten och Naturvårdsverket 2006).

2.2. Skillnad mellan privat- och samhälls ekonomisk kostnad

Ekonomen A. C. Pigou formulerade i sin bok *The Economics of Welfare* år 1920 en distinktion mellan de privata- och de samhälls ekonomiska effekter som orsakas av en viss handling.¹ Att förstå denna skillnad är av central betydelse för att förstå varför miljöförstöring uppstår. Privata effekter var, enligt Pigou, sådana som bars av den som agerade, medan samhälls ekonomiska konsekvenser avsåg den totala mängd effekter som uppstod i samhället till följd av handlingen. Om dessa effekter skiljde sig åt var Pigous förklaring att det förekom positiva eller negativa externa effekter av handlingen. För att bättre förstå vad Pigou menade kan vi exemplifiera med ett företag som producerar en vara. När denna vara produceras förbrukas vissa resurser i form av råvaror, arbetskraft, kapital etc. För användningen av dessa samhällets resurser får företaget betala, och på så vis kompenseras de aktörer som påverkas negativt av företagets produktion. Fördelarna för samhället av att varan produceras vägs på så sätt mot nackdelarna, vilka är företagets kostnader för compensation samt alternativkostnaden för att förbruka egna tillgångar. Så långt är allt väl, men det finns fall då samhälls ekonomiska effekter av produktion, eller konsumtion, inte avspeglas i marknadspriserna (Energimyndigheten och Naturvårdsverket 2006). Detta är precis vad Pigou och ekonomer efter honom definierat som *externaliteter*, vilka kan vara av både positiv och negativ karaktär. I miljöpolitiken talas oftast om negativa externaliteter, d.v.s. transaktionskostnader som varken bärs av köparen eller säljaren, och som därmed orsakar en kostnad för människor som är externa den skadliga produkten eller utsläppet i fråga (Goodstein 2008). En negativ extern effekt genererar en överproduktion/konsumtion av en vara/tjänst. En positiv externalitet däremot får olämpliga konsekvenser i form av underutnyttjande av handlingsalternativet i fråga. Domeij (2005) hävdar att rätt mängd kreativitet och nyskapande bara kommer tillstånd om den som åstadkommit utvecklingen också kan tillgodogöra sig hela det ekonomiska värdet. Något som i en producentansvarskontext kan relateras till om det skapas incitament till miljödesign av produkter, vilket flera tidigare uppsatser belyst och därför inte vidare analyseras här.²

¹ Fjärde upplagan kom ut 1962, London, Macmillan.

² Se bland annat Lindqvist (2000), Lindqvist et al. (2006) samt Walls (2006).

2.3. Internalisering av externa kostnader

Varför uppstår dessa externa effekter när ekonomisk teori förutsätter att en perfekt marknadsekonomi löser alla resursfördelningsproblem, d.v.s. leder till ett *Pareto*-optimalt³ resursutnyttjande?

Svaret är att alla kriterier för en perfekt marknadsekonomi aldrig till fullo föreligger. Gren m.fl. (2004, s. 65) uttrycker detta med att "den osynliga handen darrar", och refererar därmed till Adam Smiths berömda uttryck från 1776 i *The Wealth of Nations*. Det Gren m.fl. (2004) syftar på är att det inte alltid uppstår någon marknad och således inte heller något pris. Pigous analys anknyter till Adams Smiths beskrivning av den osynliga handen, men med det egna tillägget att styrsignalerna, d.v.s. priset och därmed koordinationen, på marknaden blir felaktig om det finns externa effekter. Pigous lösning var att låta internalisera de externa effekterna, genom skatter, subventioner eller skadeståndsregler. Lagstiftningens roll blir att anpassa de privatekonomiska priserna för olika handlingsalternativ så att effekterna som drabbar tredje man beaktas av den som handlar, dvs. internaliseras (Domeij 2005). Att finna effektiva sätt att prissätta externaliteter är därför en ständig utmaning för lagstiftare och myndigheter. Pigous princip är att det ekonomiska ansvaret ska följa de kausalt uppkommande effekterna av en verksamhet, ett synsätt som enligt Domeij (2005) blivit allt vanligare i svensk rätt. För ett företag innebär det att de ska bära ansvaret för de negativa externa effekter som orsakas av deras produktion. Avfallshantering, återvinning och återställande av mark bör räknas som externa effekter av produktionen, och de kostnader som kan relateras till dessa aktiviteter bör därmed internaliseras.

Detta tankesätt ligger till grund för producentansvarslagstiftningen. Om tillverkaren tvingas betala för alla resurser som används vid produktionen, samt återvinningen, av den egna varan kompenserar denne för de negativa externa effekter som produktionen och skapar. Denna internalisering leder till att den sociala välfärden ökar (Goodstein 2008).

2.3.1. Prissignalerna: nervimpulser i den marknadsekonomiska incitamentsstrukturen

Lagstiftningen vill med andra ord påverka ett antal aktörer, där producenterna får anses vara de främsta. Producenterna påverkas effektivast genom prissignaler, vilka Phil (2007) kallar nervimpulserna i marknadsekonomins incitamentsstruktur. I syfte att påverka dessa är ekonomiska styrmedel att föredra framför subventioner och administrativa styrmedel. Ekonomiska styrmedel kännetecknas, enligt OECD, av att de påverkar kostnaden och nyttan av berörda aktörers valmöjligheter. Administrativa styrmedel i form av kvantitativa regleringar (ex. gränsvärden) eller tekniska (användning av en viss miljöförbättrande teknik), leder ofta till ett godtyckligt gynnande av vissa grupper eller en viss teknik (IVA 2009). Goodstein (2008) hävdar att ett stort antal teoretiska argument pekar på fördelen i att göra ett skifte i miljöpolitiken från ett system baserat på administrativa styrmedel till en incitamentsbaserad politik. Skatter på utsläpp, eller pigovianska skatter,⁴ och handel med utsläppsrätter (inom producentansvaret handel med återvinningsrätter) är exempel på incitamentsbaserade regelverk. En administrativ politik är betydligt mindre flexibel i sin utformning. Den kräver likformiga reduktionsnivåer, utan hänsyn tagen till källan och detaljreglerar vilken utsläppsreducerande teknik som ska användas inom hela industrin. Om detta ska fungera krävs perfekt information om de ekonomiska aktörernas kostnader, i praktiken ofta en orimlighet. Som ett komplement till ovan nämnda

³ Efter Vilfredo Pareto (1848-1923), italienare och professor verksam vid universitetet i Lausanne. I praktiken används, vid samhällsekonomiska avvägningar av miljöskador, oftast en mindre sträng variant kallad *Kaldor-Hicks-kriteriet* som säger att *en åtgärd är effektiv även om den leder till försämringar för någon/några så länge förlorarna skulle kunna kompenseras*, d.v.s. vinnarna får mer än vad förlorarna går miste om.

⁴ Döpt efter A.C. Pigou, den första ekonomen att föreslå utsläppsskatter som sätts av marknaden istället för av en central myndighet.

ekonomiska och administrativa styrmedel bör informativa styrmedel nämnas då de fyller en viktig funktion. Även om mottagaren varken är tvingad eller utsatt för en ekonomisk kostnad så kan informativa styrmedel enligt Bohlin (2001) skapa attitydförändringar. En annan viktig funktion med denna typ av styrmedel är att beskriva vilka åtgärdsalternativ som finns, vilket visat sig ha en avgörande betydelse för vilka mängder som samlas in och hur rena fraktionerna blir. Med största sannolikhet kan, enligt Bohlin (2001), informationsstyrmedel ta åt sig mycket av äran för att Sverige är världsledande när det gäller insamling av elavfall, då varje svensk lämnar in ca 16 kilo per år.

2.3.2. Finansiellt kontra fysiskt och individuellt kontra kollektivt ansvar

Eftersom en central styrning hämmar innovation och dynamik i ekonomin, så är det viktigt att skifta makten till dem som verkligen har möjlighet att påverka. Incitament till utveckling skapas enligt Brännlund och Kriström (1998) genom att de kostnadsbesparingar som kan göras är prissatta, och vinsterna av de miljöförbättrande åtgärderna tydliga. Även om de flesta idag är överens om att ansvaret för uttjänta produkter ska ligga på producenten kan det vara klokt att se vad teorin säger om hur man praktiskt bör utforma lagstiftningen. Till stor del handlar det om med vilken grad av flexibilitet lagstiftningen skall införas för de aktörer som berörs, val som dramatiskt påverkar kostnaden att leva upp till lagstiftningen (Toffel m.fl. 2008).

Ett fungerande producentansvar kan enligt Toffel m.fl. (2008) sägas fungera som en avgift, då den ger förorenaren, eller den som orsakar de externa effekterna, en extra finansiell belastning som skapar högre genomsnittskostnader och högre marginalkostnader. I fallet med ekonomiskt producentansvar kan tillverkaren minska dessa kostnader genom att producera produkter som skapar färre externa effekter, och på så sätt inte kostar lika mycket att omhänderta. Även resursanvändningen kommer att påverkas i en positiv riktning då material som är bättre för miljön, billigare att omhänderta och återvinna, kommer användas framför material som gör stor miljöskada och därmed blir dyra att ta hand om. Om producenterna ställs inför priser som reflekterar den totala samhällsekonomiska kostnaden för resursupoffringarna så finns det möjlighet att skapa marknader för återvunnet material, vilket är avgörande för att få producentansvarets återvinningsmål att inte bara bli ett trubbigt styrmedel. För att ytterligare öka efterfrågan på återvunnet material kan lagstiftarna kräva att de produkter som sätts på marknaden ska innehålla en viss miniminivå av återvunnet material. Detta kan även minska andelen material som idag går till deponi och förbränning. Att byta ut råmaterial mot återvunnet material skapar miljöfördelar när det senare kräver mindre energi än det går åt att utvinna nytt material. Dessutom undviks den negativa miljöpåverkan utvinning av jungfruligt material orsakar när återvunnet material används som substitut.

Tojo (2004) utförde mellan åren 2000-01 en studie bland japanska och svenska elektronik- och biltillverkare, och kunde visa att ett individuellt producentansvar var betydligt mer effektivt när det gällde att skapa incitament till produktutveckling än kollektiva ansvarssystem. Trots att detta resultat, konceptuellt, är relativt enkelt att ta till sig har debatten gällande individuellt kontra kollektivt ansvar lett till förvirring bland många aktörer. En vanlig misstolkning bland aktörerna på marknaden för elektronik och bilar har visat sig vara att man likställer ett individuellt finansiellt ansvar med ett individuellt fysiskt ansvar. Man tror sedan att detta i sin tur resulterar i ett oräknligt antal individuella insamlings- och behandlingsanläggningar.

Producentansvaret kan göras fysiskt eller finansiellt. Ett fysiskt ansvar kräver att producenten ska stå för insamling, transport och återvinning av de uttjänta produkterna (Toffel m.fl. 2008). Ett finansiellt ansvar är mindre restriktivt än ett fysiskt då det inte kräver att den nämnda producenten själv ska utföra aktiviteterna. Det finansiella ansvar kräver "enbart" att aktiviteterna blir gjorda, inte *hur* de utförs, vilket skapar möjlighet att anlita externa parter för alla eller vissa av aktiviteterna. Om vi håller oss till teorins antagande om att producenterna är ekonomiskt rationella individer kommer de

själva att utföra de aktiviteter de klarar att göra mer kostnadseffektivt än marknaden, och anlita marknaden för att utföra övriga aktiviteter. På grund av detta framhåller Toffel m.fl. (2008) att ett finansiellt ansvar är att föredra framför fysiskt ansvar för att uppnå kostnadseffektivitet.

Parallellt med frågan om fysisk kontra finansiellt ansvar är det viktigt att klargöra om ansvaret ska vara individuellt eller kollektivt. Individuellt ansvar betyder att producenten är ansvarig för sin egen del av uppkommet avfall. Kollektivt ansvar betyder att producenten tillåts eller krävs på omhändertagandet av alla uttjänta produkter i den industri de är verksamma. Fördelen med ett individuellt ansvar är enligt Toffel m.fl. (2008) att det skapar starkare incitament att designa produkter som är enkla och billiga att ta om hand. Detta sker genom att tillverkaren ådrar sig den fulla kostnaden av insamling och återvinning av sina egna produkter och på så sätt tjänar på att minimera denna kostnad, vilket är ett av huvudmålen med producentansvarslagstiftningen. Nackdelen med ett individuellt ansvar är att det, precis som fysiskt ansvar, kan hämma producentens valmöjligheter och därigenom orsaka en högre kostnad för implementering av lagstiftningen. En ytterligare nackdel förs fram av Lindhqvist m.fl. (2006) gällande hanteringen av historiska produkter, d.v.s. produkter som satts på marknaden innan lagstiftningen trädde i kraft och de vars producenter lämnat marknaden. Ett individuellt ansvar skapar nämligen inte tillräcklig säkerhet gällande finansieringen av de produkter vars producenter lämnat marknaden eller produkter som är svåra att identifiera.

Sammanfattningsvis kan man säga att teorin förespråkar ett individuellt finansiellt ansvar i kombination med ett kollektivt fysiskt omhändertagande av produkterna. Graden av flexibilitet måste emellertid kunna alterneras beroende på hur marknaden ser ut och produktens karakteristika.

2.4. Angreppssätt

Valet av vindkraft vid en studie om producentansvar är gjort därför att vindkraft är något som kommer att aktualiseras allt mer i framtiden. Redan idag ser vi en stark politisk vilja att införa förnyelsebara energikällor, vindkraften utgör en central del i denna energiomställning. I en nyligen framlagd proposition⁵ presenterar regeringen flera förslag för att underlätta utbyggnaden av vindkraftverk, vilket är något staten lägger ca 165 miljoner kronor per år på. I denna snabba utvecklingstakt är det lätt att negligera frågan om det framtida ansvaret för omhändertagande och nedmontering av vindkraftverken, vilket gör det till ett ämne än mer angeläget att belysa.

Det är, enligt min mening, inte tillräckligt att enbart utgå från de teoretiska tankegångarna för att ge rekommendationer inför utformandet av ett producentansvar, då dessa i sin ambition att renodla och vara universella ofta blir för rigida. Bland annat tar de inte hänsyn till det produktspecifika och hur den aktuella marknaden ser ut. Av den anledningen har ett komparativt angreppssätt valts genom att två marknader med redan befintligt producentansvar, elektronikprodukter och bilar, studerats och jämförelser dragits. Inom elektroniken var man först ut med kravet på att säkerställa återvinningen med finansiella garantier redan när produkterna sätts på marknaden. Dessa krav har nu funnits ett antal år och samtliga intressenter har därför haft relativt gott om tid på sig att utforma lösningar för att säkerställa att lagen följs, vilket gör en utvärdering möjlig. Bilar är ett givet studieobjekt därför att det i dagsläget råder en strukturuomvandling inom branschen, vi ser en tydlig konsolidering, vilket ger frågan om producentansvar en extra dimension. Här har producentansvaret funnits sedan 1998 och en utvärdering är därför både möjlig samt intressant att genomföra. Den relativt långa erfarenheten av producentansvar motiverar att större vikt fästs vid hur man löst det inom dessa två områden än inom vindkraften.

⁵ Prop. 2008/09:146, där det bland annat föreslås att dubbelprovning, d.v.s. provning både enligt Plan- och Bygglagen samt Miljöbalken, tas bort och att enbart Miljöbalken ska gälla för de vindkraftverk som är så stora att de kräver tillstånd.

Genom litteraturstudier, bakgrundsinsläsning av lagtexter och övrigt relevant material, samt intervjuer med berörda parter har en relativt god förståelse av dagens situation möjliggjorts. Statistisk data är inte alltid möjligt att få tag på och det går i många fall att ifrågasätta både validiteten och reliabiliteten, så även inom områden som producentansvar och återvinning. Författaren har dock gjort sitt yttersta för att lokalisera källor som kunnat ge så tillförlitlig data som möjligt på återvinningsgrader, insamlade mängder och återvinningskostnader. I många fall har siffror inte kunnat samlas in i den omfattning som vore önskvärt, då har istället logiskt resonemang, och dialoger med kunniga och erfarna personer fått kompensera.

Ansatsen i uppsatsen är främst kvalitativ, och inte kvantitativ. Den beskriver utifrån ekonomisk teori hur producentansvarslagstiftningen önskar internalisera externaliteter samt drar slutsatser från empirin om några av de konsekvenser vi ser av den praktiska implementeringen.

2.4.1. Arbetshypotes

Hypotesen är att producenterna inte satt av tillräckliga medel för att bekosta omhändertagande, återvinning respektive återställande av mark. Om hypotesen stämmer uppstår en differens mellan faktisk kostnad och producenternas avsatta medel som kan betecknas som en skuld. Det är en skuld som någon i slutänden måste betala. Det finns ett antal tänkbara scenarier för hur denna finansiering kommer ske om en skuld uppstår, de mest troliga är en kombination av dessa:

- att ansvaret för insamling och återvinning återgår på kommunerna och därmed finansieras via skattsedeln,
- att övriga producenter/konkurrenter få betala för omhändertagandet, beroende på hur ansvaret fördelats i kollektiva finansiella lösningar, t.ex. El-Kretsens,
- att den mängd av vårt avfall som redan idag hamnar i u-länderna växer. Detta leder till ökade hälso- och miljörisker i dessa länder där tekniken för omhändertagandet är bristfällig och barn ofta sätts att hantera produkterna.

