
Regeringskansliet
Faktapromemoria 2013/14:FPM49

Ny luftvårdspolitik inom EU
Miljödepartementet

2014-01-27

Dokumentbeteckning
KOM (2013) 918
Meddelande från kommissionen till Europaparlamentet, rådet, Europeiska
ekonomiska och sociala kommittén samt regionkommittén Ett program för ren
luft i Europa (Text av betydelse för EES)

KOM (2013) 920
Förslag till Europaparlamentets och rådets direktiv om minskning av nationella
utsläpp av vissa luftföroreningar och om ändring av direktiv 2003/35/EG

KOM (2013) 919
Förslag till Europaparlamentets och rådets direktiv om begränsning av utsläpp
till luften av vissa föroreningar från medelstora förbränningsanläggningar

KOM (2013) 917
Förslag till rådets beslut om godtagande av ändringen av 1999 års protokoll till
1979 års konvention om långväga gränsöverskridande luftföroreningar
angående minskning av försurning, övergödning och marknära ozon

SWD (2013) 531
Kommissionens konsekvensbedömning

SWD (2013) 532
Sammanfattning av konsekvensbedömningen

Sammanfattning
Luftkvaliteten i Europa har förbättrats betydligt under de senaste årtiondena,
men luftföroreningar är fortfarande den främsta miljöorsaken till undvikbara
sjukdomar och förtida dödsfall i EU och har fortfarande betydande negativa
effekter på stora delar av Europas naturmiljö. Stora delar av ekosystemen är
fortfarande utsatta för försurning och övergödning och antalet förtida
dödsfall på grund av luftföroreningar inom EU uppskattades år 2010 till över
400 000.

1

Kommissionens förslag till ny luftvårdspolitik innehåller fyra delar:

- Ett strategiskt program för luftpolicy för 2030,

- ett reviderat takdirektiv med nya bindande nationella utsläppstak

för 2020 och 2030,

- ett nytt direktiv för att minska luftföroreningarna från medelstora

förbränningsanläggningar samt

- ett förslag till ratificering av ändringarna i Göteborgsprotokollet

(under luftvårdskonventionen).

Kommissionens förslag innehåller också en konsekvensanalys. Förslaget
beräknas enligt konsekvensanalysen leda till en minskning av förtida dödsfall
pga. utsläpp av fina partiklar, PM2.5, och marknära ozon med 50 respektive
33 procent. Den övergödda marken minskar med 34 procent och de försurade
markerna med 85 procent i EU. Utsläppen av metan och sot kommer också
att minska betydligt med den nu föreslagna EU-lagstiftningen.
Kommissionens konsekvensanalys pekar på att nyttan av att genomföra
förslagen är större än kostnaderna för såväl EU totalt, som för Sverige. Den
årliga totala kostnaden för åtgärderna beräknas för EU-28 uppgå till 0,03
procent av EU:s BNP medan åtgärdskostnaderna för svensk del uppgår till
0,003 procent.

Regeringen välkomnar kommissionens reviderade strategi och förslag till ny
luftvårdslagstiftning. Det reviderade takdirektivet innebär att de ändringar
som genomfördes vid revideringen av Göteborgsprotokollet förs in i EU:s
lagstiftning. Som nettoimportör av luftföroreningar är ytterligare
minskningar av utsläpp från omgivande länder av största vikt för Sverige för
att klara flera av de nationella miljökvalitetsmålen. Förslaget kan därmed ses
som ett viktigt led i arbetet med att nå de nationella miljökvalitetsmålen,
framför allt Frisk luft, Bara naturlig försurning, Ingen övergödning och
Begränsad klimatpåverkan.

1 Förslaget

1.1 Ärendets bakgrund
Trots att luftföroreningssituationen i Europa har förbättrats väsentligt under
de senaste årtiondena kvarstår betydande negativa effekter på hälsa och
ekosystem. År 2010 uppskattades antalet förtida dödsfall inom EU på grund
av luftföroreningar till över 400 000. Dessutom är stora delar av
ekosystemen utsatta för försurning och övergödning. De totala kostnaderna
för hälsoeffekterna beräknas till mellan 330-940 miljarder euro per år.