Det är givetvis inte min önskan att dessa ska bli verklighet, förhoppningen är istället att de ska fungera som ett varningsrop om inget görs för att rätta till eventuella brister.

3. Bakgrund

3.1. Bakgrund och framväxt av dagens Producentansvarslagstiftning

Benämningen Extended Producer Responsibility (hädanefter EPR) myntades år 1990 av Thomas Lindhqvist (1990) i en rapport beställd av det svenska Miljödepartementet.⁶ Syftet var enligt Lindhqvist och Lifset (1997) att ge policystrategierna som förekom inom områden som produktåtervinning och preventivt miljöskydd ett allmängiltigt och vedertaget namn. Sverige var vid denna tidpunkt inte ensamt om att förbereda sig för införandet av olika styrmedel för att förbättra omhändertagandet av uttjänta produkter. Vi ska emellertid göra en kort tillbakablick innan vi går vidare och tittar på producentansvarslagstiftningen.

Året var 1975 och den svenska regeringen presenterade en proposition⁷ där förbättrad avfallshandling och ökad återvinning var de främsta målen. Denna miljöpolitiska målsättning har sedan dess varit obruten mellan de olika regeringarna. Propositionen fastslog även två ledande principer som skulle guida den framtida svenska avfallspolitiken. Den första principen slog fast att avfall skulle betraktas som en resurs och det inrättades ett centralt avfallssorteringsystem för hushållssopor. När det senare visade sig svårt att få ut säljbara material från återvinningen så lade det grunden till att förbränning av hushållsavfall, i syfte att energiåtervinna, blev den allmängiltiga strategin att göra sig av med avfall. Det tog sedan mer än tio år innan myndigheterna omprövade definitionen av avfall som en resurs.

Den andra principen som propositionen tog upp var intressant nog producenternas ansvar. Trots att producenternas ansvar betonades i en rad officiella dokument så fanns vid den här tiden ingen lagstiftning som tvingade producenterna att ta konsekvenserna av sina produkter när de kasserades av konsumenterna. Renhållningslagen⁸ från 1979 innehöll inte förrän 1993 (då den skrevs om och förbättrades) en paragraf som uttryckligen ålade producenterna ett ansvar.

Ett av de dokument som kom att bli betydelsefulla för den fortsatta utvecklingen i Sverige var den rapport Backman m.fl. (1988) skrev till Naturvårdsverket i slutet på 80-talet. Den introducerade och lade grunden till konceptet utökat producentansvar, och delar av rapporten användes till en regeringsproposition.⁹ Även om fokus till största delen fortfarande låg på kemikaliekontroll, produktdeklaration och märkning så började en förändring skönjas. Det var inte längre godtagbart att sprida produkter på marknaden utan att kunna ta hand om dem när de blev sopor (Lindhqvist 2000). Den som genererade avfallet skulle också stå för kostnaderna när det skulle tas om hand.

Runt år 1990 började saker att hända. Bland annat tillsattes en förpackningskommission som gjorde flera utredningar av hur man skulle främja återvinningsbara förpackningar, och slutsatsen drogs att enbart tillverkarna av förpackningar, på ett effektivt sätt, kunde utveckla nya produkter från återvunnet material.¹⁰ Vid sidan av förpackningar och papper utredde Miljödepartementet även marknaden för nickelkadmiumbatterier, och ganska snart konstaterades att det var en praktisk omöjlighet att som myndighet kontrollera alla ämnen i de produkter som sätts på marknaden, och samtidigt utvärdera deras respektive miljöpåverkan. Slutsatsen var att ansvaret, både ekonomiskt och fysiskt, måste ligga på producenten, något som först mötte hårt motstånd från producenterna.

⁶ Lindhqvist, T., och Lidgren, K. (1990), *Modeller för förlängt producentansvar*. Miljödepartementet Ds 1991:9; *Från vaggan till graven – sex studier av varors miljöpåverkan*.

⁷ Regeringens proposition (1975:32) om återvinning och omhändertagande av avfall.

⁸ Renhållningslag (1979:596).

⁹ Proposition 1989/90:100 *Bilaga 16 till budgetpropositionen 1990. Svenska Avfallslagen*.

¹⁰ SOU 1991.

Det första steget som verkligen syftade till att introducera det utökade producentansvaret togs i Kretsloppspropositionen år 1993 (1993/94:163), vilken följdes upp av ytterligare en proposition från delegationen år 1996 vid namn "Hantering av uttjänta varor i ett ekologiskt hållbart samhälle - ett ansvar för alla" (1996/97:172). Förordningar om producentansvar för returpapper, förpackningar och däck skrevs år 1994 och tre år senare kom en förordning om producentansvar för bilar.¹¹ Upprättandet av Miljöbalken år 1999, med en ny avfallsförordning¹² som följd, samt införande av deponiavgiften är andra stora förändringar som skett inom avfallsområdet de senaste två decennierna. Synen på avfall som en resurs (jämför Regeringens proposition (1975:32) om återvinning och omhändertagande av avfall) fick under 1990-talet en renässans. Hand i hand med lagstiftningen väcktes debatten om producentansvar och hållbar utveckling i samhället. Ett tecken på denna ökade medvetenhet och acceptans för miljöfrågor bland allmänheten var den hållbara produktionsfilosofin *Cradle-to-cradle* eller Vagga-till-vagga, som grundades i mitten på 1990-talet av kemiprofessorn Michael Braungart och arkitekten William McDonough.¹³

3.1.1. Elektronik

Intresset för ett producentansvar för elprodukter fanns på Naturvårdsverket redan 1992, ungefär vid samma tidpunkt som Lindhqvist (1990) första gången myntade begreppet ERP. Flera svenska producenter har varit aktiva i processen kring WEEE-direktivet¹⁴ och bland andra Elektrolux lobbade flitigt för ett individuellt producentansvar och finansiella garantier. Då frågan var hos kommissionen, mellan åren 1995-2000, hände inte så mycket, dessutom skrevs inte mycket om miljöfrågor i media och bland politikerna fanns en oro över vad ett producentansvar skulle innebära för företagen. Det fanns dock redan vid den här tiden insamling av elavfall i några av Sveriges kommuner och år 2000 hade 81 procent av svenskarna tillgång till ett insamlingssystem (Avfall Sverige 2000). Detta gjorde att anpassningen till de krav producentansvaret ställde på insamling blev relativt smärtfritt när lagstiftningen väl trädde i kraft i Sverige. För hushållsinsamling slöts ett avtal mellan Sveriges kommuner och El-Kretsen, kallat ElRetur, där kommunerna stod för insamlingskostnaderna och El-Kretsen för transport, förbehandling och återvinning, något som gäller än idag. Även för insamling från företag, myndigheter och sjukhus är El-Kretsen den största aktören i samarbete med kommunerna och fristående kontrakterade transportörer. Också inom branschen togs egna initiativ och arbetet med frågan om producentansvar satte igång 1994, till följd av de indikationer man hade att något var på gång. Lysrör och telefoni var två tidiga områden där producenterna själva införde egna insamlingssystem innan lagstiftningen trätt i kraft (Naturvårdsverket 2009).

3.1.2. Bilar

Bohlin (2001) menar att producentansvar för uttjänta bilar på flera sätt skiljer sig från övrigt producentansvar, främst för att det sedan länge har funnits en struktur för insamling av skrotbilar i Sverige och genom att både bildemonterarnas och bilägarnas agerande har varit reglerat i lag. Även det faktum att bilar som produkt skiljer sig från många andra produkter genom sin identifierbarhet bidrar till dess särart. Bildemonteringen har dessutom alltid setts som en kommersiellt intressant aktivitet, vilket kan vara en anledning till att producentansvar inte infördes förrän i slutet av 1990-talet. Tidigare existerade bara ett statligt system med avgifter. De två främsta lagarna på området var bilskrotningslagen (SFS 1975:343) samt bilskrotningsförordningen (SFS 1975:348), som båda presenterades som en lösning på problemet med uttjänta fordon som hamnade i naturen (Lindhqvist 2001). I princip var skrotningsbestämmelserna från 1975 ett ekonomiskt producentansvar för bilindustrin, dock

¹¹ Förordning (1997:788) om producentansvar för bilar. Notera att denna förordning är upphävd.

¹² Avfallsförordning (2001:1063).

¹³ *Miljöaktuellt* (2009), nr 6, årgång 36.

¹⁴ Directive on waste electrical and electronic equipment (2002/96/EG).

ett passivt sådant. Systemet fungerade genom att en avgift togs ut när en ny bil sattes på marknaden, denna avgift placerades sedan i en avkastningsfri fond som administrerades av staten. Pengarna i fonden betalades ut till auktoriserade bilskrotare, som hade rätt att utfärda skrotintyg, i samband med att en uttjänt bil lämnades in för omhändertagande. Bilindustrin hade därmed inget fysiskt producentansvar och ingen kontroll över hur pengarna i skrotningsfonden användes. Även om lagarna uppnådde sitt tänkta syfte, att lösa problemet med övergivna bilar i naturen, så hade de ett antal brister. För det första gav den inga motiv för skrotningsbranschen att återvinna mer än den nivå som var företagsekonomiskt lönsamt. Material från skrotningen gick på deponi istället för till återvinning. För det andra bestämdes skrotningspremien av staten, vilka inte hade några egna skäl att hålla nere skrotningsavgifterna. Sist men inte minst så var skrotningsavgiften densamma för samtliga bilar, oavsett förutsättningar för återvinning, och därmed saknades incitament att miljöanpassa bilarna.

För att råda bot på dessa brister kom, som tidigare nämnts, förordningen om producentansvar för bilar år 1998. Förordningen innebar krav på att tillverkarna och importörerna skulle ta ansvar för finansieringen av omhändertagandet av uttjänta bilar, och därtill se till att det fanns ett fungerande system som kunde ta hand om dessa fordon, oberoende av ålder. Detta skapade incitament att miljöanpassa bilarna redan vid produktion, men det skapade också ekonomisk effektivitet genom att branschen själva fick ansvara för att sätta av och använda de ekonomiska resurserna på ett så effektivt sätt som möjligt för att uppnå målen. Producenterna löste dessa krav genom att skriva kontrakt med enskilda skrotningsföretag som skulle ta hand om speciella modeller av deras märke, och genom att sätta upp ett system med individuell fondering av pengar som skulle täcka kostnaderna för den framtida skrotningen av de nya bilarna. Det EU-direktiv¹⁵ som officiellt antogs av Europaparlamentet och Rådet i september 2000, ledde till att vissa ändringar i den svenska lagstiftningen behövde genomföras. (Sverige hade dock redan genomfört mycket av det direktivet krävde, och inom vissa områden hade vi t.o.m. gått längre). Idag gäller den svenska förordningen (2007:185) om producentansvar för bilar och den 1 juni 2007 togs systemet med skrotningspremie bort, och ersattes med ett utökat producentansvar för bilproducenterna.

3.1.3. Vindkraft

De lagar som är relevanta när man studerar området vindkraftverk, med hänsyn till denna uppsats syften, är främst Miljöbalken, Plan- och Bygglagen, samt Jordabalken.¹⁶ Enligt Miljöbalken ska marken där vindkraftverk varit placerad återställas när de nedmonteras, och i samband med tillståndsgivningen finns möjlighet att ställa krav på ekonomisk säkerhet för dessa aktiviteter. Om vindkraften ska byggas ut enligt de planer som finns är det nödvändigt att i förväg också säkerställa återställandet med ekonomiska garantier. Insikten om att det krävs ekonomiska garantier för återställande av vindkraft finns redan i dag, men det saknas tydlig lagstiftning och praxis.

¹⁵ Directive 2000/53/EU- "the ELV- directive".

¹⁶ Miljöbalken (1998:808), Plan- och Bygglagen (1987:10), Jordabalken (1970:994)

3.2. Producentansvarslagstiftningens syften


Figur 1 Producentansvarets två huvudsyften, ett antal delmål, samt några av de krav/förutsättningar som måste råda för att en hög grad av måluppfyllelse ska nås. Källa: Rebecca Källström

Figur 1 har skapats för att göra syftena med producentansvaret mer överskådliga, genom att dela upp dem i två huvudgrenar och identifiera ett antal delmål. Förutsättningarna för måluppfyllelse är länkade till varandra i ett komplext system, där avsaknad av någon förutsättning skapar svårigheter att nå delmål på andra håll i systemet. Huvudsyftena är att:

1. Föra över de kostnader för hantering av uttjänta produkter som tidigare fallit på samhället på den faktiske producenten.
2. Minska belastningen på miljön, vilket representeras genom ett antal delmål.

Bland delmålen märks minskad användning av jungfruligt material, minskad deponering samt ökad livslängd. För att det ska vara möjligt att uppfylla dessa syften krävs att det fundament man bygger på (i.e. lagstiftningen) erbjuder de rätta förutsättningarna, vilket illustreras i de nedersta rutorna (där kopplingen går från samtliga rutor ovan, inte enbart ökad livslängd).

Genom att införliva alla, eller delar, av kostnaderna för återvinning av de uttjänta produkterna på respektive producent avser man att skapa incitament för produktutveckling, samtidigt som kostnadseffektivitet uppnås (Toffel m.fl. 2008). Logiken bakom detta kan förklaras av att en rationell producent, som måste betala vad återvinningen kostar, kommer att försöka utveckla produkter som kostar mindre att återvinna och lättare kan återanvändas, för att på så sätt minimera sina kostnader. Det betyder också att man lägger ansvaret på den eller de personer som verkligen är i en position att förändra produktionsprocesser och produktkaraktistika, vilket i sin tur betyder att man angriper problemet vid källan. Tanaka (1999) har lagt fram argument att ett utökat producentansvar internaliserar miljökostnader, och andra externa kostnader, som uppkommer under produktens hela livscykel, vilket kommer leda till design och produktutveckling.

Genom att privatisera de växande kostnaderna för avfallshantering önskar man frigöra resurser i samhället, vilket sker genom minskade statliga utgifter för avfallshantering, samt för att vinstmotivet i den privata sektorn skapar starkare incitament att effektivisera omhändertagandeprocesser. Det sistnämnda argumentet har empiriskt visat sig stämma i åtminstone Japan, där man reducerade återvinningskostnaderna av hushållsapparater med mer än hälften genom att skifta över ansvaret från Tokyos Metropolitan Government till den privata sektorn (Toffel m.fl. 2008). Det faktum att ett utökat producentansvar skapar en möjlighet för staten att inte behöva öka skatterna, samtidigt som de kommunala avgifterna för att hantera avfall kan minimeras, är enligt Lindhqvist (2000) en förklaring till det stigande intresset för producentansvar i många länder.

En effektiv implementering av producentansvaret syftar även till att nå ett antal miljörelaterade mål. I fokus är främst det tidigare nämnda incitamentet för producenten att utveckla och förbättra sina produkter och de system som omger produkten under dess livscykel. För det andra ska lagstiftningen garantera effektivt insamlande och en miljömässigt sund hantering av uttjänta produkter, samt en hög grad av återanvändning och återvinning. Lagstiftningens miniminivåer, eller kravnivåer, för insamling och återvinning är ett sätt att försäkra sig om att nå det önskade skiftet från deponering till återvinning, samt att behovet av råmaterial ska kunna minskas genom substitution (Lindhqvist m.fl. 2006). Dessa målsättningar bygger på de resultat som principen om livscykelanalys (hädanefter LCA) har genererat.

Framväxten av LCA, som syftar till att mäta produkters miljöpåverkan från vaggan till graven, har visat att den största miljöpåverkan inte sker vid produktionen av en produkt utan vid användning (ex. bränslekonsumtion och utsläpp från bilar i trafik) och bortskaffande (ex. omhändertagande av tungmetaller i batterier).¹⁷ Tyskeng och Finnveden (2007) visar i en studie från forskningsgruppen för miljöstrategiska studier att återvinning generellt sett leder till minskad energianvändning jämfört med om man bränner avfallet och utvinner energi. Energivinsten per ton för återvinning vara störst för metaller och plaster, vilka är de material som främst används i de produkter som denna uppsats belyser. Vidare drogs i studien slutsatsen att insamling och transport av avfall påverkar miljön och energianvändningen relativt lite. Vad som visade sig betydligt viktigare var hur effektivt processerna för materialåtervinning och förbränning fungerade samt vilka processer dessa skulle ersätta, d.v.s. hur energikrävande utvinningen av jungfruligt material var samt hur värmeproduktionen med konkurrerande bränsle gått till.

Materialåtervinning är således att föredra framför energiutvinning, och deponering anses som det sämsta alternativet ur miljösynpunkt. Av den anledningen förespråkas i Toffel m.fl. (2008) en avfallshierarki där man först bör söka förebygga uppkomsten av avfall, därefter försöka återanvända så mycket som möjligt, för att slutligen återvinna resterande mängd avfall. På detta sätt minskas miljöbördan för omhändertagandet av uttjänta produkter som mest. Inom området elektriskt och elektroniskt avfall har Toffel m.fl. (2008) visat att det finns visst stöd för denna avfallshierarki.

¹⁷ Se vidare Berkhout, F., och Smith, D. (1999), "Products and the environment: an integrated approach to policy". *European Environment*, vol. 9, nr 5, 174-185

4. Empiri/Analys

I det följande görs en beskrivning och en analys av marknaden för omhändertagande och producentansvar inom de tre valda produktområdena. Först förklaras emellertid varför en finansiell garanti är viktig. Det görs också en utvärdering av olika former av ekonomiska garantier som producenterna kan välja på.