2013/14:FPM49

2

En omfattande lagstiftning har genom åren utvecklats på luftområdet både
inom EU och internationellt. Tydliga förbättringar har uppnåtts vad gäller
luftkvaliteten, försurningen och övergödningen men ytterligare åtgärder är
nödvändiga för att uppnå EU:s interna långsiktiga mål för luftkvaliteten som
slagits fast i sjätte och sjunde miljöhandlingsprogrammen.

En presentation av ett förslag till ett nytt direktiv om begränsning av vissa
luftföroreningar (takdirektivet) och ändring av direktiv 2003/35/EG var
planlagd redan år 2005 tillsammans med den så kallade tematiska strategin
för luftföroreningar och ett direktiv med gränsvärden för luftkvalitet som då
presenterades. Luftkvalitetsdirektivet (2008/50/EU) antogs 2008. Förslaget
om nytt takdirektiv sköts dock på framtiden.

Kommissionen påbörjade en översyn av EU:s luftvårdsarbete 2011. Under
arbetet med översynen har kommissionen utfört ett stort antal utredningar.
En av slutsatserna från översynen har varit att den viktigaste luckan i EU:s
åtgärdsarbete för att minska luftföroreningarna gäller utsläppen från
jordbruket och förbränningsanläggningar med en tillförd effekt mellan 1 och
50 MW vilka inte förbränner avfall (medelstora förbränningsanläggningar).
Kommissionen bedömer vidare att detta område är viktigt för att öka
synergieffekterna mellan luftförorenings- och klimatförändringspolitiken.

Mot denna bakgrund har kommissionen lagt ett förslag till direktiv om
begränsning av utsläpp till luften av kväveoxider, svaveldioxid och partiklar
från medelstora förbränningsanläggningar.

Kommissionen lade fram sitt förslag till en reviderad luftvårdspolitik den 18
december 2013.

1.2 Förslagets innehåll

Kommissionens förslag till ny luftvårdspolitik består av fyra delar. Det
inbegriper ett nytt strategiskt handlingsprogram för luftpolicy för 2030, ett
reviderat "takdirektiv" med nya bindande nationella utsläppstak för 2020 och
2030, ett nytt direktiv för att minska luftföroreningarna från medelstora
förbränningsanläggningar, och ett ratifikationsförslag för det så kallade
Göteborgsprotokollet.

Det övergripande syftet med förslagen är att på ett kostnadseffektivt sätt
bidra till att klara de nuvarande gränsvärdena för luftkvalitet inom hela EU
samt att nå EU:s långsiktiga mål om en luftkvalitet som inte överskrider
WHOs gränsvärden för hälsa och att kritisk belastning för ekosystem inte
överskrids. Utöver detta kommer förslaget även bidra till klimatmålen nås
främst genom att utsläppen av kortlivade klimatpåverkande luftföroreningar
sänks.

a) Meddelande om ett program för ren luft i Europa

2013/14:FPM49

3

Syftet med programmet för renare luft är att minska utsläppen av
luftföroreningar samt att minska transporten av luftföroreningar mellan
länderna. När utsläppen minskar i Europa får Sverige som nettoimportör av
luftföroreningar förbättrad luft vilket märks genom bl.a. lägre
bakgrundshalter av fina partiklar (PM2.5) och marknära ozon samt minskat
nedfall av försurande och övergödande ämnen.

Programmet bygger vidare på den tematiska strategin för luftföroreningar
från 2005 (se faktapromemoria 2005/06:FPM50) och förväntas leda till
ytterligare framsteg i riktning mot de långsiktiga målen i sjätte och sjunde
miljöhandlingsprogrammen.