4.1. Finansiella garantier


Figur 2 Finansiella garantier är en möjlighet att säkerställa ett miljömässigt omhändertagande av uttjänta produkter oavsett omständighet. Källa: Rebecca Källström

Figur 2 illustrerar varför den finansiella garantin är en möjlighet att säkerställa ett miljömässigt omhändertagande av uttjänta produkter oavsett rådande omständighet vid återvinningstillfället. Vare sig det handlar om nedmontering och återställande av mark efter en vindkraftspark eller återvinning av ett kylskåp finns en kostnad för omhändertagandet, samt en intäkt i form av restvärdet från metaller och komponenter i produkten. För vissa produkter, och under vissa omständigheter (ex. vid höga metallpriser) är restvärdet större än kostnaden för omhändertagandet (se stapel nr 3). I andra situationer täcker inte restvärdet kostnaderna och då uppstår en brist, det är denna brist som den finansiella garantin avser täcka för (se stapel nr 2). Om producenten lyckas skapa produkter som består av attraktiva material som är lätta och billiga att återvinna kan denne få kompensation för sina utvecklingskostnader i form av en lägre premie i en försäkringslösning alternativt ett större restvärde.

Följderna av ett icke-finansierat producentansvar består bl.a. av läckage av farliga ämnen från uttjänta produkter som dumpas i naturen, illegal export av bilar och elektronik till utvecklingsländer, pri-

vattpersoner (markägare) som tvingas ta orimligt höga kostnader, skattebetalare som får bekosta något som enligt lag är producentens ansvar, företag som tvingas ta kostnader från mindre kapitalstarka företag när de går i konkurs och lämnar ägarlösa produkter på marknaden, och krav på en större mängd jungfruligt material i produktionen av nya produkter.

Producenterna kan i dagsläget välja mellan ett antal olika former av ekonomiska garantier, vilka beskrivs nedan. Dessa former har valts då de låg till grund för den utvärdering i Bohlin (2001) där representanter för Finansinspektionen och Sveriges Försäkringsförbund analyserade för- och nackdelar med olika sätt att skapa ekonomiska garantier för producentansvarets fullföljande. Vid analys av de olika lösningarna ligger särskild vikt vid säkerheten för fullgörandet, möjlighet till marknadsmässig avkastning på det kapital producenten sätter av, och vilka incitament för att miljöanpassa produkter som skapas.

4.1.1. Återvinningsförsäkring

Försäkringsbolagens verksamhet regleras i lag och kräver tillstånd av Finansinspektionen, vilket ur ett samhällsperspektiv är en klar fördel. Finansinspektionen har kontinuerlig tillsyn över försäkringsbolagen och bevakar såväl soliditet, likviditet och riskhantering. På så sätt kan man utvärdera om bolagen verkligen kan infria sina förpliktelser gentemot försäkringstagaren och andra som eventuellt är ersättningsberättigade. En vanlig strategi för ett försäkringsbolag att fördela risker är att återförsäkra sina åtaganden på världsmarknaden, vilka i sin tur granskar försäkringsupplägget ytterligare en gång. Därmed blir försäkringslösningen ett relativt säkert alternativ, enbart en statlig fond kan anses mer säker bland de granskade alternativen. Genom kapitalförvaltning kan man förränta premien som försäkringstagaren, i detta fall producenten, betalar och premien kan på så sätt hållas låg. Om det är en individuell försäkring där premien är beräknad utifrån den enskilde producentens återvinningskostnad så har denna lösning förutsättningar att skapa incitament för utvecklingen av miljöanpassade produkter.

4.1.2. Försäkring genom *captive*

Att själv bära eventuella förluster för den händelse att en risk skulle realiseras kallas vanligen självförsäkring (Bengtsson 1999). Ett tillvägagångssätt för att slippa att rörelsen utsätts för ett ryckigt resultat vid många små skador, som exempelvis återvinning av uttjänta produkter, är att varje år fondera medel som täcker dessa skadekostnader. För att självförsäkring ska anses som ett gångbart alternativ krävs dock tillräcklig kostnadsspridning inom organisationen, och metoden lämpar sig därför bäst för stora företag. Genom att starta ett eget försäkringsbolag, s.k. *captive*, kan företaget behålla riskerna i captivet och kapitalet i bolaget. Möjligheten att behålla kapitalet i koncernen används emellertid inte så ofta då captivet normalt återförsäkrar merparten av riskerna på världsmarknaden. Denna direkta tillgång till återförsäkringsmarknaden är en av de största vinsterna för företaget med *captive*. Så länge *captive*bolaget är svenskt står det under samma tillsyn som övriga svenska försäkringsbolag, men p.g.a. förmånligare skatteregler etableras de vanligen i skatteparadis. Eftersom det rimligen ligger i bolagets intresse att minska kostnaderna relaterade till sin produkt så finns det incitament till produktutveckling genom denna lösning.

4.1.3. Producenten gör avsättning i egen fond

Denna lösning innebär att producenten, för varje produkt som sätts på marknaden, sätter av medel i en speciell fond. Dessa medel ska sedan kunna användas om det uppstår en kostnad i samband med omhändertagandet av den uttjänta produkten. Företaget tillåts att fritt disponera över de pengar som satts av, vilket för med sig ett antal risker. Den mest uppenbara risken är att företaget inte sätter

av tillräckligt med pengar då de har motiv att undervärdera den faktiska kostnaden för återvinningen. Om företagets betalningsförmåga försämras finns en risk att pengarna i fonden används till andra ändamål än de tänkta. Ytterligare en risk hänger samman med den möjlighet till aktiv kapitalförvaltning som denna lösning ger. Kapitalförvaltning innebär inte med säkerhet att pengarna växer, de kan lika gärna gå förlorade om stora risker tas, därmed kan producentansvaret inte uppfyllas.

4.1.4. Producenten gör avsättning i statlig fond

Staten, eller en myndighet, kan genom en avgift från producenterna samla in pengar för att säkerställa den framtida återvinningen. Även om denna lösning anses som den säkraste skapar den inga incitament till produktförbättring om samma avgifter råder för alla, oberoende av hur produkten utformats. En statlig fond leder dessutom till ineffektivitet i det ekonomiska systemet, i synnerhet om pengarna sätts på ett icke-räntebärande konto på så sätt som Bilskröttningsfonden först administrerades.

4.1.5. Direkt finansiering via materialbolag

På liknande sätt som att branschen bildar ett materialbolag för att sköta det fysiska ansvaret, kan de även ta på sig det finansiella ansvaret. Vanligen sker detta i form av en kollektiv lösning, där de ingående parterna åtar sig att finansiera omhändertagandet av varandras produkter i det fall att någon skulle lämna marknaden. El-Kretsens finansiella garanti får sägas tillhöra denna lösning. För att den finansiella garantin ska kunna ge tillräckliga incitament för produktutveckling, och därmed fungera som ett miljöpolicyinstrument, är det viktigt att den enskilde producentens avgift speglar kostnaden för dennes produkter och inte baseras på marknadsandel eller hela produktgruppens återvinningskostnader.

4.1.6. Rekommenderad lösning samt kriterier på produkten

Från ovanstående jämförelse dras slutsatsen att en försäkringslösning är att föredra. Genom en försäkringslösning garanteras att pengar finns vid tidpunkten för varans omhändertagande även om producenten lämnat marknaden eller är insolvent. En försäkringspremie bygger på den förväntade framtida återvinningskostnaden, vilket får en direkt konsekvens i form av lägre premier om man utvecklar produkter som har lägre en återvinningskostnad. Motiven till produktförbättring uteblir dock om man, som i El-Kretsens system, inte låter premien spegla den enskilde producentens återvinningskostnad. Eftersom försäkringspremien kan förräntas kan kostnaden för konsumenten hållas låg, även detta talar för denna lösning. Inte alla produkter passar för en försäkringslösning, hänsyn till pris, storlek och livslängd bör tas innan man beslutar sig för en försäkringslösning. Små produkter hamnar oftare än större i soporna och kan därför vara svåra att knyta till en återvinningsförsäkring. Med detta inte sagt att dessa små produkter är oviktiga att samla in och återvinna, bara att utformandet av den finansiella garantin bör ske på ett för dessa produkter lämpligt sätt. Varor med hög omsättningshastighet och höga transaktionskostnader i relation till sitt pris, som t.ex. förpackningar, lämpar sig, enligt Bohlin (2001), mindre bra för en försäkringslösning än varor med stor volym och låg omsättningshastighet, som t.ex. bilar.

4.2. Elektriska och elektroniska produkter

Lagstiftning för att reglera producentansvar och omhändertagande av uttjänta produkter finns inom en rad olika områden. Den vanligaste produktgruppen att omfattas av sådan lagstiftning är elektriska och elektroniska produkter. Anledningarna är att det är den snabbast växande kategorin i avfallsströmmen, samt att dessa produkter oftast innehåller farliga material men även sådant som har potential att återvinnas, exempelvis metaller (Toffel m.fl. 2008). Lagar som reglerar återtagning av denna typ av produkter har införts på flera håll i världen, med bäst resultat i Europa och Japan, där den mest omfattande troligen är EU-direktivet Waste Electrical and Electronic Equipment (WEEE).

4.2.1. Förordning (2005:209) om producentansvar för elektriska och elektroniska produkter

Den svenska Förordning (2005:209) om producentansvar för elektriska och elektroniska produkter infördes 2005 som en följd av ovan nämnda WEEE-direktiv, som lades fram i december 2002 (men fick effekt i augusti 2005) i syfte att separera denna typ av avfall från hushållssoporna. Direktivet kräver EU:s medlemsstater att införa nationell lagstiftning som lägger alla kostnader relaterade till omhändertagande, återvinning och transport på producenterna (Toffel m.fl. 2008).

Producent är, enligt förordningen, den som:

- (i) tillverkar och under eget varumärke säljer elektriska och elektroniska produkter,
- (ii) under eget varumärke säljer elektriska och elektroniska produkter som saknar varumärke som kan hänföras till en sådan tillverkare som avses i (i), eller
- (iii) yrkesmässigt för in elektriska och elektroniska produkter till Sverige eller för ut sådana produkter från Sverige till ett annat EU-land.

Syftet med förordningen är att producenterna ska erbjuda ett system för insamling av uttjänta elprodukter och att produkterna ska kunna återanvändas, eller återvinnas enligt de återvinningsmål som anges i förordningens tredje bilaga. Återvinningsmålen är satta till mellan 70-80 viktprocent beroende på vilken produktkategori som avses, med olika grad av återanvändning och materialåtervinning.¹⁸ Producenten av elprodukter ska dessutom rapportera sålda, insamlade och behandlade mängder elprodukter årligen till Naturvårdsverket som är operativ tillsynsmyndighet. För detta ändamål har Naturvårdsverket satt upp EE-registret, som är ett rapporteringsverktyg på internet. Hit ska även producenten rapportera sitt fullgörande, dvs. hur man uppfyllt ansvaret att märka sina produkter, ordnat insamlingen, upplyst och samrått samt, om producenten säljer hushållsprodukter, hur man löst kravet på en finansiell garanti.

4.2.2. *Business-to-Customer and Business-to-Business*

Man gör i WEEE direktivet en viss skillnad mellan producentens finansieringsansvar när det gäller omhändertagande av elektronikavfall från privathushåll (B2C) och från andra användare (B2B), d.v.s. företag, myndigheter och sjukhus. I Sverige har vi bestämt att en producent ska ta del i omhändertagandet av elektriska och elektroniska produkter som släppts ut på marknaden före den 13 augusti 2005 (historiskt avfall) och som blir hushållsavfall. Detta ska producenten göra genom att svara för det uppkomna avfallet i proportion till producentens marknadsandel av sålda hushållsprodukter. För det avfall som producenten sätter på marknaden efter den 12 augusti 2005 (framtida avfall) ska producenten finansiera omhändertagandet och återvinningen relaterat till de egna uttjänta produkterna. Något som idag är en praktisk utmaning då identifiering och avgiftssystem inte understödjer detta.

¹⁸ För exakta återvinningsmål se Bilaga 3 till Förordningen 2005:209.

Vare sig det gäller historiskt eller framtida avfall ska producenten fullgöra sin skyldighet utan ersättning så länge avfallet uppkommit i hushållen.

För det avfall som uppkommer i en B2B relation, d.v.s. som inte är hushållsavfall, har producenten samma ansvar vad det gäller framtida avfall, men producenten behöver bara ta hand om historiskt avfall om det lämnas till denne i samband med att producenten säljer motsvarande mängd nya produkter (SFS 2005:209). Dessa producenter har, till skillnad från de som säljer hushållsprodukter, möjlighet att ta ut en skälig avgift från den som lämnar in produkten för omhändertagandet av elavfallet.

4.2.3. Producentansvar i praktiken

I Sverige finns två kollektiva system som administrerar insamlingen av elavfall. El-Kretsen, med sina ca 1000 mottagningsplatser i samarbete med kommunerna, är den största organisationen. Elektronikåtervinningsföreningen (EÅF) är den andra aktören på marknaden. De tar, till skillnad från El-Kretsen, emot elavfall i ca 200 butiker som ägs av medlemmarna.


Figur 3 En schematisk bild över flöden av elavfall (svarta pilar) samt ekonomiska flöden (grå pilar) i det svenska insamlingssystemet. Källa: Naturvårdsverket

El-Kretsen är ett servicebolag som ägs av 20 branschföreningar med syfte att underlätta för producenter av elektriska och elektroniska produkter att uppfylla sitt producentansvar genom att tillhandahålla ett kollektivt insamlingssystem. Man har även nyligen tagit fram en fungerande lösning för att sköta rapporteringsskyldigheten till Naturvårdsverket för producenternas räkning. Kretsen består år 2009 av ca 500 batteriproducenter och ca 1300 företag inom elektronik (El-Kretsens hemsida 2009). Kravet på insamlingsplatser i varje kommun har lösts genom ett avtal mellan El-Kretsen och kommunerna, som redan hade etablerat en befintlig struktur för insamling när producentansvaret infördes 2001. Ända fram till 2007 var El-Kretsen ensam om att ha ett fungerande insamlingssystem och än idag är många kommuner inte ens medvetna om att det existerar en ytterligare part på marknaden, EÅF. Kommunerna uttrycker att styrkan i insamlingssystemet är samarbetet med en enda part, El-Kretsen (Naturvårdsverket 2009). Detta uttalande är förståeligt ur ett rent praktiskt hänseende, men varken försvarbart ur en effektivitetsaspekt eller ett lämpligt yttrande från en offentlig myndighet.

Finansiering av El-Kretsens verksamhet sker genom att de anslutna producenterna betalar en avgift som bestäms av deras försäljning, i praktiken baserat på volym och produkttyp (personlig intervju 2007-07-14). Det styckpris som tas ut skall täcka El-Kretsens återvinningskostnader inklusive transport och administration. Avgiften reflekterar alltså den faktiska återvinningskostnaden för den produktgrupp där producentens produkt ingår men inte specifikt för den producentens produkt.

4.2.3.1. Elektronikåtervinningsföreningen

EÅF är en ekonomisk förening som grundades år 2007 för att samla in och återvinna elektronikavfall. Verksamhetens syfte skiljer sig inte från El-Kretsens, men istället för att samarbeta med kommunerna (vilket El-Kretsen redan har monopol på) samlas de uttjänsta produkterna in i medlemmarnas egna butiker. Medlemmarna utgörs av några av de största elektronikföretagen på den svenska marknaden¹⁹ och antalet insamlingsplatser som erbjuds i dagsläget uppgår till ca 200 stycken (SMED 2009). I butiken vägs avfallet och datum noteras. Transportören, som tar avfallet från butiken till återvinningsanläggningen är i dagsläget STENA Technoworld. De samlar in uppgifter om vikt, men inga uppgifter om vem som lämnat avfallet. Så inrapportering till EE-registret måste producenterna, än så länge, själva göra.

4.2.4. Finansiella garantier

Den 18 paragrafen i den svenska förordningen (2002:209) stipulerar att en producent som säljer hushållsprodukter i Sverige eller på distans till annat Europeiskt land måste "säkerställa att det finns finansiering för fullgörandet av producentens skyldighet att ta hand om produkterna även om producenten upphör med sin verksamhet eller av annan orsak brister i fullgörandet". Det rekommenderas dock inte explicit någon summa utan man nöjer sig med att "säkerställandet skall anses lämpligt med hänsyn till produkternas förväntade användning och livslängd". Även om producenten upphör med sin verksamhet och inte finns kvar på marknaden måste producentansvaret kunna uppfyllas, och den som tar på sig producentens ansvar ska kunna få ersättning för "de kostnader som fullgörandet medför".

De ligger i lagens natur att den ska tolkas, så även förordningen 2002:209. Detta har lett till att olika intressenter tolkat nivån och utformandet av den finansiella garantin på olika sätt, något som skapat osäkerhet bland producenterna. Till följd av det tog Naturvårdsverket hösten år 2007 fram en skrift som heter Allmänna råd för finansiella garantier, i vilken man lyfter fram tre möjliga garantier, i fyra former.

1. En bankgaranti: ett belopp motsvarande kostnaden för framtida avfallshantering. Beloppet kan justeras årligen. Tillsynsmyndigheten kan göra anspråk på beloppet om producenten går i konkurs.
2. Ett spärrat bankkonto: samma princip som bankgarantilösningen men med den skillnaden att tillsynsmyndigheten förvaltar garantin och måste ge sitt medgivande om producenten vill lyfta pengar från kontot.
3. En försäkringsgaranti: (a) en individuell där premien betalas då produkten sätts på marknaden eller (b) en kollektiv där de ingående parterna åtar sig att finansiera omhändertagandet av varandras produkter i det fall att någon skulle lämna marknaden.