I flertalet medlemsländer överskrids regelbundet gränsvärdena för
luftkvalitet. Kommissionens mål med programmet är att alla EU:s
medlemsländer ska klara de nuvarande gränsvärdena för luftkvalitet senast
2020. Dessutom sätter det upp nya mål som ska nås till 2030 samt stakar ut
vägen mot de långsiktiga målen. Programmet kommer även att bidra till att
klimatmålen nås då utsläppen av kortlivade klimatpåverkande
luftföroreningar som metan och fina partiklar minskar. De föreslagna målen
till 2030 motsvarar en halverad förtida dödlighet och en kvarvarande
överskridande av kritisk belastning för övergödning på 35 procent av
Europas yta jämfört med 2005. I programmet pekas viktiga områden ut där
åtgärder behöver sättas in för framtida utsläppsminskningar och behov av
forskning och utveckling understryks. Utöver detta lyfter kommissionen även
fram vikten av att utnyttja den fulla potentialen i annan relaterad EU-
lagstiftning som Ekodesigndirektivet (2009/125/EG), Industriutsläpps-
direktivet (2010/75/EU) och direktivet för arbetsmaskiner (97/68/EG).

Programmet åtföljs av de tre förslagen som presenteras nedan.

b) Rådsbeslut om konventionen om långväga gränsöverskridande
luftföroreningar angående minskning av försurning, övergödning och
marknära ozon

UN ECE:s (FN:s ekonomiska kommission för Europa) konventionen om
långväga transporterade luftföroreningar (luftvårdskonventionen) har till
syfte att minska utsläppen av gränsöverskridande luftföroreningar som
orsakar skador på människors hälsa och miljön (SÖ 1981:1). Konventionen
undertecknades den 14 november 1979 och godkändes genom rådets beslut
den 11 juni 1981. Konventionen, som i dag har 52 parter, har successivt
utökats med åtta protokoll varav det s.k. Göteborgsprotokollet om att minska
försurning, övergödning och marknära ozon är det senaste. I det anges hur
stora utsläppen av svaveldioxid, kväveoxider, ammoniak och flyktiga
organiska kolväten får vara i de olika länderna från år 2010 och framåt.

Protokollet utvärderades mellan åren 2005 och 2007. Utvärderingen visade
att ytterligare utsläppsminskningar är nödvändiga för att klara framtida skydd
av miljö och hälsa. År 2007 inleddes omförhandlingar av protokollet och en

2013/14:FPM49

4

uppdaterad version antogs av parterna i maj 2012. I det reviderade
protokollet anges nya utsläppstak som ska klaras senast år 2020 och framåt
för de ämnen som ingick i det ursprungliga protokollet samt även för fina
partiklar (PM2.5) där man ska ta särskild hänsyn till utsläpp av sot.
Utsläppstaken ligger för Sverige och övriga EU länder i linje med den
officiella prognosen dvs. förväntad nedgång av utsläppen givet redan fattade
beslut.

Kommissionen föreslår att ändringen av protokollet ska godtas på EU:s
vägnar genom ett rådsbeslut och dess målsättningar ska nås genom flera
olika instrument, bl.a. det föreslagna direktivet om minskning av nationella
utsläpp av vissa luftföroreningar och förslaget om begränsning av utsläpp
från medelstora förbränningsanläggningar (se nedan).

c) Direktiv om minskning av nationella utsläpp av vissa luftföroreningar

Förslaget ska upphäva och ersätta direktiv 2001/81/EG i vilket det anges
nationella tak för hur mycket medlemsländerna får släppa ut av ämnena
svaveldioxid, kväveoxider, flyktiga organiska ämnen och ammoniak från år
2010 och framåt. Det ska också säkra efterlevnaden av utsläppstaken för år
2010, införliva de nya utsläppsbegränsningarna till år 2020 från
Göteborgsprotokollet som innehåller nya krav för utsläpp av fina partiklar
(PM2.5), sätta ytterligare krav på minskning av dessa ämnen samt införa nya
krav för metan. De nya kraven avser år 2030 och framåt. Varje land ges
möjlighet att själva i stor utsträckning välja vilka åtgärder man vill vidta och
i vilken sektor så länge man klarar sina åtaganden.