¹⁹ ONOFF Sverige AB, Order, SIBA AB, ElGiganten Grossist AB, Bergsala AB, Assist Security AB, Netlogic AB, Captech Distribution AB, GGS-Data, Ljudmakarn AB och Safecast AB.

Den kollektiva lösningen accepteras inte om den är beroende av några få medlemmar. Dessutom krävs att medlemmarnas kreditvärdighet är god i förhållande till garantiåtagandet och att systemet faktiskt avsatt tillräckligt med pengar för att säkerställa garantin (Naturvårdsverket 2009). Naturvårdsverket rekommenderar att nivån på garantin inkluderar alla kostnader relaterat till omhändertagandet av produkten, kostnader som delvis får reduceras med hänsyn till eventuellt restvärde. Vid kontakt med handläggare på Naturvårdsverket framkommer att man vid flertalet tillfällen gett producenten rådet att lägst kostnad oftast erhålls med ett spärrat bankkonto (intervju per mail 2009-07-09). Det här är anmärkningsvärt då Naturvårdsverket ger en rekommendation om något som de inte kan ta ställning till generellt. Det kan för övrigt ingen annan aktör heller utan att titta på förutsättningarna i varje enskilt fall.

4.2.5. Garantilösningar på den svenska marknaden

År 2008 fanns det fyra huvudsakliga garantilösningar på den svenska marknaden, nämligen El-Kretsens bankgaranti via Nordisk Garanti, Elektronikåtervinningsföreningens (EÅF:s) garanti, Vitvaru Återvinning i Sverige AB:s lösning, och Länsförsäkringars Återvinningsförsäkring. Naturvårdsverket har inte möjlighet att formellt godkänna någon garantilösning, vilket naturligtvis skapar osäkerhet, men för tillfället tycks det som ovanstående lösningar accepterats. Avsnittet nedan bygger i första hand på Rossem (2008). Den främsta skillnaden mellan lösningarna beror på om det existerar fonderade pengar som tillfaller försäkringslösningen eller inte. I både försäkringslösningen och lösningen med spärrat bankkonto så sätter producenten av pengar i förväg, alternativt i samband med att produkten sätts på marknaden, för att täcka framtida omhändertagandekostnader. Med en bankgaranti-lösning görs oftast inga avsättningar i förväg av producenten, däremot kan bankgarantin användas som säkerhet vid risk för insolvens och för att sänka de årliga avgifterna för garantin.

4.2.5.1. El-Kretsens finansiella garanti

Den finansiella garantin ställs årligen för att reflektera de faktiska återvinningskostnaderna för alla de produkter som satts på marknaden sedan 13 augusti 2005, med en beräknad genomsnittlig livslängd om åtta år. Lösningen är kollektiv, genom att kostnaden fördelas proportionellt utifrån varje producenters marknadsandel, och utgörs av flera olika delar. År 2009 utgörs den av ett driftkapital som är till för att säkerställa El-Kretsens verksamhet ett år fram i tiden, ett spärrat bankkonto som ska säkerställa producenternas elavfallskostnader för kommande år, och en försäkringsgaranti som utgörs av ett kollektivt försäkringsavtal. Det spärrade bankkontot är en reservfond som ska pantsättas hos Naturvårdsverket och den kollektiva försäkringslösningen garanterar att producentens kostnader för hantering av elavfall kan betalas även om producenten går i konkurs (Naturvårdsverket 2009).

För att kunna bilda sig en uppfattning om El-Kretsens finansiella garanti är lämplig samt tillräcklig krävs kunskap om vad som skulle ske i praktiken om så pass många av El-Kretsens företag går i konkurs att El-Kretsen inte kan finansiera sin verksamhet. Först och främst läggs verksamheten ned och de olika garantierna löses ut. De företag som är kvar betalar sig ur systemet genom att finansiera uppkomsten av elavfall från de produkter som såldes under tiden företaget omfattades av garantin. Innebörden av detta är att garantierna endast betalar producentansvaret för de konkursdrabbade företagen. Så om systemet kollapsar måste de producenter som fortfarande är solventa upprätta en ny finansiell garanti. Troligare är att endast ett fåtal företag går i konkurs samtidigt och då tar de kvarvarande producenterna ett solidariskt ansvar för de framtida elavfallet från dessa producenter (Naturvårdsverket 2009). En producent som självmant väljer att lämna systemet måste betala sig ur på precis samma sätt som om systemet upplöses, d.v.s. genom att finansiera uppkomsten av elavfall från de produkter som såldes under tiden företaget omfattades av garantin. Därför kan inte El-Kretsens system sägas tillåta mobilitet för producenten. Se *Tabell 1* för en uppfattning om storleken på El-Kretsens avgifter år 2007, avgifter som senare har sänkts i takt med stigande metallpriser.

	Elektronikåtervinningsföreningen		EI- kretsen	
	Omhändertagande av historiskt elavfall	Finansiell garanti och framtida omhändertagande av nytt elavfall	Omhändertagande av historiskt elavfall	
			1 februari 2007- 1 juli 2007	Från 1 juli 2007
Tvättmaskin	3.50	3.04	5	0
Dammsugare	6.25	4.53	15 ²⁰	15 ²¹
Laptop (dator)	6.12 (per styck)	4.44 (per styck)	2.2 (per kg)	2,2 (per kg)
TV (32 tum)	75.60	71.13	100	120

Tabell 1 Avgifter för omhändertagandet av uttjänta produkter, samt för den finansiella garantin och framtida omhändertagandekostnader för nya produkter hos Elektronikåtervinningsföreningen och EI-Kretsen år 2007 (i kronor). Källa: van Rossem (2008)

4.2.5.2. Elektronikåtervinningsföreningens finansiella garanti

Här har man valt en ren försäkringslösning för att hantera den finansiella garantin, med motiveringen att den ger bästa säkerhet för både producenten och samhället. Föreningens medlemmar betalar separata avgifter för hanteringen av historiskt elavfall och för den framtida omhändertagandekostnaden för nytt elavfall. I *Tabell 1* visas priserna för fyra produkter som systemet hanterar. EÅF hävdar att nivån av den kombinerade kostnaden för historiskt elavfall och avgiften för den finansiella garantin för framtida avfall, i genomsnitt, är 80 procent av vad EI-Kretsen tar ut av sina medlemmar för hantering av historiskt elavfall. Detta är möjligt genom låga administrativa kostnader och väl fungerande kapitalförvaltning. Det bör dock påpekas att flertalet av EÅFs medlemmars produkter dyker upp i EI-Kretsens insamlings och återvinningsystem, eftersom EÅF enbart har insamling av elavfall i medlemmarnas butiker. Detta skapar behov av ett Clearing House eller någon form av samarbete kring dessa produkter.

4.2.5.3. Vitvaru Återvinning Sverige AB:s finansiella garanti

Branschorganisationen VitvaruÅtervinning i Sverige AB, som representerar närapå 95 procent av alla producenter i produktkategori 1, d.v.s. stora hushållsapparater, har konstruerat en egen lösning. Deras finansiella garanti utgörs av en försäkring som tecknats med en fond som säkerhet. Genom bolaget avsätter medlemmarna pengar till denna fond. Systemet skyddar inte en specifik produkt utan alla produkter som satts på marknaden sedan 12 augusti 2005. En gång per år beslutar styrelsen vilken avgift som ska tas ut, baserat på en bedömning vad återvinningen kommer att kosta (personlig intervju 2009-08-17). Att göra denna bedömning är mycket svårt enligt Matts Spångberg, vd på EHL, främst på grund av att återvinningen ska ske först om 10-20 år. Företaget har dock beräknat att 60 miljoner kronor ackumulerat i slutet av 2008 var tillräckligt för att hantera de framtida kostnaderna relaterade till omhändertagande och återvinning (van Rossem 2008). Om för lite pengar tas in ett år kan man justera detta året därpå genom en högre avgift, systemet får på så sätt karaktären av ett *pay-as-you-go* system, d.v.s. kostnaderna finansieras efterhand som de uppkommer.

²⁰ Inkluderar kostnaden för den finansiella garantin.

²¹ Ibid.

4.2.5.4. Länsförsäkringars Återvinningsförsäkring för WEEE

Länsförsäkringars Återvinningsförsäkring för elektriska och elektroniska produkter riktar sig till såväl enskilda, som grupper av, producenter. Istället för att försäkra varje enskild produkt, så som en återvinningsförsäkring för bilar eller vindkraftverk gör, försäkras en allmän volym och premien baseras på antalet sålda produkter. *Figur 4* visar hur detta i praktiken går till. Länsförsäkringar och producenten i fråga kommer överens om respektive produkts livslängd och beräknade framtida återvinningskostnad. Om producenten lämnar marknaden kommer försäkringsbolaget att fortsätta betala för återvinningen av det insolventa företags produkter, vilket gör att man undviker att producenten blir en *free rider*. Om en producent skulle använda återvinningsförsäkringen som en garanti för nytt elavfall, skulle producenten fortfarande behöva finansiera sin historiska del av ansvaret separat (d.v.s. betala avgifter till ett kollektivt system) eller upprätta egna insamlingsplatser runt om i landet och finansiera sin del av det historiska avfallet baserat på uträkningar av marknadsandel. Men eftersom försäkringsbolaget betalar producenten utifrån ett i förväg bestämt avfallsmönster, kan producenten använda dessa utbetalningar till att finansiera sina åtaganden i ett kollektivt system som använder en *Pay-as-you-go*-modell för både nytt och historiskt avfall. Ett *Pay-as-you-go* system innebär att nya produkter bär kostnaden för omhändertagandet av uttjänta produkter. Även om den marknadsandel, som beräkningarna i det kollektiva åtagandesystemet bygger på, inte matchar utbetalningarna från försäkringsbolaget (vilka beräknas utifrån en återvinningskurva) så uppfylls lagkraven och premien som betalas när produkten sätts på marknaden återbetalas till producenten, om än vid ett senare datum. Precis som med EÅF:s lösning tycks Länsförsäkringars Återvinningsförsäkring ge producenten full mobilitet, vilket ses som positivt.


Figur 4 Länsförsäkringars Återvinningsförsäkring för elektriska och elektroniska produkter. *Källa:* Anders Sverkman, tidigare Länsförsäkringar AB, numera Consortis Producentansvar AB.

4.2.6. Analys av marknaden för elektriska och elektroniska produkter

Området elektronik har varit mycket komplext att genomlysas då många olika aktörer med skilda syften är inblandade och produkternas möjligheter att inbringa intäkter vid återvinning är mycket olikartade. Den viktigaste parten får sägas vara El-Kretsen. Vid så gott som alla tillfällen min analys funnit en brist i systemet har den gått att spåra tillbaka till El-Kretsen och det monopol organisationen har på marknaden för återvinning.

Till och med EU-kommissionen har noterat att det är ett problem att vissa länder skapar monopol-situationer när de ska lösa producentansvaret. Materialbolagens huvudsakliga uppgift är att genomföra storskaliga upphandlingar, och så långt det är möjligt pressa kostnaderna för de medverkande producenterna. Den fysiska hanteringen sköts av privata och kommunala aktörer som har upphandlas och denna situation skapar ett beställarmonopol som medför en statisk och konkurrenshämnade marknadssituation. Att som återvinnare tappa sitt kontrakt vid en upphandling är, enligt flera av dem jag talat med, liktydigt med nedläggning av verksamheten. Detta visar att El-Kretsens korta kon-

traktstider tycks leda till sämre kostnads- och miljöeffektivitet, vilket är ett resultat tvärtemot vad lagstiftare och samhället önskar. Korta kontraktstider leder till att aktörer som STENA, Kuusakoski och Rang-Sells inte vågar investera i effektivare utrustning och därmed inte heller tillgodoräkna sig ett sjunkande behandlingspris på lite längre sikt. Den kostnadseffektivitet som eventuellt uppnås hos El-Kretsen har därför delvis skett till priset av en miljömässigt sämre hantering av elavfallet. Indikationer på detta fås från Svensk Freonåtervinning (SFÅ) i Lövsta där andelen skadade kyl- och frysskåp låg på mellan 4-8 procent innan år 2005, sedan dess har siffran ökat till mellan 12-19 procent (*Sveriges Natur* 2009). Den kraftiga ökningen har skett ungefär samtidigt som ansvaret för återvinning överfördes från kommunerna till producenterna, genom El-Kretsen. På SFÅ tror man att detta beror på den kostnadsjakt som förändringen betydde. Transportörerna får betalt per skåp och packar därför mycket tätt och hårt, vilket leder till att kyl- och frysmöblerna går sönder och freon läcker ut. Det framkommer även att återvinnarna erhåller ett betydligt lägre pris per skåp idag än de 250 kronor man fick när kommunerna hade återvinningsansvaret. Vad El-Kretsen betalar idag är en affärshemlighet. Det uttalande som Lars Nyberg, platschef på Skrotfrag i Järna, gör i tidningen *Sveriges Natur* belyser El-Kretsens starka ställning; "El-Kretsen har mer eller mindre monopol och jag riskerar en hel del bara genom att prata med dig" (*Sveriges Natur* 2009).

Enligt El-Kretsen är de avgifter som producenterna betalar till organisationen baserade på den egna försäljningen, och de bekostar enbart återvinningen och genererar inte någon vinst (personlig intervju 2009-07-14). Andra aktörer på marknaden ifrågasätter om detta verkligen stämmer, baserat på rådande monopolsituation på marknaden för återvinning. Då avgifterna sedan en tid tillbaka inte längre redovisas offentligt på hemsidan har det varit svårt att bilda sig en uppfattning om huruvida påståendet att El-Kretsen är ett icke-vinstdrivande bolag stämmer. De siffror som trots allt gått att få fram visas i *Tabell 2*, där de kombineras med stålpriserna vid de aktuella tidpunkterna. Tabellen visar att avgifterna sänkts när stålpriserna stigit. Man tycks med andra ord ha negligerat det faktum att produkterna ska som sätts på marknaden idag ska gå till återvinning i framtiden, vid en tidpunkt då man inte har en aning om vilka metallpriser som råder. Vissa produkter har helt undkommit en avgift, vem som betalar för dessa om de trots allt kommer att kosta pengar att återvinna framkommer inte, men troligen producentkollektivet.

El-Kretsens prislis- ta	2003 (juni)	2005 (jan.)	2006 (jan.)	2006 (nov.)	2007 (feb.)	2007 (juli)
Kyl/frys	300	300	300*	150*	100*	80
Micro	25	25	25*	25*	25*	0
Disk	85	45	45*	25*	5	0
Tvätt	85	45	45*	25*	5	0
Spis	85	45	45*	25*	5	0
Stålpris kr/ton	764	1 215	940	1 568	1 698	1 753

Tabell 2 El-Kretsens prislista i kombination med stålpriserna från 2003 till 2007. * = inklusive finansiell garanti. Källa: El-Kretsen, Aktiebolaget Järnbruksförnödenheter (JBF), Consortis Producentansvar AB.

I *Figur 5* nedan visas korrelationen mellan återvinningskostnad och stålpris. Ett högt stålpris gör att intäkten vid återvinning blir högre. Samtliga intervjuer och tidigare gjorda utredningar jag tagit del av visar att den utslagsgivande faktorn för om återvinningen kommer att generera en intäkt eller inte är metallpriserna. *Figur 5* visar även vad som hände när stålpriserna sköt i höjden från år 2007 fram till sommaren år 2008 för att sedan drastiskt sjunka under hösten 2008 (stålpriserna fluktuerade kraftigt, enligt JBF från 3 468 kronor per ton i maj-08 till 668 kronor per ton i november-08). Många företag bland bilproducenterna upphörde att fondera pengar för producentansvaret när stålpriserna steg och många upplöste t.o.m. de fonderade medel som sedan tidigare fanns för att förbättra det kort-

siktiga resultatet. Även El-Kretsens justerade sina avgifter, och mindre pengar sattes av för den finansiella garantin. När råvarupriserna sedan sjönk (alternativt normaliserades från, vad vissa hävdade, orimligt höga nivåer) så sjönk också intäktsmöjligheterna från återvinningen. Nu blev betydelsen av finansiella garantier påtaglig, och kostnaderna för återvinning steg till ändå högre nivåer p.g.a. den "skuld" som uppstod då inga, eller för lite, pengar fanns reserverade.


Figur 5 En schematisk beskrivning av hur ett högt råvarupris sänker kostnaden för hantering av elavfall. Källa: Rebecca Källström

Avregleringen av avfallsinsamlingsmarknaden har lett till minskat kommunalt inflytande och mer marknadsmässiga förutsättningar för de inblandade aktörerna: producenter, konsumenter, materialbolag, insamlare, återvinnare och kommuner (Naturvårdsverket 2004). Detta, som i grunden är något positivt, verkar emellertid ha skapat oklarheter angående aktörernas roller, vilket riskerar att negativt påverka samarbetet aktörerna emellan. Producentansvarsförordningarna har också skapat en osäkerhet om vad som gäller i frågan om exklusiv rätt till det insamlade materialet. De iakttagelser jag gjort visar att oklara regler hämmar effektiviteten på marknaden, genom att befintliga aktörer inte investerar i den utsträckning som vore önskvärdt från samhällets sida, och potentiellt nya aktörer väljer att inte träda in.