Till viss del får länderna rätt att räkna in vidtagna åtgärder mot utsläpp av
kväveoxider, svaveldioxid och PM2.5 från internationell sjöfart. Detta är en
nyhet jämfört med nuvarande direktiv där den internationella sjöfarten inte
omfattas. Det finns även möjlighet till viss flexibilitet i de fall där metoden
för beräkning av utsläppen ändrats väsentligen från den metod som användes
när åtagandena gjordes.

Förslaget innebär också krav på att länderna beräknar och rapporterar sina
årliga utsläpp av de luftföroreningar som täcks av direktivet, samt att
länderna om det är möjligt övervakar och dokumenterar negativa effekter av
utsläppen av luftföroreningar. Medlemsstaterna ska vidare utarbeta, anta och
uppdatera nationella luftvårdsprogram för att begränsa sina årliga utsläpp
samt genomföra offentliga samråd rörande luftvårdsprogrammen innan de
antas. Direktivet 2003/35/EG om allmänhetens deltagande av vissa planer
och program föreslås därför ändras så att de även omfattar nationella
luftvårdsprogram.

d) Direktiv om begränsning av utsläpp till luften av vissa
luftföroreningar från medelstora förbränningsanläggningar

2013/14:FPM49

5

Förslaget innebär att det införs gränsvärden för utsläppen från förbrännings-
anläggningar med en installerad effekt mellan 1 och 50MW för alla slags
bränslen. Kraven föreslås differentieras för olika storlek på anläggningar, för
anläggningar under 5 MW effekt föreslås lindrigare krav. Generellt föreslås
gränsvärdena för befintliga anläggningar bli mindre stränga än för nya
anläggningar. I zoner där gränsvärdena för luftkvalitet enligt
luftkvalitetsdirektivet överskrids föreslås gränsvärdena för stoft och
kväveoxider bli striktare än annars såvida inte andra tillräckliga åtgärder har
inkluderats i åtgärdsprogrammet för att uppfylla miljökvalitetsnormen.

För nya anläggningar, det vill säga sådana som tas i drift två och ett halvt år
efter det att direktivet har trätt i kraft, kommer gränsvärdena medföra att
reningsutrustning måste finnas för både partiklar och kväveoxider för i stort
sett alla bränslen. För gaspannor är det inte motiverat att införa gränsvärden
för partiklar. För befintliga anläggningar införs enbart krav på utsläppen av
partiklar eftersom kommissionen bedömer att det inte är kostnadseffektivt att
eftermontera utrustning för att minska utsläppen av kväveoxider.

 Uppföljningen föreslås ske på ett förenklat sätt utan en tillståndsplikt men
med en enkel registrering av berörda anläggningar, samt att utsläppen
övervakas endast genom stickprovsmätning en gång per år eller en gång vart
tredje år. Verksamhetsutövarna föreslås inte behöva sända in årliga rapporter
utan endast hålla vissa uppgifter tillgängliga för tillsynsmyndigheten, samt
vara skyldig att ge tillsynsmyndigheten tillträde. Dessutom föreslås kraven
träda i kraft först 2025 för anläggningar om minst 5 MW installerad effekt
och 2030 för anläggningar med en installerad effekt mindre än 5 MW.

Förslaget innebär också att medlemsstaten ska ha ett system för tillsynsbesök
och en reglering om minimering av störningar vid start och stopp samt vid
annan onormal drift.

1.3 Gällande svenska regler och förslagets effekt på dessa
Meddelandet har i sig ingen rättslig verkan.

 Förslag till rådets beslut om godtagande av ändringarna av
Göteborgsprotokollet på EU:s vägnar har preliminärt bedömts inte föranleda
någon ny svensk lagstiftning.

 Förslaget till nytt direktiv om minskning av nationella utsläpp av vissa
luftföroreningar och ändring av direktiv 2003/35/EG kommer att medföra
behov av en analys av dess påverkan på den svenska gällande rätten. I dag
regleras frågan genom Europaparlamentets och rådets direktiv 2001/81/EG
av den 23 oktober 2001 om nationella utsläppstak för vissa luftföroreningar
(det s.k. takdirektivet).