Vidare har det visat sig att det nuvarande producentansvaret inte ger tillräckliga incitament att utveckla effektiva andrahandsmarknader. I många fall ligger det i producentens intresse att begränsa framväxten av fristående andrahandsmarknader då dessa kan minska försäljningen av nya produkter. Av samma skäl ligger det sällan i producentens intresse att skapa långlivade produkter och öka återvinning/återanvändning. Att väl fungerande andrahandsmarknader inte existerar idag är en stor brist, speciellt när strävan att minska mängden jungfruligt material och skapa incitament för ökad livslängd av de produkter som tillverkas är två delmål i producentansvaret. Dessa delmål är sinsemellan sammankopplade genom att en minskad förbrukning av jungfruliga råvaror åstadkoms på två sätt: (1) genom förlängd livslängd, och (2) genom att försöka åstadkomma kretslopp, d.v.s. öka andelen produkter som återvinns och återanvänds.

Drivkraften att konstruera produkter med längre livslängd bör vara möjlig att skapa, även om det förutsätter ett individuellt finansiellt ansvar (och det krav på identifierbarhet som detta medför), samt medvetna konsumenter. Konsumenterna måste uppvisa en högre betalningsvilja och/eller en högre grad av lojalitet mot de producenter som väljer att tillverka produkter med längre livslängd. Hicks (2004) diskuterar hur man kan skapa incitament för producenten att tillverka produkter med

längre livslängd. Bland annat rekommenderas att det vore mer rättvist att dividera kostnaderna som betalas för produkternas återvinning utifrån återvinningsandel snarare än utifrån marknadsandel, så som görs idag. Detta förklaras av att aktuell återvinningsgrad faktiskt kan vara lägre än marknadsandelen om man lyckats skapa produkter som stannar längre på marknaden. Den här metoden att basera avgiften på återvinningsgrad uppmuntrar till tillverkning av produkter som är värda att reparera och ökar därmed livslängden, tvärt emot rådande avgiftssystem hos El-Kretsen.

Slutligen ska det påpekas att det vore fel att lägga all skuld för den misslyckade internaliseringen på producenterna. För att lyckas med implementeringen av producentansvarslagstiftning är det av avgörande betydelse hur myndigheterna agerar. I det sista stycket i 18 § i förordningen (2005:209) om producentansvar för elektriska och elektroniska produkter står det att producentansvaret måste kunna uppfyllas även om producenten i fråga inte finns kvar på marknaden och att den som träder in i producentens ställe ska få ersättning för "de kostnader som fullgörandet medför" (jämför stycke 4.2.4). Lagstiftarna tycks med andra ord förknippa producentansvaret med en kostnad men har trots det inte i tillräcklig utsträckning följt upp om finansiella garantier upprättats. Då en av de ansvariga för EE-registret på Naturvårdsverket får frågan vad som händer om en ansvarig producent fallerar att ta sitt ansvar eller om den finansiella garantin inte är tillräcklig, lyder svaret: "Eftersom de flesta producenter är medlemmar i ett kollektivt insamlingsystem så får de andra medlemmarna stå för kostnaden" (intervju per mail 2009-07-09). Om myndigheterna är av denna åsikt borde producenterna, som grupp, vara än mer måna om att alla ska ta sitt ansvar vad det gäller en finansiell garanti. I annat fall risker de som tagit sitt ansvar att drabbas oproportionerligt hårt när det visar sig att andra producenter har en otillräcklig kostnadstäckning för omhändertagandet av sina uttjänta produkter. Vidare ger handläggaren på Naturvårdsverket beskedet att "om en producent inte upprättar en finansiell garanti så uppfyller denne inte kravet enligt 18 § i förordningen (2005:209), och ska då enligt 31 § 3 p dömas till böter". Enligt Naturvårdsverket är det något som ännu inte har hänt, men praxis i liknande fall är företagsbot, och då ska bötesbeloppet vara högre än de pengar producenten tjänat/sparat på att inte uppfylla kravet (intervju per mail 2009-07-09).

4.3. Bilar

I Sverige infördes redan 1975 bilskrotningslagen (1975:343) samt bilskrotningsförordningen (1975:348) i syfte att minska andelen uttjänta fordon som hamnade i naturen (Lindhqvist 2001). Ett producentansvar för bilar trädde i kraft 1 januari 1998. Inom EU dröjde det ända tills år 2000 innan en liknande lagstiftning kom till stånd, då genom End of Life Vehicles-direktivet, som förkortas ELV-direktivet.²² Direktivet önskar reglera både miljöanpassad avfallshantering och hur nya bilar ska konstrueras på ett miljöriktigt sätt.

4.3.1. Förordning (2007:185) om producentansvar för bilar

Ett direktiv innebär en miniminivå och gäller inte som nationell lag utan måste införlivas i varje medlemsstats egen lagstiftning. ELV-direktivet har blivit svensk lag främst genom förordning (2007:185) om producentansvar för bilar, även om förordning (2003:208) om förbud mot vissa metaller i bilar också får anses viktig i sammanhanget. Producent är enligt förordningen den som yrkesmässigt i Sverige tillverkar eller yrkesmässigt till Sverige för in bilar (SFS 2007:185, 2 §). Detta gör att förordningen gäller såväl små importörer, som stora tillverkare och generalagenter. Producentansvaret innebär att tillverkaren eller den som fört in en bil i Sverige är skyldig att ta emot bilen gratis, om den inte saknar väsentliga delar såsom motor, växellåda och katalysator. Dessutom ska producenten se till att material och komponenter från bilen återanvänds, återvinns eller tas om hand på något annat miljö-

²² EU-direktiv 2000/53/EC.

mässigt godtagbart sätt. I dagsläget måste minst 85 procent av bilens vikt återanvändas eller återvinnas, varav minst 80 procent skall utgöras av återanvändning eller materialåtervinning. Den 1 januari 2015 skärps kraven och minst 95 procent av bilens vikt ska återanvändas eller återvinnas, varav minst 85 procent skall utgöras av återanvändning eller materialåtervinning. Högst 5 vikt-% får deponeras.

En bilägare ska kunna lämna in sin bil för skrotning inom ett avstånd om 50 km eller i sin hemkommun. När det utökade producentansvaret trädde i kraft 1 juni 2007 var uppfattningen bland lagstiftarna och utredarna att en skrotningspremie för att finansiera skrotningen inte längre behövdes, och premien avskaffades således. Detta innebär att ägaren inte längre kan få en premie för sitt fordon, men å andra sidan heller inte ska kunna krävas på pengar vid demonteringen. Tvärt emot vad lagstiftarna trodde har det visat sig att det behövs ett incitament för den siste ägaren att lämna in bilen. Förra året kom hälften så många bilar till skrotning som året innan och minskningen har fortsatt även i år. Kravet på kostnadsfri mottagning gäller både bilar som producenten själv tillverkat eller fört in i Sverige, men även sådana bilar där en producent saknas. Detta innebär att en producent är skyldig att varje kalenderår ta emot en lika stor andel av de uttjänta bilarna som motsvarar producentens marknadsandel av antalet nyregistrerade bilar i Sverige under det närmast föregående kalenderåret.

4.3.2. Bilproducenternas reella lösning då krav på finansiella garantier saknas

Bilar kan ha ett värde då de lämnas in på skrotning, förutsatt att materialvärdet överstiger själva återvinningskostnaden. Den som får tillgodoräkna sig detta värde kan exempelvis vara den siste ägaren, som får betalt för att lämna ifrån sig bilen, eller återvinningsföretaget, som tjänar pengar på att få ut så stora värden som möjligt. Det kan även vara så att både siste ägaren och återvinnaren delar på restvärdet, beroende på vad som beslutats. Skrotningen av en bil kan emellertid likaväl utgöra en kostnad beroende på rådande förutsättningar, där metallpriser och återvinningskrav tycks ha den mest avgörande betydelsen, och då är det producenten som ska stå för den kostnaden. Även om det i den svenska förordningen inte finns något uttalat krav på finansiella garantier så borde varje bilproducent med tanke på denna skyldighet reservera pengar för de bilar denne sätter på marknaden. BIL Sweden, bilproducenternas representant, tycks ha negligerat att detta ansvar skulle kunna innebära en kostnad. Idag menar man att branschen enbart ser en finansiell garanti som att ha både hängslen och livrem, dessutom ser man ogärna att detta blir ett lagkrav då den egna handlingsfriheten på så sätt skulle krympa (personlig intervju 2009-06-25). När producentansvaret först infördes rekommenderade BIL Sweden att 1 300 kronor per bil skulle sättas av för producentansvaret. Det bör tilläggas att metallpriserna var lägre och risken högre att skrotningen skulle innebära en kostnad vid lagstiftningens införande än år 2007 och början av år 2008.

Den förr använda bilskrotningspremien fungerade som ett kollektivt system, finansieringen för bilar registrerade efter 1 januari 1998 ska däremot tas ut som en avgift på varje bil och öronmärkas för framtida användning (Lindhqvist m.fl. 2006). Genom att öronmärka pengarna tänker lagstiftarna sig att skapa en finansiell garanti för framtida omhändertagande och återvinningskostnader. Tanken må vara god men i praktiken har systemet brustit. Till stor del beror det på att lagstiftningen tillåter fondering inom företaget, som en skuld i balansräkningen. Det kan bli svårt att som fordringsägare få ut dessa öronmärkta pengar om företaget går i konkurs och det har visat sig att flera företag valt att upplösa dessa fonder i syfte att förbättra årets resultat, vilket gör den finansiella garantin sårbar. Trots att avsättningarna inte utgör någon garanti är det bättre än att inte ha gjort några avsättningar alls. Det finns också ett fåtal bilproducenter som faktiskt har tecknat en återvinningsförsäkring, vilket anses som den bästa lösningen. De bilproducenter som inte sätter av några pengar bryter inte mot någon lag, och så länge de lyckas övertyga om att skrotningen inte innebär någon kostnad gör det inget fel. Ansvar för att påvisa att skrotningen kan innebära en kostnad faller då på bolagets revisorer. Revisorn agerar utifrån de tre principerna: relevans, tillförlitlighet och försiktighet, som ofta är i konflikt med varandra i konkreta värderingssituationer och när så är fallet är det som regel försiktig-

hetsprincipen som väger tyngst (Lorensborg Redovisningsbyrås hemsida 2009). Detta resulterar i att krav från revisorerna på avsättningar hitintills varit relativt ovanliga.

När det utökade producentansvaret blev ett faktum beslöt sig bilproducenterna för att skriva ett avtal med någon av de återvinningsföretag som fanns på marknaden. Flera företag förhandlade med bilproducenterna, som genom sin starka position kunde begära att den part de skrev avtal med inte skulle kräva betalt för att ta emot deras bilar. Från bilproducenternas sida hävdade man att bilskrötning var en verksamhet där man kunde skära guld med täljkniv. STENA accepterade ett avtal där de har förbundit sig att fram till år 2014, då avtalet löper ut, kostnadsfritt ta emot alla bilar. STENA har i sin tur skrivit ett liknande noll-avtal med bildemonterarna, vilket betyder att den siste ägaren inte kan krävas på betalning hos någon av de bildemonteringsfirmor som slutit avtal med STENA. Rent juridiskt skulle de auktoriserade bildemonterarna som inte skrivit avtal med STENA kunna ta ut en avgift, men i praktiken är detta inte möjligt då bilen siste ägare i så fall kan vända sig till någon annan.

4.3.3. Bildemonteringskostnader

För att kunna bilda sig en uppfattning om avsaknaden av finansiella garantier verkligen innebär ett problem krävs en uppfattning om de kostnader som kan relateras till omhändertagandet av uttjänta fordon. För en rättvisande bild hämtas värderingarna från olika källor i branschen. Även om få aktörer ännu på allvar börjat räkna på vad det kommer att kosta när återvinningskraven år 2015 skärps från dagens 85 procent till 95 procent av bilens vikt, så tycks man vara överens om att kostnaderna för bildemontering i och med detta kommer att öka.

När kostnaderna senast diskuterades var år 2000, och frågan gällde då hur man till år 2002 skulle klara att uppnå de skärpta återvinningskraven från 81 till 85 procent. Bil Producentansvar Sverige AB (BPS) samordnar rapporteringen från flertalet bilproducenter, och de bedömde då att merkostnaden skulle kunna utgöra 500-1500 kronor per bil (Naturvårdsverket 2000). En något försiktigare prognos gjorde Naturvårdsverket i en konsekvensbedömning år 1998 då man menade att de skärpta kraven skulle innebära en merkostnad om 500 kronor per bil som gick till demontering. De faktorer som främst antas leda till merkostnader är den ökade tidsåtgång som krävs för manuell demontering av mer plast och glas, åtminstone med dagens tillgängliga teknik. Till detta kommer avsättningsproblem för både glas och plast då en fungerande andrahandsmarknad för demonterat material till stor del saknas. Vad som ytterligare pekar på att kostnaden att nå målet blir betydande är den utveckling mot ökad användning av mixade plaster, krockkuddar och pyroteknik.

Flera beräkningar har tagits fram över vad det kostar att, på ett miljömässigt sätt, ta hand om en uttjänt bil. Sveriges Bilskrötares Riksförbund (SBR) gjorde år 1998 en bedömning att miljöbehandlingskostnaden, vid den tidpunkten, var ca 1400 kronor (SBR 1998). Nyare siffror, från januari 2004, ger kostnader från 624 kronor upp till 1200 kronor, skillnaden beror på stordriftsfördelar samt tidsåtgång, och därmed lönekostnad för demonteringsarbetet (SBR 2004). En studie från Association des Constructeurs Européens d'Automobiles (ACEA), som är en europeisk sammanslutning av bilproducenter, ger liknade siffror. I den studien är kostnaden 110 euro (2003) och i summan ingick transport, sanering, fragmentering och kostnader för deponi och avfallsskatter (Stadskontoret 2004). Vid kontakt med Sollentuna bildemontering i juli 2009 visar resultatet av den kostnadsberäkning som görs en summa på ca 1200 kronor (personlig intervju 2009-07-02). På intäktssidan är det främst stålpriserna som får avgörande betydelse, och en brytpunkt är enligt företaget metallpriser på mellan 1000-1500 kronor per ton. För att ytterligare bilda sig en uppfattning om kostnaden relaterat till bildemontering har jag valt att gå tillbaka och titta på vilka priser bildemonterarna tog innan det utökade producentansvaret trädde i kraft. De vanligaste priserna som förekom var mellan 1200 och 1500 kronor (Stadskontoret 2004).

4.3.4. Marknaden för bilar som omfattas av producentansvar

I samband med att kostnaderna för omhändertagandet klargörs är det av intresse att ta reda på hur många bilar som berörs, och på så sätt få en uppfattning om storleksordningen på producentansvaret. Enligt uppgift från Bil Sweden såldes år 2008 254 000 stycken personbilar, 6 stycken lätta bussar och 39 175 stycken lastbilar (>3,5 ton, det vill säga sådana bilar som omfattas av förordning (2007:185) om producentansvar för bilar) (personlig intervju 2009-06-25). Dessutom direktimporterades 20 898 personbilar under året, vilket betyder att ca 314 000 fordon som omfattas av producentansvarslagstiftningen sattes på den svenska marknaden år 2008. Detta var 17,2 procent färre än året innan, troligen på grund av det ogynnsamma ekonomiska läget. Avseende december 2008 hade vi i Sverige 5 229 491 stycken personbilar i trafik eller avställda, d.v.s. bilar som förr eller senare ska gå till skrotning (SCB 2008). Ponera att ett miljömässigt omhändertagande kostar 1000 kronor och att inga pengar reserveras för detta, då har en skuld på 314 miljoner kronor uppstått på bara ett år. För att ytterligare förtydliga vad detta innebär för en bilproducent som Saab kan nämnas att 93 338 Saab-bilar såldes år 2008, vilket betyder att 93 338 000 kronor behöver reserveras för det framtida producentansvaret. Ackumulerat över tiden för en bils genomsnittliga livslängd uppgår denna summa till över en miljard svenska kronor, och detta för endast en producent.


Figur 6 Antalet utfärdade skrotningsintyg under respektive år sedan år 2003. Källa: Rebecca Källström

BIL Swedens medlemmarsföretag, vilka tillsammans svarar för runt 99 procent av nybilsförsäljningen i Sverige, har i samarbete med bildemonterare och Stena satt upp ett nationellt nätverk av mottagningsanläggningar, kallat Refero (STENA Metall 2009). Utöver Referos nätverk finns Sveriges Bilskrotares Riksförbund (SBR) som är en sammanslutning av företag inom bildemonteringsbranschen (SBR 2009). Siffrorna på antalet utfärdade skrotningsintyg från dessa aktörer ger en god bild av den totala svenska marknaden för bildemontering.

Nedan redovisas 2007 års siffror (inom parentes respektive nätverks andel av totalt antal skrotade bilar):

- (i) Referos nätverk: 61 910 stycken (27%)
- (ii) SBRs nätverk: 88 611 stycken (39%)
- (iii) Övriga auktoriserade bildemonterare (med rapporteringsplikt till BIL Sweden): 78 091 st (34%)

Detta betyder att totalt 228 612 stycken skrotningsintyg utfärdades 2007. Under 2008 var den siffran 150 197 stycken, vilket är en tydlig minskning och ett tecken på att någon form av incitament behövs för den siste ägaren att lämna ifrån sig bilen. De skrotade bilarna återvinns till 90 procent och återanvänds samt materialåtervinns till 84 procent, enligt 2007 års siffror från BIL Sweden. Energiåtervin-

ning, som från och med år 2015 får vara 10 procent av totalen, inkluderas inte i dessa siffror men har de senaste åren legat på mellan 4,79 och 9,35 procent för olika bildemonterare.