Medlemsstaterna har stor frihet att själva avgöra vilka åtgärder som behövs
för att nå åtagandena. Regler om nationella program, utsläppsinventeringar,
utsläppsprognoser och rapportering har genomförts genom förordningen
(2003:65) om nationella utsläppstak för luftföroreningar. Takdirektivet

2013/14:FPM49

6

föreslås nu ändras. Förslaget kan komma att medföra behov av nya
bestämmelser för att klara kraven på utsläppsminskningar och offentliga
samråd om luftvårdsprogrammen.

Förslaget till direktiv om utsläppen från medelstora förbrännings-
anläggningar medför att den gällande svenska rätten behöver kompletteras.
Det finns för närvarande inga svenska bestämmelser som fullt ut motsvaras
av det föreslagna direktivet och det saknas generella bindande regler för
utsläppen från förbränningsanläggningar mellan 1 och 50 MW. Tillstånd
eller anmälan enligt miljöbalken krävs för alla anläggningar utom för mindre
olje- eller gaseldade anläggningar. Förslaget kan mot denna bakgrund
komma att innebära att det behöver införas ny lagstiftning, för åtminstone
vissa av anläggningarna, avseende gränsvärden för utsläpp till luft,
registrering, övervakning och tillgänglighållande av vissa uppgifter samt
reglering av störningar vid onormal drift.

1.4 Budgetära konsekvenser/Konsekvensanalys

Kommissionens förslag grundas på en omfattande konsekvensanalys (SWD
(2013)532 Final). Kommissionens långsiktiga mål för luftvårdspaketet är att
ta fram ett förslag som är bra för hälsan och miljön utan signifikanta negativa
effekter. Förslaget beräknas ge en halvering av antalet förtida dödsfall pga.
utsläpp av fina partiklar PM2.5 och 33 procent minskning av för tidiga
dödsfall orsakade av marknära ozon. Den övergödda marken minskar med 34
procent och de försurade markerna med 85 procent i EU, enligt
kommissionens konsekvensanalys. Utsläppen av kortlivade
klimatpåverkande ämnen minskar också, vilket ökar möjligheten att nå
miljökvalitetetsmålet Begränsad klimatpåverkan.

Kostnaderna för redan beslutade utsläppsminskningar fram till 2020
beräknas uppgå till cirka 87,2 miljarder euro för hela EU. De ökade
kostnaderna för de förslag som kommissionen presenterat i luftvårdspaketet
uppgår till 3,3 miljarder euro per år 2030.

 Nyttan av åtgärderna beräknas bli betydligt större än kostnaderna
Kommissionens beräkningar pekar tydligt på en samhällsekonomisk vinst av
ett genomförande av förslaget i luftvårdspaketet. De direkta kostnaderna för
samhället från luftföroreningar, inklusive skador på grödor och byggnader,
uppgår till cirka 23 miljarder euro per år. Fördelarna som luftvårdspaketet
innebär för människors hälsa beräknas uppgå till mellan 40 och 140 miljarder
euro per år och beräknas ge 3 miljarder euro i vinst tack vare högre
produktivitet, lägre sjukvårdskostnader, bättre skörd och färre skador på
byggnader. Det är mer än tolv gånger den beräknade kostnaden för att
minska föroreningar, dvs. 3,3 miljarder euro per år 2030.

Till detta kommer de positiva effekterna på ekosystemen i form av
minskad försurning, övergödning, negativ klimatpåverkan och minskade
skador på grödor, kulturarv och byggnader. Kommissionens

2013/14:FPM49

7

konsekvensanalys visar att fram till 2030 kommer åtgärderna i
luftvårdspaketet ge följande positiva effekter:

 rädda 123 000 km2 av ekosystemet från övergödning genom nedfall

av kväveföreningar, dvs. ett område större än halva Rumänien,

 rädda 56 000 km2 skyddade Natura 2000-områden från

kväveförorening, dvs. ett område större än hela Kroatien,

 rädda 19 000 km2 skog från försurning.

För svensk del beräknas kostnaden för åtgärderna i paketet enligt
kommissionens konsekvensanalys uppgå till 0,003 procent av BNP, vilket är
den lägsta andelen för något medlemsland. Den aggregerade BNP-effekten i
EU uppskattas i konsekvensanalysen bli väldigt liten -0,025 procent men då
nettoeffekten för produktivitet inkluderas blir det en nettonytta på 0,007
procent av BNP.

Kommissionens analys och en preliminär svensk bedömning visar att nyttan
vida överstiger kostnaden även i Sverige.

2 Ståndpunkter

2.1 Preliminär svensk ståndpunkt
Regeringen välkomnar kommissionens reviderade strategi och förslag till ny
luftvårdslagstiftning. Regeringen avser verka för en ambitiös linje i
förhandlingarna med ambitiösa taknivåer för utsläppen i syfte att gynna
medborgarnas hälsa och miljön och att åstadkomma samhällsekonomisk
nytta. Som nettoimportör av luftföroreningar är ytterligare minskningar av
utsläpp från omgivande länder av största vikt för Sverige. Inte minst för att
ha möjlighet att klara flera av våra nationella miljökvalitetsmål. Förslaget
kan därmed ses som en viktig del i arbetet med att nå flera av de nationella
miljökvalitetsmålen, framför allt Frisk luft, Bara naturlig försurning, Ingen
övergödning och Begränsad klimatpåverkan.

Det är dessutom viktigt för de fortsatta internationella förhandlingarna under
FN:s luftvårdskonvention, som också omfattar parter utanför EU, att EU har
en ambitiös lagstiftning inom området.

När det gäller förslaget till rådets beslut om godtagande av ändringar av
Göteborgsprotokollet anser regeringen att en skyndsam ratificering av
ändringarna är av stor vikt för att stimulera och möjliggöra att fler parter
ansluter sig till protokollet.

2013/14:FPM49

8

2.2 Medlemsstaternas ståndpunkter
Medlemsländernas ståndpunkter om förslaget är ännu inte kända.

2.3 Institutionernas ståndpunkter
Institutionernas ståndpunkter om förslaget är ännu inte kända.

2.4 Remissinstansernas ståndpunkter
Förslaget kommer att remissbehandlas.

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande
Förslagen till ett reviderat takdirektiv och ett nytt direktiv för medelstora
förbränningsanläggningar: Kommissionen anger att direktivens huvudsakliga
mål är att skydda miljön i enlighet med artikel 191 i EUF-fördraget och
förslaget bygger därför på artikel 192.1 i EUF-fördraget.

Beslutsförfarandet innebär medbestämmande med Europaparlamentet och
kvalificerad majoritet i ministerrådet.

Förslaget till godtagande av ändringarna i Göteborgsprotokollet:
Kommissionen anger som rättslig grund för beslutet artikel 192 jämförd med
artikel 218.6 a i EUF-fördraget. Beslut fattas av rådet med kvalificerad
majoritet efter Europaparlamentets godkännande.

3.2 Subsidiaritets- och proportionalitetsprincipen
Kommissionen anger att medlemsstaterna inte själva kan uppnå målen för
direktivförslagen och att dessa kan bäst uppnås genom unionsinsatser.

Kommissionens uppfattning är att om de kvarstående betydande problemen
med luftkvaliteten i unionen ska lösas måste varje medlemsstat minska sina
utsläpp av luftföroreningar. En kostnadseffektiv kombination av minskningar
inom Europa kan endast samordnas på unionsnivå. Förslaget tar inte bara
hänsyn till nationella utsläpp utan också deras gränsöverskridande effekter.
Syftet med det reviderade direktivet är dessutom att harmonisera kraven för
nationella program och för övervakning och rapportering av utsläpp av
luftföroreningar för att korrigera brister i det nuvarande takdirektivet och för
att uppfylla internationella åtaganden inom ramen för luftvårdskonventionen
och dess protokoll.