BIL Swedens medlemsföretag är ca 20 stycken, och utgör i huvudsak den svenska marknaden. Det mest troliga framtidsscenario är att vi får uppleva en konsolidering av marknaden. Fiats vd Sergio Marchionne tror att de kommande två åren innebär en omstöpning av bilindustrin, där bara sex tillverkare blir kvar. För att ha en chans att tjäna pengar måste biltillverkarna upp i volymer på 5,5 - 6 miljoner fordon per år, säger Marchionne i en intervju med branschtidningen *Automotive News (Ny Teknik 2009)*. Krispaketen från västvärldens regeringar till fordonsindustrin har duggat tätt det senaste året, något som ytterligare pekar på att det är ett för stort antal biltillverkare på marknaden. Bedömaren tror även att antalet bildemonterare kommer krympa i antal. Detta blir den naturliga följden av att det krävs en större volym uttjänta fordon för att göra det ekonomiskt lönsamt för bildemonteraren att investera i den utrustning som krävs för att hantera dagens tekniskt mer avancerade bilar (personlig intervju 2009-07-02).

4.3.5. Analys av bilbranschen

Min analys av marknaden för återvinning och det producentansvar som finns för bilar under 3,5 ton visar huvudsakligen två anledningar till att internaliseringen uteblivit. Den första är att lagstiftningen inte kräver att bilproducenten gör några avsättningar, denna frihet resulterar i att många väljer att avstå med argumentet att skrotningen inte innebär någon kostnad. Möjligheten till fondering av pengar inom företaget som lagstiftningen tillåter gör det svårt att som fordringsägare få ut de öronmärkta pengarna om företaget går i konkurs. Det har även visat sig att flera företag valt att upplösa dessa fonder i syfte att förbättra årets resultat, vilket gör denna form av finansiell garanti sårbar. I förhållande till marknadspriset på bilar är den avsättning, eller försäkringspremie, som krävs för en finansiell garanti mycket liten. Om vi antar att priset på en bil i genomsnitt ligger på 250 000 kronor och kostnaden för omhändertagandet är ca 1000 kronor skulle det innebära att avsättningen enbart uppgick till 0,4 procent av bilens köpeskilling. Denna summa borde rimligen bilproducenterna kunna ta ut av konsumenten, som troligen är indifferent mellan att betala 250 000 kronor eller 251 000 kronor, i synnerhet om detta garanterar konsumenten kostnadsfri skrotning.

Den andra anledningen är att bilproducenterna till stor del skrivit sig fria från producentansvaret genom de avtal som åstadkommit med STENA. Dessa avtal kräver STENA, att utan ersättning, omhänderta uttjänta fordon. STENA tycks i sin tur kräva detsamma av bildemonterarna i det samarbetet som kallas Refero. BIL Sweden säger "vid den tidpunkten då BIL Sweden gjorde ett avtal med Refero var alla parter överens om att ett positivt restvärde var något att räkna med. Visst har branschen blivit bortskämda av höga metallpriser och många bildemonterare har haft det extremt tufft under hösten och våren, men nu ser man en stabilisering till mer normala nivåer" (personlig intervju 2009-06-25). Det intressanta i detta uttalande är att BIL Sweden inte nämner bilproducenterna utan bildemonterarna som de som haft det tufft när metallpriserna sjönk. Det tyder på att bildemonterarna är de som inledningsvis får ta kostnaderna om bilarnas restvärde inte täcker kostnaderna. Om bildemonterarna börjar kräva betalt av den siste ägaren kan det i förlängningen innebära fler skrotbilar i naturen, en högre kostnad för kommunerna att ta hand om dessa, samt ännu fler bilar som går på illegal export till utvecklingsländerna. Bildemonterarna har gjort en större förtjänst på att frakta bilarna vidare än att skrota dem i Sverige, speciellt i tider med låga metallpriser och en svag krona, vilket gynnar "exporten".

Vidare har det vid intervjuer framkommit att någon dialog från återvinnaren till producenten sällan existerar. Bristen på återkoppling har lett till en utveckling i riktning mot mindre återvinningsbara produkter som kostar mer att omhänderta, vilket tyder på att syftet med lagen inte uppnås och in-

ternaliseringen misslyckats. Om kostnaderna för återvinningen verkligen belastat tillverkarna hade de troligen varit mer måna om att ta reda på vilka material som gav mest restvärde och var billigast att återvinna. Det finns flera tänkbara förklaringar till detta utfall. Flera ekonomer, däribland Huisman m.fl. (2006) och Mayers m.fl. (2005), har påpekat bristerna i att använda viktbaserade mål vid återvinningen om man önskar reducera produktens miljöpåverkan under hela livscykeln. Viktbaserade mål kan skapa incitament för producenten att använda tunga material som i för sig kan vara lätta att återvinna, men som resulterar i en högre total miljöpåverkan än lätta material. En annan förklaring kan vara att den utveckling vi ser är önskvärd ur ett bränsleförbruknings- samt säkerhetsperspektiv. Den ökade användningen av blandmaterial och mixade plaster i nytillverkade bilar ses som ett misslyckande enligt bildemonterarna, vilket beror på att demonteringen tar längre tid och att plaster har ett sämre andrahandsvärde än metaller (personlig intervju 2009-07-02). Bildelar som tillverkas av nya blandmaterial gör bilarna mycket lättare, och sett ur ett livscykelperspektiv blir den lätta bilens bränsleförbrukning avsevärt lägre och den totala miljövinsten blir därmed större. Dessutom uppstår privatekonomiska vinster för bilägaren. Detta exempel illustrerar väl det faktum att miljöproblematiken varken är svart eller vit och att motstridiga krav på producenten kan få följder som är svåra att förena.

Troligen avgörs producentansvarsfrågan på allvar år 2015 då avtalet mellan parterna löper ut och återvinningsmålen samtidigt höjs till 95 procent (vilket antas fördyra återvinningen). Om metallpriserna vid denna tidpunkt är höga befaras att avtalet förlängs, även om förhoppningen är att bilproducenternas förhandlingsparter ska stå på sig och minnas hur hårt ett fluktuerande metallpris kan slå.

4.4. Vindkraft

Nedmontering och finansiella garantier för vindkraftverk påverkas främst av Miljöbalken (hädanefter MB) och Jordabalken. Någon EU-lagstiftning påverkar inte direkt svenska vindkraftsärenden även om energiomställningen, där vindkraften utgör en viktig del, i högsta grad är en europeisk fråga.

4.4.1. Lagstiftning

Jordabalken reglerar förhållandet mellan markägare och arrendator. Här är regressrätten definierad, vilket betyder att markägaren ansvarar för anläggningar på sin mark om verksamhetsutövaren inte klarar att fullfölja sina åtaganden. Även om detta ursprungligen är tänkt som en kompensation till jordägaren blir effekten den motsatta om nedmonteringsansvaret på så vis också övertas (Consortis Producentansvar AB 2009-04-01). MB tillämpas vid miljöprövning av vindkraftverk. Kritik har riktats mot den dubbelprövning som tidigare kunde kräva både anmälan eller tillstånd enligt miljöbalken, samt både detaljplan och bygglov enligt Plan- och bygglagen. Uppförandet av vindkraftverk kunde då bli föremål för två parallella och snarlika processer, vilket orsakade långa handläggningstider. I syfte att komma tillrätta med detta och underlätta utbyggnaden av vindkraftverk antog Riksdagen regeringens proposition²³ som började gälla från 1 augusti 2009. Genom de nya lagförslagen ska den samlade prövningen ske vid miljö- och bygglovsprövningen, så om en vindkraftsanläggning fått tillstånd enligt MB tas kraven på detaljplan och bygglov bort.

Enligt den definition som råder i MB 9 kap. 1 § är vindkraftverk miljöfarlig verksamhet och anmälnings- eller tillståndspliktig, vilket tidigare avgjordes av effekten. Sedan 1 augusti 2009 utgår man istället ifrån höjden inklusive rotorblad, samt i viss mån antal verk. Denna förändring bör ses som positiv då lagstiftarna förväntas vilja uppnå maximal effekt hos varje verk, något som troligen inte görs om effekten styr prövningen. Tillsyn enligt MB krävs för vindkraftverk över 120 meter om det är

²³ Prop. 2008/09:146

sju eller fler verk som ska byggas, men redan vid två verk, och uppåt, om varje verk är över 150 meter. För ett vindkraftverk över 50 meter krävs enbart anmälan till kommunen. För havsbaserade vindkraftverk råder lite andra regler då dessa regleras i 11 kap. i MB och klassas som vattenverksamhet. Huvudregeln för sådan verksamhet är att det krävs tillstånd samt att den som vill ha tillstånd för vattenverksamhet måste "ha rådighet över det vattenområde som saken gäller".²⁴

4.4.2. Finansiella garantier

Då det gäller tillståndsärenden finns möjlighet att enligt 16 kap. 3 § i MB kräva ekonomisk säkerhet för återställande av plats.²⁵ Möjligheten att kräva finansiella garantier i samband med tillståndsgivning innebär att nedmonterings- och återvinningskostnaderna inte behöver belasta samhället. För t.ex. täkter finns regler på säkerhet i form av pengar på spärrat bankkonto alternativt en bankgaranti. Något krav på finansiella garantier finns däremot inte för vindkraftverk med enbart anmälningsplikt, vilket gör att vindkraftsparker med upp till 10-15 turbiner, beräknat utifrån den tidigare 25 MW-gränsen, kan stå utan ekonomisk säkerhet (Consortis Producentansvar AB 2009-04-01). Lagen föreskriver att det är verksamhetsutövaren som har ansvar för nedmonteringen av vindkraftverket, men om verksamhetsutövaren, på grund av dålig ekonomi, inte kan fullfölja sitt ansvar och återställa plats efter nedmontering säger MB 10 kap. 3 § att det blir fastighetsägarens ansvar. Detta betyder att markägaren får stå för de kostnader som är relaterade till nedmontering, bortforsling, återställande av plats och återvinning, vilket borde ge markägarkollektivet anledning att driva på frågan om att finansiella garantier även ska gälla mindre vindkraftverk.

4.4.3. Vindkraft i praktiken

Trots att det i MB finns krav på återställande av plats efter vindkraftverk så råder stora olikheter i hur kraven på dessa verkställs av tillståndsmyndigheterna. Anledningen till skillnaderna i olika delar av landet beror troligen på att kunskapen om vilka kostnader nedmonteringen är förenade med är bristfällig samt att erfarenhet kring kravställning och uppföljning av finansiella garantier saknas (Consortis Producentansvar AB 2009). I syfte att öka kunskapen kring detta har ett fåtal studier gjorts, vilka i huvudsak kommer ligga till grund för de siffror och fakta som används i denna uppsats.²⁶

4.4.3.1. Kostnader och intäkter

Slutsatserna från tidigare studier visar att det är mycket svårt, för att inte säga omöjligt, att uppskatta vad nettokostnaden för de olika aktiviteterna relaterat till återställande av plats och återvinning verkligen är. För den typ av vindkraftsanläggningar som byggs idag kan dock generellt sägas att nedmontering och återställande av plats medför en kostnad som överstiger de möjliga intäkterna. Kostnaderna är någorlunda proportionerliga mot markeffekt, tornhöjd och generatorhusets vikt, om alla andra parametrar hålls konstanta, vilket dock sällan är fallet i verkligheten. De främsta kostnadsdrivarna är återställandegrad, tornhöjd, vikt på generatorhus samt avstånd till det allmänna elnätet samt hamnar. En annan viktig parameter som påverkar både styck- och totalkostnad är antalet vindkraftverk som ska tas ned samtidigt.

Intäktsmöjligheterna är främst beroende av det restvärde som metallskroten kan inbringa. En annan tänkbar intäkt kan komma från försäljning av andrahandskomponenter, men denna marknad är ännu

²⁴ Se Prop. 2008/09:146 (sid. 25) hänvisar till 2 kap. 1 § lagen (1998:812) med särskilda bestämmelser om vattenverksamhet.

²⁵ Miljöbalken 10 kap. 2§ (införd genom Lag (2007:660)).

²⁶ Se Pérez, O., och Rickardsson, E. (2008) samt Consortis Producentansvar AB:s rapport "Vindkraftverk- kartläggning av aktiviteter och kostnader vid nedmontering, återställande av plats och återvinning".

outvecklad. Intäkterna är därför inte lika starkt relaterade till anläggningen som sådan, utan beror i stor utsträckning på metallpriserna, vilka kan fluktuera kraftigt över tiden.

Två typanläggningar har studerats i Pérez och Rickardsson (2008) i syfte att få en uppfattning om kostnader och intäkter vid nedmontering, återställande av plats och återvinning. Den ena är en landbaserad 2 MW-anläggning med ståltorn, den andra en havsbaserad 3 MW-anläggning, också den med ståltorn. Vid kostnadsberäkningen har man antagit att 20 stycken vindkraftverk nedmonteras samtidigt samt använt sig av metallpriser per november 2008. För de landbaserade vindkraftverken beräknades kostnaden uppgå till ca 700 000 kronor per verk för aktiviteterna: nedmontering, bortforsling i återvinnings syfte, samt återställande av plats. Av denna kostnad är ungefär 170 000 kronor per verk borttagning av fundament och återställande av plats. Motsvarande kostnad för det havsbaserade vindkraftverket beräknades till ca 1 500 000 kronor per verk, där ca 500 000 kronor avser borttagning av fundament, av vilken en stor kostnad är att få en kranpråm på plats.

För att kunna sätta dessa siffror i relation till investeringskostnad och kostnad per producerad kilowattimme har tidigare studier även gjort dessa beräkningar. Om vi antar en investeringskostnad om 33 miljoner kronor, och ett utnyttjande om 2 500 timmar per år med drifttiden 20 år, för det landbaserade verket, motsvarar kostnaden för återställande av plats 2 procent av investeringskostanden och 0,7 öre per producerad kilowattimme. En havsbaserad anläggning beräknas kosta 75 miljoner kronor, utnyttjas 3 500 timmar per år i 20 år, vilket även detta ger 2 procent av investeringskostnaden och 0,7 öre per kilowattimme. För att ytterligare få samband i siffrorna belyser författarna att avsättningar, för nedmontering och omhändertagande av avfall, för kärnkraftverk görs om ca 1,5 öre per producerad kilowattimme, d.v.s. 0,8 öre mer per kilowattimme.

4.4.3.2. Myndigheternas krav på säkerhet

Vid en undersökning gjord av Consortis Producentansvar AB bland landets länsstyrelser, kommuner och miljödomstolar visade det sig att ingen länsstyrelse själva genomfört en kostnadsanalys om nedmontering och storleken på garantier skiljde sig avsevärt åt. I de fall då länsstyrelserna ställer krav på ekonomisk säkerhet varierar beloppen mellan 60 000 till 1 miljon kronor per verk. Vissa länsstyrelser begär inte ens garantier med argumenten att man måste vara företagsvänliga, att dagens metallpriser inte rättfärdigar garantier för nedmontering samt, att man istället genom vite straffar om verket inte plockas ned. Bland kommunerna ställdes i princip aldrig krav på garantier. Miljödomstolarna hänvisar till länsstyrelserna och har enbart i ett fåtal fall själva beslutat om säkerhetsbelopp, då i storleksordningen 50 000-75 000 kronor per verk. De beloppsmässiga kraven understiger därmed Pérez och Rickardsson (2008) kostnadsberäkningar.

4.4.3.3. Kriterier på den finansiella garantin

Anledningen till att överhuvudtaget begära en ekonomisk säkerhet för nedmontering av vindkraftverk har sin grund i att kostnaden för denna aktivitet inte ska falla på tredje man, ytterst på samhället, i de fall då verksamhetsutövaren är insolvent eller inte har för avsikt att fullfölja sina skyldigheter. Det finns ett antal kriterier som är beaktansvärda när myndigheterna nu på allvar måste besluta hur denna säkerhet ska utformas.²⁷

- (i) Garantin bör ställas av en fristående part med tillfredställande säkerhet, för att skapa ytterligare säkerhet utöver den som redan åvilar verksamhetsutövaren. Skälet till detta är främst att ägarbyte kan antas ske under vindkraftverkets förhållandevis långa driftstid. Eftersom det

²⁷ En fördjupning i detta ges i Consortis Producentansvar AB:s rapport (2009), "Finansiella garantier för återställande av plats efter vindkraftverk".

idag enbart vid tillståndsprövningen finns möjlighet att kräva en finansiell garanti är det mycket viktigt att den garantiform som väljs inte knyts till verksamhetsutövaren.

- (ii) Garantin ska vara säkerställd redan från startdatum, och bör inte ställas gradvis så som vid t.ex. täkter (en verksamhet som normalt ökar i omfattning). Om inte detta görs finns risk för en indragning av tillstånd alternativt att en tvångsnedmontering krävs från myndighetens sida. Detta behöver emellertid inte nödvändigtvis betyda att kostnaden för garantin tas dag ett.
- (iii) Garantin bör vara i kraft under hela verkets livslängd. Oftast har bankgarantier eller garantier från kreditförsäkringsbolag en begränsad löptid eller förbehåll som gör det möjligt att säga upp dem med kort varsel om verksamhetsutövarens kreditvärdighet försämras. Tillståndsmyndigheten kan inte utgå från att bli informerad om att garantin upphört, så om dessa former godkänns bör myndigheten vara beredd på att ha resurser tillgängliga för regelbundna kontroller.
- (iv) Garantibeloppet ska vid varje tidpunkt uppgå till det verkliga beloppet som markägaren kan komma att ansvara för den dagen nedmontering ska ske. Vindkraftverkets långa livslängd innebär en hög grad av osäkerhet angående storleken på den finansiella garantin. Denna osäkerhet har sitt ursprung i en rad faktorer som kan påverka kostnader och intäktsmöjligheter. Bland dessa märks råvarupriser, valutakurser, inflation, förräntning av kapital, ny lagstiftning, utveckling av ny teknik etc. Väl tilltagna felmarginaler kan uppväga den stora osäkerheten, men samtidigt fördyra kostnaden för säkerställandet, något som bör undvikas. Man bör därför med jämna mellanrum uppdatera vad som anses vara ett lämpligt belopp för säkerheten. Om inte myndigheterna har denna resurs så bör åtminstone markägaren tillåtas yttra sig när garantibeloppet bestäms, något som idag görs av verksamhetsutövaren.

4.4.4. Analys av vindkraftsbranschen och lagstiftningens nedmonteringskrav

Analysen av nedmonteringskostnader för vindkraftverk visar att den främsta anledningen till att kostnaderna inte internaliserats beror på att kunskapen i branschen och hos myndigheten är bristfällig. Man vet helt enkelt inte vilka kostnader nedmonteringen är förenade med p.g.a. att erfarenheten är begränsad. Utöver det är vanan och rutinen hos myndigheterna angående kravställning och uppföljning av finansiella garantier dålig. Detta resulterar i att man på vissa länsstyrelser "gissar" på en lämplig summa för den ekonomiska säkerheten medan man på andra låter bli att kräva någon säkerhet i rädsla att göra fel. Eftersom det är ett uttalat politiskt mål att takten på vindkraftsutbyggnaden ska öka och tillståndsgivningen underlättas är det mycket viktigt att öka kunskapen om vindkraftens nedmonteringskostnader.

Som nämnts i 4.4.2. finns möjligheten att kräva finansiella garantier i samband med tillståndsgivning av vindkraftverk. Det innebär att nedmonterings- och återvinningskostnaderna inte behöver belasta samhället. Något sådant krav finns däremot inte för vindkraftverk med enbart anmälningsplikt. Det betyder att vindkraftsparker med upp till 10-15 turbiner, beräknat utifrån den tidigare 25 MW-gränsen, eller verk över 50 meter, enligt de nya bestämmelserna, kan stå utan ekonomisk säkerhet. Lagen föreskriver att det är verksamhetsutövaren som har ansvar för nedmonteringen av vindkraftverket, vilket inte gör saken bättre då man kan anta att ägaren till mindre vindkraftsparker har högre insolvensrisk (Consortis Producentansvar AB 2009-04-01). Om inte verksamhetsutövaren tar ansvaret faller det på markägaren. I många fall handlar om privatpersoner som äger de jord- eller skogsfastigheten där de mindre vindkraftsparkerna uppförs. Problemet är att markägaren kan ha svårt att veta om tillräckliga medel finns avsatta för den framtida avvecklingen. Det kan även vara svårt att kräva att bevisbördan ska ligga på markägaren och att denne ska skaffa sig tillräcklig kompetens att bedöma avvecklingskostnaden.

Utifrån de kostnadsberäkningar som Pérez och Rickardsson (2008) gjort går det att dra slutsatsen att varje anläggning är unik och därför behövs enskilda kostnadsberäkningar för nedmontering göras. Om hänsyn inte tas till läge, konstruktion etc. hos det individuella vindkraftverket, utan en schablonisering görs, är det troligt att kravställaren av den finansiella garantin kräver stora marginaler för att öka sin säkerhet. Detta fördyrar i sin tur de ekonomiska garantierna och slår speciellt hårt mot de vindkraftverk som är lätta och billiga att nedmontera. Följden får antas bli att incitamenten att utveckla nedmonteringsvänliga verk starkt försvagas.

En faktor som ytterligare komplicerar frågan om finansiella garantier gäller ägandet och därmed möjligheten att fastställa vem som är producent. Prejudicerande domar fastslår att det är verksamhetsutövaren, vilket tolkas som den eller de som producerar och säljer vindkraftselen. Idag ägs ca 10 procent av den svenska vindkraften av privata vindkraftskooperativ, dessa består ofta av privatpersoner som bildat en ekonomisk förening (*Dagens Nyheter* 2009). Denna ägarform kan utgöra en svaghet om det visar sig att kostnaden för nedmontering och återställande vida överstiger vad medlemmarna har möjlighet att betala. Detta p.g.a. att det sällan finns någon annan verksamhet, så som är fallet i ett större, mer diversifierat bolag, som kan backa upp den kostsamma aktiviteten. Om verksamheten enbart bygger på de vindsnurror man nu inte har råd att montera ned finns få, eller inga, incitament att driva föreningen vidare och det är högst troligt att medlemmarna sätter föreningen i konkurrs. Då kommer kostnaden med största sannolikhet falla på skattebetalarna, såvida det inte beslutas att verken ska lämnas som "vrak" i naturen.

Det som får anses positivt är att vindkraftsbranschen tycks villiga att axla kravet på en finansiell garanti. Det branschen ser som ett problem är nämligen inte kravet på garantin i sig, utan det faktum att kraven varierar så kraftigt mellan olika länsstyrelser och miljödomstolar. Detta gör att olika delar av landet uppvisat stora skillnader i tillämpning av kraven. Det är något som i sin tur skapar osäkerhet, onödigt långa tillståndsprocesser och fördyrat elpris från vindkraft, vilket försämrar konkurrensen för vindkraft som energikälla och helt motverkar politikens huvudsyfte.

4.5. Likheter och skillnader mellan de enskilda produktområdena

Analysen visar att den praktiska utformningen av producentansvaret inte på ett enkelt sätt låter sig stöpas i en och samma form för alla produktgrupper. Det kan vara svårt att direkt applicera någon av de lösningar för producentansvar vi har för elektronik och bilar på vindkraftverk, då produkterna på flera sätt har avsevärda skillnader. Den främsta skillnaden är att producenten ännu inte är riktigt definierad inom området vindkraft och att den nuvarande tolkningen av lagstiftningen gör markägaren betalningsskyldig vid avsaknad av producent. Man skulle kunna hävda att ägarskapet av en bil och ägarskapet av ett stycke mark fungerar på liknande sätt och att det därför är rimligt att ägaren får vara med och bekosta producentansvaret. Skillnaden är att bilägaren företrädesvis betalar kostnaden för producentansvaret vid köpet, medan markägaren kan tvingas ta en oförutsedd kostnad vid slutet av vindkraftverkets livslängd. I scenariot med bilköparen som bekostar producentansvaret har dessutom producenten incitament att hålla nere återvinningskostanden då bilköparen annars kan välja att inte inhandla bilen i fråga. Trots att det teoretiskt sett skulle vara möjligt att göra på samma sätt i fallet med markägaren, d.v.s. att redan när avtalet skrivs komma överens om vem som bekostar producentansvaret och ge markägaren tillräcklig kompensation, är det inget som kan rekommenderas då osäkerheten om de framtida kostnadernas storlek är allt för stora.

Trots att det i princip är enklare att definiera vem som är producent inom områdena elektronik och bilar, är det i praktiken inte alltid lätt att identifiera producenten på det förstnämnda området heller. Skälet är emellertid ett annat och går tillbaka på produktens identifierbarhet. Området elektriska och elektroniska produkter inbegriper, med några undantag, många små produkter med en hög omsätt-

ningshastighet och hög transaktionskostnad i förhållande till sitt pris. Resultatet av detta är att de lätt hamnar i hushållssoporna och försvinner i den allmänna avfallsströmmen. Det finns lösningar att komma runt detta, exempel är utformandet av pantsystem (som för burkar), men det kräver tillräckliga incitament för konsumenten. För att uppfylla flera mål än enbart insamling av produkterna behövs märkning vilket beskrivs under punkt 5.1.2. nedan.

Tidsfaktorn, även kallad omsättningshastigheten, är en tredje betydande skillnad mellan varugrupperna. Detta har belysts genom att såväl osäkerheten att uppskatta omhändertagandekostnaderna, som att garantera att producenten finns kvar på marknaden vid avyttrandet, är större för bilar och vindkraftverk än för elektronik. Dessa faktorer utgör en ökad risk som bör vägas in i utformandet av den finansiella garantin. Exempelvis bör systemet tillåta att man med jämna mellanrum uppdaterar vad som anses vara ett lämpligt belopp för säkerheten.

Givet dessa likheter och skillnader mellan de olika produktgrupperna kan man notera att det är nödvändigt att ta hänsyn till de specifika krav som finns. Någon universallösning finns inte, men lärdomarna från andra områden är inte desto mindre viktiga vid utformningen av regler för producentansvar och tillhörande finansieringslösningar. Av det skälet skulle det för vindkraftens del till exempel kunna vara av intresse att också undersöka och utvärdera hur man gjort inom området täckter (som grustäckter) när producentansvaret skall utformas. Vindkraftens markanvändning och utnyttjandet av olika naturresurser har flera likheter.

5. Slutsatser

Den analys som gjordes i föregående avsnitt sammanfattas och de främsta anledningarna till den misslyckade internaliseringen lyfts fram. Slutsatser dras om behovet av att fungerande finansiella garantier upprättas. Slutligen återknyter författaren till den tidigare framlagda hypotesen och framtiden.

5.1. Producentmonopol och myndighetsbrister

Strategin att angripa problemet vid källan har i praktiken varit relativt svår att uppnå. En internalisering av de externa kostnader som omhändertagandet och återvinningen utgör innebär enligt teorin att den som orsakar kostnaderna verkligen måste känna av dem. Producenten är sällan den som utför återvinningsaktiviteterna, vilket är berättigat så länge någon annan part kan utföra aktiviteten billigare, *ceteris paribus*. Emellertid måste producenten känna av den direkta kostnaden av omhändertagandet, vilket inte alltid är fallet idag. På bilområdet har producenterna avtalat bort denna kostnad för ett antal år framöver. Inom de andra områdena saknas den direkta kopplingen mellan företagets produkt och återvinningskostnad, men lagstiftningens intention utblir lika fullt. Brist på konkurrens på insamlingsmarknaden, till stor del orsakad av producentorganisationernas starka ställning, i kombination med kunskaps- och erfarenhetsbrist hos de myndigheter som är satta att ansvara för producentansvaret är generellt de främsta anledningarna till den otillräckliga internaliseringen.

5.1.1. Specifika förutsättningar skapar olika svårigheter vid implementering

När producentansvaret etableras inom olika områden så uppstår det olika svårigheter och hinder som måste hanteras beroende på de specifika förutsättningarna för respektive produktområde. Att bristerna i implementeringen skiljer sig åt mellan de studerade områdena visar visserligen analysen, men för att ytterligare belysa detta görs nedan en sammanfattning av de tre områdena.

För elektriska och elektroniska produkter har den svenska implementeringen av WEEE-direktivet gjorts på ett sådant sätt att det tidigare redan etablerade systemet permanentades utan att några förändringar infördes. De ändringar som var intentionen med WEEE-direktivet har uteblivit och El-Kretsen har fortsatt sin verksamhet i stort sett på samma sätt som innan. Istället för att bidra till hur den svenska implementeringen av WEEE-direktivet ska gå till tycks El-Kretsen, och de producenter de representerar, mest försökt behålla rådande system för att slippa förändringar. Idag fungerar systemet på så sätt att ju färre produkter som samlas in och återvinns desto lägre blir kostnaden för producenterna. Genom att det saknas krav på märkning och identifiering av produkter och producenter så saknas det kontroll över att producenterna uppfyller sitt ansvar. En stor mängd av västvärldens produkter hamnar redan som avfall i andra länder och utan kontroll över vad som återvinns är det en uppenbar risk att dessa utflöden ökar. Bristen på märkning och ett individuellt ansvar gör också att det inte finns tillräckliga incitament för producenterna att utveckla produkter som är enklare att återvinna och för att etablera bättre återvinningslösningar. Den finansiella garanti som El-Kretsen har satt upp innebär dessutom att en producent som lämnar marknaden även lämnar över sitt lagstiftade producentansvar till kvarvarande aktörer eller till samhället och kommande generationer.

För personbilar, där producentansvaret infördes redan 1998 i Sverige, saknas det incitament för den siste bilägaren att lämna ifrån sig bilen till återvinning sedan skrotningspremien togs bort. Antalet återvunna bilar halverades i Sverige under år 2008 och minskningen har fortsatt under nuvarande år. Utöver detta saknas det krav på finansiella garantier för att säkerställa återvinningen, och endast ett fåtal bilproducenter har därför gjort några avsättningar för detta. Följden blir en ökad risk för att den

producent som inte har säkerställt sitt återvinningsansvar lämnar över problemet till samhället och kommande generationer om de själva inte finns kvar för att finansiera återvinningen.

För vindkraft kvarstår förhoppningen att producentansvaret kan införas på ett hållbart sätt. Med tydliga krav på finansiella garantier som säkerställer avvecklingen av vindkraften riskerar inte markägare, samhälle och kommande generationer att bli stående med en ofinansierad avveckling.

5.1.2. Stor betydelse av rätt utformade finansiella garantier och märkning

Det har framkommit att vi inte med säkerhet kan räkna med ett positivt restvärde för någon av de produktgrupper som studerats. Vi kan heller inte räkna med att alla producenter som idag sätter sina produkter på marknaden kommer finnas kvar vid den tidpunkt då omhändertagandet av de uttjänta produkterna ska ske. Finansiella garantier ska upprättas för att förhindra att samhället eller kvarvarande producenter krävs på kostnaden för att hantera de ägarlösa produkter som omfattas av producentansvarslagstiftningen, och de produkter som inte kan bära sin egen återvinning. Slutsatsen är att garantierna ska inrättas så snart en produkt släppts på marknaden och inte betalas vid den aktuella tidpunkten för omhändertagandet. De finansiella garantierna måste dessutom skapas inom samtliga företag som omfattas av lagstiftningen, samt upprättas på ett sådant sätt att producenten kan ändra sitt sätt att organisera garantin. Detta skifte ska kunna ske utan att äventyra garantin för de produkter som redan satts på marknaden eller för det garantisystem producenten tidigare tillhörde. Om inte detta sker riskerar man att snedvriden konkurrens uppstår för kvarvarande producenter och att incitamenten att utveckla återvinningsbara produkter går förlorad. Om vi tillåter oss att utvidga producentansvaret till att även gälla i utvecklingsländer är ett tydligt ansvar där än viktigare. Anledningen är att inkomstskillnaderna är större i dessa länder än i OECD-länderna, vilket rättfärdigar att producenterna, och de faktiska konsumenterna, står för kostnaderna förknippade med omhändertagandet. Detta för att försäkra sig om att det inte blir skattebetalarnas börda.

För att återknyta till vikten av individuellt ansvar vill jag hävda att möjligheten att märka produkterna vid tillverkning för att sedan kunna identifiera dem vid återvinning är en av de viktigaste utmaningarna vi har framför oss, åtminstone då det gäller elektronik. Utan identifiering är det svårt att få producentansvaret att fungera som det miljöpolitiska styrmedel det är tänkt att vara. Att utvecklingen av elektronisk märkning, RFID (Radio Frequency Identification), drivs på är en förutsättning för ökad spårbarhet och kontroll av äkthet. Om identifiering av enskilda produkter blir en realitet är det dessutom möjligt att hela livscykelkostnaden kan avspeglas i produktens pris, och konsumenten kan jämföra produkter utifrån återvinningsbarhet.

5.1.3. Lagstiftarnas roll

Det sägs i Energimyndighetens och Naturvårdsverkets rapport (2006) att syftet med miljöstraffavgifter är att verka för att upprätthålla en hög standard i miljöpåverkande näringsverksamhet. Det preventiva syftet med lagen uteblir emellertid om man aldrig påför böter när producenten bryter mot lagen. Det vore därför fel att lägga all skuld för den misslyckade internaliseringen på producenterna. Lagstiftare och de myndigheter som är satta att implementera producentansvaret har en stor och viktig roll att spela. Även om samhällsklimatet har skiftat i en, för miljön, positiv riktning vore det naivt att tro att ett helt avfalls/återvinningsystem kan byggas på "enbart" frivilliga åtaganden. När producenterna låter bli att upprätta en finansiell garanti bryter de visserligen inte mot lagen, men de brister i att uppfylla lagens syfte när den finansiella garantin är otillräcklig. Ett exempel på denna otillräcklighet är att den garanti som etablerats för WEEE lägger över det finansiella ansvaret på kvarvarande aktörer om producenten lämnar marknaden. Att låta bli att upprätta tillräckligt säkra garantier verkar inte förorsaka producenterna några negativa konsekvenser, i form av straff eller böter.

Kanske beror detta inte på nonchalans från myndighetens sida, utan helt enkelt på okunskap. Myndigheterna ser att ett insamlingssystem finns inrättat och att en finansiell garanti satts upp. Att detta insamlingssystem och denna finansiella garanti sedan är otillräckliga för att uppfylla producentansvarets syften tycks av en eller annan anledning ha gått dem förbi. Det är svårt att dra någon annan slutsats än att vi med största sannolikhet inte får se ett ändrat beteende från producenternas sida så länge myndigheterna låter bli att agera. Min förhoppning är att de olika myndigheter som är inblandade i producentansvarets implementering sätter sig in i de bakomliggande syftena. Genom att göra detta förstår man varför insamlingssystemet, den finansiella garantin, och märkningen etc. krävs och behöver utformas på speciella sätt för att uppfylla avsikterna i lagen.