Medan det inom EU finns gemensamma utsläppskrav för i stort sett alla
andra källor saknas sådana gemensamma krav för medelstora och små
förbränningsanläggningar. Då luftföroreningar är gränsöverskridande är
åtgärder på EU-nivå nödvändiga och ger ett mervärde jämfört med enskilda
nationella åtgärder. Därtill skulle nationella krav även kunna skapa

2013/14:FPM49

9

handelshinder och olikheter i förutsättningarna för näringslivet i de olika
medlemsländerna.

Kommissionen menar också att de båda lagstiftningsförslagen är förenliga
med proportionalitetsprincipen. I direktiven fastställs mål och skyldigheter
samtidigt som medlemsstaterna ges tillräcklig flexibilitet när det gäller att
välja åtgärder för att nå målen och närmare föreskrifter för genomförandet.

Regeringen delar kommissionens uppfattning och anser att
lagstiftningsförslagen är nödvändiga för att nå de angivna målen och är
förenliga med subsidiaritets- och proportionalitetsprincipen.

4 Övrigt

4.1 Fortsatt behandling av ärendet
Förslaget till ny luftvårdspolitik lades fram av kommissionen den 18
december 2013. De olika delarna av förslaget kommer att behandlas under de
grekiska och italienska ordförandeskapen 2014. En första presentation
skedde i rådsarbetsgruppen för miljö den 14 januari i år. Det grekiska
ordförandeskapet avser att presentera frågan vid rådets (miljö) möte i mars.
En politisk diskussion planeras vid miljörådet i juni. Det är troligt att
förhandlingarna kommer att fortsätta under 2015, även vid en eventuell
överenskommelse i första läsningen. I Europaparlamentet ansvarar utskottet
för miljö, folkhälsa och livsmedelssäkerhet (ENVI) för frågan. Rapportörer
kommer att utses i slutet av januari.

4.2 Facktermer

PM2,5 = partiklar som passerar genom ett storleksselektivt intag enligt
definitionen i referensmetoden för provtagning och mätning av PM2,5, EN
14907, som med 50 % effektivitet skiljer av partiklar med en aerodynamisk
diameter av 2,5 μm, (enligt luftkvalitetsdirektivet 2008/50/EG artikel 2).

Luftvårdskonventionen = En regional konvention för Europa, USA,
Kanada samt länderna i Kaukasus och Centralasien som gäller minskningar
av utsläppen av långväga transporterade luftföroreningar. Konventionen har
arbetats fram inom FN:s ekonomiska kommission för Europa (UNECE).
Också EU som organisation har anslutit sig till konventionen, som
undertecknades 1979 och trädde i kraft 1983. Till konventionen hör åtta
protokoll som specificerar mål och åtgärder för att minska utsläppen av olika
typer av luftföroreningar. Sverige har ratificerat konventionen och samtliga
protokoll.

2013/14:FPM49

10

Göteborgsprotokollet = Protokollet om försurning, övergödning och
marknära ozon. Ett av de åtta protokollen under luftvårdskonventionen.
Göteborgsprotokollet undertecknades 1999 och trädde i kraft 2005. Det är
det mest omfattande protokollet med nationella utsläppstak som ska uppnås
till 2010 för svaveldioxid, kväveoxider, flyktiga organiska ämnen och
ammoniak. Protokollet reviderades i maj 2012

Takdirektivet = EU:s utsläppstaksdirektiv om nationella utsläppstak för
vissa luftföroreningar, 2001/81/EG. Det är ett mycket viktigt internationellt
styrmedel för Sverige. Takdirektivet är utformat så att det fastställer tak för
utsläpp av svaveldioxid, kväveoxid, flyktiska organiska ämnen (VOC) och
ammoniak. Det nuvarande takdirektivet anger nationella "tak" för utsläppen
av svaveldioxid, kväveoxider, VOC och ammoniak som inte får överskridas
från och med 2010.

Medelstora förbränningsanläggningar = Förbränningsanläggningar med
en installerad tillförd effekt på mellan 1 och 50 MW.

2013/14:FPM49

11

	KomNr
	Sammanfattning
	1 Förslaget
	2 Ståndpunkter
	3 Förslagets förutsättningar
	4 Övrigt