5.1.4. Arbetshypotesen

Arbetshypotesen, som lades fram under punkt 2.4.1. ovan, var att producenterna inte avsatt tillräckliga medel för att bekosta omhändertagande, återvinning respektive återställande av mark. Analysen har visat att detta i många fall stämmer. I vissa fall beror det på oklar lagstiftning, och ska inte i första hand skyllas på producenterna, men i andra fall beror det på en ovilja att se dessa kostnader och försök att avtala bort dem på andra parter i kedjan. Differensen mellan återvinningskostnaden och de otillräckliga/icke avsatta medlen utgör en skuld. De scenarier i 2.4.1. om vem/vilka som tvingas bekosta denna skuld kvarstår som fullt tänkbara.

Otillräckliga finansiella garantier och intäktsmöjligheter för elprodukter och bilar kan leda till mer elavfall och fler skrotbilar i naturen. Om detta scenario blir verklighet är det troligt att kostnaden för insamling och återvinning återgår på kommunerna, och därmed finansieras via skattsedeln. Ett skattefinansierat producentansvar kanske inte verkar som ett problem, men faktum är att man genom detta mister alla incitament för producenten att tillverka återvinningsvänligare produkter och effektivt omhänderta återvunnet material. Användningen av jungfruligt material minskar sannolikt inte heller i samma utsträckning som om producenterna bekostar återvinningen. Denna situation kan tvinga fram en avvägning mellan vikten av att "enbart" omhänderta produkter och att även uppfylla övriga mål med producentansvaret. Indikationerna på att vi idag har ett för stort antal bilproducenter är många och så sent som den 1 oktober i år toppade *Dagens Industri* med rubriken "vilt priskrig om elektronikunderna". Läser man vidare framkommer att bolagens marginaler i vissa fall är nere på minus. Att företag kommer och går är inget nytt, men om företagen ingår finansiella garantisystem som bygger på att övriga producenter solidariskt ska ta finansieringsansvaret då någon lämnar marknaden får konkurserna vidare konsekvenser. Även om marknadsandelen ökar för de företag som är kvar är det inte troligt att finansieringsansvaret utan vidare kommer att accepteras. Lagg därtill att mycket av omhändertagandet som sker ska bekostas via priset på de nya produkterna, vilket kräver att företaget har en viss försäljningsmarginal. En positiv, men osannolik, konsekvens av detta skulle kunna vara att producentkollektivet driver på frågan om vikten av hur den finansiella garantin utformas i de kollektiva lösningarna.

En stor mängd av vårt avfall hamnar redan idag i andra länder. Om inte finansieringen är tillräcklig för att bekosta återvinningen är det dessvärre troligt att man gör sig av med än fler produkter via illegal export. Av förklarliga skäl är problemet störst för elavfall och bilar, man behöver nog inte oroa sig nämnvärt för att vindkraftverk försvinner på detta sätt. Den illegala exporten leder till ökade hälso- och miljörisiker i dessa länder där tekniken för omhändertagandet är bristfällig och barn ofta sätts att hantera produkterna. Att bristande miljölagstiftning för avfall är ett stort problem syns inte minst i Italien där miljöaffian år 2008 omsatte 72,5 miljarder kronor på illegal handel med miljöfarligt avfall genom att "trolla bort" avfallet (*Dagens Industri Weekend* 2009). Media och konsumenter har en

viktig roll att fylla genom att belysa och protestera mot detta agerande. Även en gemensam politik inom EU är ett viktigt verktyg för att säkerställa avfallshanteringen.

5.1.5. Framtiden

Vi kan förvänta oss ett producentansvar, liknande det vi idag ser inom elektronik och bilar, för långt fler produktgrupper i framtiden. Tänkbart i ett första skede är möbler, kläder, leksaker, plastbåtar och husbilar, för att bara nämna några. Av de tre områden som studerats i denna uppsats är vindkraften det nyaste att beröras av ett producentansvar. Det positiva inom vindkraften är att marknadens aktörer själva är med och utformar lösningar utifrån de behov som finns från t.ex. markägare. Istället för att börja med att skriva lagtext och först sedan se till marknaden, så som man har gjort inom elektronik och för bilar, så utgår man ifrån marknadens funktion och behov. Genom att studera vilka kostnader som är förenade med omhändertagandet kan man utveckla hållbara finansiella garantier. En ytterligare fördel inom området är att relativt få vindkraftverk, i förhållande till elprodukter och bilar, hunnit sättas upp. Det gör att det ackumulerade antalet vindkraftverk utan säkerhet inte är lika oöverstigligt för vindkraftsproducenten som för exempelvis bilproducenten, där producentansvaret funnits sedan år 1998 och ett större antal bilar satts på marknaden varje år. Det är emellertid viktigt att lagstiftning kommer på plats för att undvika att "skulden" av vindkraftverk med otillräckliga garantier växer i den snabba expansionstakt som råder. Det sätt som producentansvaret inom vindkraft vuxit fram skulle mycket väl kunna tjäna som modell för andra områden i framtiden.

Att det inte behöver råda någon motsättning mellan privatekonomiska och samhällsekonomiska intressen visar klädföretaget Boomerang, där man genom att ta ett stort ansvar inte bara lyckats öka företagets *goodwill* utan dessutom dess försäljning (personlig intervju 2009-08-25). Producentansvaret är definitivt här för att stanna!

6. Referenser:

Avfall Sverige (2000), *Kartläggning av kommunal insamling av elektriskt och elektroniskt avfall*. Avfall Sverige 2000:08.

Backman, M., Huisingh, D., Lindgren, K. och Lindhqvist, T. (1988), *Om en avfallsstyrd produktutveckling*. Rapport 3488.

Bengtsson, B. (1999), *Försäkringsrätt*. Nordstedts Juridik: Stockholm.

Berg, C. (2008), *Global Ekonomi- En introduktion till samhällsekonomin*. SNS Förlag: Stockholm.

Berglund, C. (2006), *Återvinning och samhällsekonomi*. Ekonomisk Debatt, nr. 8, årgång 34.

Berkhout, F., och Smith, D. (1999), "Products and the environment: an integrated approach to policy". *European Environment*, vol. 9, nr 5, 174-185.

BIL Swedens hemsida (2009). Tillgänglig (online).
<http://www.bilsweden.se> (2009-08-17)

Bohm, P. (1996), *Samhällsekonomisk effektivitet*. SNS Förlag: Stockholm.

Brännlund, R. och Kriström, B. (1998), *Miljöekonomi*. Studentlitteratur: Lund.

Consortis Producentansvar AB (2009), "Finansiella garantier för återställande av plats efter vindkraftverk", Preliminär version, 2009-04-01, Stockholm.

Consortis Producentansvar AB (2009), "Vindkraftverk- kartläggning av aktiviteter och kostnader vid nedmontering, återställande av plats och återvinning", rapport framtagen på uppdrag av Energimyndigheten och Vindkraftsbranschen.

Dagens Nyheter (2009), "Vindenergi", bilaga från Svensk Vindenergi, 8 september.

Dagens Industri (2009), "Vilt priskrig om elektronikkunderna", 1 oktober.

Dagens Industri Weekend (2009), "Miljömaffian gör guld av Italiens sopor", 23 oktober.

Domeij, B. (2005), "Coase, externa effekter och omsättningens intresse". *Institutionen för industriell ekonomi (INDEK)*, KTH.

El-Kretsens hemsida (2009). Tillgänglig (online).
<http://www.elkretsen.se> (2009-08-01)

ElektronikÅtervinningsFöreningens (EÅF) hemsida (2009). Tillgänglig (online).
<http://www.elektronikatervinning.com> (2009-08-01)

Energimyndigheten och Naturvårdsverkets Rapport, (2006), *Ekonomiska styrmedel i miljöpolitiken*.

Europaparlamentet och Rådets direktiv 2002/96/EG av den 27 januari 2003 om avfall som utgörs av eller innehåller elektriska eller elektroniska produkter (WEEE).

Förordning (2005:209) om producentansvar för elektriska och elektroniska produkter.

Förordningen (2007:185) om producentansvar för bilar.

Goodstein, E. S. (2008), *Economics and the Environment*. John Wiley & Sons: United States of America.

Hammer, M., Söderqvist, T. och Gren, I-M. (2004), *Människa och natur för samverkan- En introduktion till ekologisk ekonomi*. Studentlitteratur: Lund.

Hicks, L. (2004), "Practical steps for a transition from "historical" to "future" waste systems- Individual producer responsibility for the Waste Electrical and Electronic Equipment Directive". Masteruppsats, Lund.

Hultkrantz, L. och Nilsson, J-E. (2008), *Samhällsekonomisk analys- En introduktion till mikroekonomin*. SNS Förlag: Stockholm.

Huisman, J., Stevels, A., Martinelli, T. och Magalini, F. (2006), "Where did WEEE go Wrong in Europe?" Presenterat på Konferansen: IEEE International Symposium on Electronics and the Environment.

Konkurrensverkets rapportserie 1998:1, *Miljö, Handel och Konkurrens- spelregler för effektiva marknader*. AWJ Kunskapsföretaget: Nyköping.

Kungliga Ingenjörsvetenskapsakademien (IVA), (2009), *Energimarknaderna och de energipolitiska vägvalen*. Stockholm.

Laffont, J-J. (2002), *The Theory of Incentives: the Principal-agent model*. Princeton University Press, New Jersey.

Larsson, M. (2006), "En jämförelse av Sveriges och Storbritanniens producentansvar för förpackningar" D-uppsats i Ekonomi från Sveriges Lantbruksuniversitet (SLU).

Lindhqvist, T. och Lidgren, K. (1990), *Modeller för förlängt producentansvar*. Miljödepartementet Ds 1991:9; *Från vagga till graven – sex studier av varors miljöpåverkan*.

Lindhqvist, T. och Lifset, R. (1997), "What's in a Name: Producer or Product Responsibility?" *Journal of Industrial Ecology*.

Lindhqvist, T. (2000), "Extended Producer Responsibility in Cleaner Production". IIIIEE Dissertations 2000:2. IIIIEE Lund University: Lund.

Lindhqvist, T. (2001), "Producentansvar för bilar – en analys av effektivitet och samhällsekonomiska konsekvenser". The International Institute for Industrial Environmental Economics, IIIIEE Rapport 2001:18: Lund.

Lindhqvist, T. och Lifset, R. (2003), "Can We Take the Concept of Individual Producer Responsibility from Theory to Practice?" *Journal of Industrial Ecology*, vol. 7, nr 2, 3-6.

Lindhqvist, T., van Rossem, C. och Tojo, N. (2006), "Extended Producer Responsibility- An examination of its impact on innovation and greening products." Report commissioned by Greenpeace International, Friends of the Earth and the European Environmental Bureau (EEB).

Lorensborg Redovisningsbyrås hemsida (2009). Tillgänglig (online).
<http://www.godredovisning.com> (2009-11-10)

Manomaivibool, P. (2008), "Networking Management and Environmental Effectiveness: the Management of End-of-Life Vehicles in the UK and in Sweden." *Journal of Cleaner Production*, vol. 16, nr 18, 2006-2017.

Mayers, C. K., France, C. M. och Cowell, S. J. (2005), "Extended producer responsibility for waste electronics: An example of printer recycling in the United Kingdom." *Journal of Industrial Ecology*, vol. 9, nr 3, 169-189.

Miljöaktuellt (2009), nr 6, årgång 36.

Miljöbalken (1998:808).

Naturvårdsverkets allmänna råd (NFS 2007:06) om finansiella garantier till 18 § förordningen (2005:209) om producentansvar för elektroniska produkter.

Naturvårdsverkets Rapport 5156, (2000), *Har producenterna nått målen? Uppföljning av producentansvaret för 2000*. Naturvårdsverket förlag: Stockholm.

Naturvårdsverkets Rapport 5408, (2004), *Marknaden för avfallshantering*. Naturvårdsverkets förlag: Stockholm.

Naturvårdsverkets Rapport 5969, (2009), *WEEE direktivet i Sverige, en utvärdering med framtidsstudie*. Naturvårdsverket förlag: Stockholm.

Ny Teknik (2009). Tillgänglig (online).
http://www.nyteknik.se/nyheter/fordon_motor/bilar/article474466.ece (2009-09-11)

Palmer, K. och Walls, M. (1997), "Optimal Policies for Solid Waste Disposal: Taxes, Subsidies, and Standards." *Journal of Public Economics*, vol. 65, s. 193-205.

Pérez, O. och Rickardsson, E. (2008), "What goes up must come down- Modelling economic consequences of wind turbin decommissioning", Examensarbete nr 165/2008, Lund.

Phil, H. (2007), *Ekonomi från början - En samhällsekonomisk introduktion*, Studentlitteratur: Lund.

Phil, H. (2007), *Miljöekonomi för en hållbar utveckling*, SNS Förlag: Stockholm.

Pigou, A.C. (1962), *The Economics of Welfare*. Macmillan: London.

Producentansvar för bilar (2009). Tillgänglig (online).
<http://www.naturvardsverket.se/sv/Produkter-och-avfall/Avfall/Producentansvar/Bilar/Vilka-regler-galler/> (2009-08-03)

Radetzki, M. (2000), *Fashions in the Treatment of Package Waste: An Economic Analysis of the Swedish Producer Responsibility Legislation*, Multiscience Publishing Co, United Kingdom.

Regeringens energiomställning; artikel av Carlgren, A., och Olofsson, M. (2009). Tillgänglig (online). <http://www.regeringen.se/sb/d/7446/a/113117> (2009-05-29)

Regeringens Proposition (1996/97:172), *Hantering av uttjänata varor i ett ekologiskt hållbart samhälle - ett ansvar för alla.*

Regeringens Proposition (2008/09:146), *Prövning av vindkraft.*

Rossem, van C. (2008), "Demand for Financial Guarantees in Sweden: A level playing field?" Work in progress, International Institute for Industrial Environmental Economics (IIIEE): Lund.

RVF- Rapport 2006:09, *Vem betalar det Svenska producentansvaret för förpackningar och returpapper?*

SCB statistik (2008), *"Personbilar i trafik efter fabrikat, status och årsmodell 1950-2008"*.

STENA Metalls hemsida (2009). Tillgänglig (online). <http://www.stenametall.com/Refero/OmRefero/> (2009-08-17)

Sveriges Bilskrotares Riksförbund (SBR), *Miljöbehandling av bilar*, (1998), samt *Miljöbehandling av bilar*, (2004).

Sveriges Bilskrotares Riksförbunds hemsida (2009). Tillgänglig (online). <http://www.sbrservice.se> (2009-08-17)

SOU 1991:76, *Slutbetänkande av förpackningsutredningen*. Miljödepartementet: Stockholm.

SOU 2001:102, *Resurs i retur*. Särskild utredare: Sinikka Bohlin.

Stadskontorets rapport 2004:26, *Bilskrotningens framtida finansiering*.

Svenska MiljöEmissionsData (SMED), (2009), *Utredningar om gemensamma datakällor för avfallsslagen Batterier, Uttjänata fordon samt genomgång av EE-registret som datakälla*. Rapport nr 24.

Sveriges Natur (2009), "Freonfaran inte över", nr 2.

Tanaka, M. (1999), "Waste Minimisation, Recycling and Waste Management in the 21st Century." OECD Workshop on Extended Producer Responsibility and Waste Minimization Policy in Support of Environmental Sustainability, 4-7 Maj, 1999, Paris.

Toffel, M. W., Stein, A. och Lee, K. L. (2008), "Extended Producer Responsibility: An Evaluation Framework for Product Take-Back Policies", Harvard Business School, Working Paper.

Tojo, N. (2004), "Extended Producer Responsibility as a Driver for Design Change- Utopia or Reality?" IIIIEE Dissertations 2004:2. Lund: IIIIEE, Lund University.

Tyskeng, S., och Finnveden, G. (2007), "Energi- och miljömässiga skillnader mellan materialåtervinning och energiutvinning av avfall - En litteratursammanställning" *TRITA-INFRA-FMS 2007:11*, ISSN-nr: 1652-5442, US-AB: Stockholm.

Walls, M. (2003), "The Role of Economics in Extended Producer Responsibility: Making Policy Choices and Setting Policy Goals". *Resources for the Future*, Discussion Paper 03-11, 1616 P St. NW, Washington DC 20036.

Walls, M. (2006), "Extended Producer Responsibility and Product Design: Economic Theory and Selected Case Studies". *Resources for the Future*, Discussion Paper, 1616 P St. NW, Washington DC 20036.

Walter, G. och Spengler, T. (2005), "Impact of the WEEE-directive on Reverse Logistics in Germany." *International Journal of Physical Distribution and Logistics Management*, vol. 35, nr 5, 337-361.

Intervjukällor:

2009-06-23 personlig intervju med Roger Jansson (vd), Euronvironment.

2009-06-25 personlig intervju med Anna Henstedt och Anders Noren, BIL Sweden.

2009-06-30 telefonintervju med Johan Herrlin, STENA Metall.

2009-07-02 personlig intervju med Peter Werner, Sollentuna Bildemontering.

2009-07-09 telefon- och mailintervju med Lars Eklund, Naturvårdsverket.

2009-07-14 personlig intervju med Martin Seeger, El-Kretsen.

2009-08-17 personlig intervju med Matts Spångberg (vd), Elektriska hushållsapparat leverantörer (EHL).

2009-08-25 personlig intervju med Kenneth Andram (grundare) och Catti Lang Unenge (designchef), Boomerang.