

CICERO Working paper 2009:03

Norsk klimapolitisk debatt og
klimaforliket fra 2008

Anne Therese Gullberg

April 2009

CICERO
Center for International Climate

and Environmental Research
P.O. Box 1129 Blindern
N-0318 Oslo, Norway

Phone: +47 22 85 87 50
Fax: +47 22 85 87 51

E-mail: admin@cicero.uio.no
Web: www.cicero.uio.no

CICERO Senter for klimaforskning

P.B. 1129 Blindern, 0318 Oslo
Telefon: 22 85 87 50

Faks: 22 85 87 51
E-post: admin@cicero.uio.no

Nett: www.cicero.uio.no

Tittel: Norsk klimapolitisk debatt og klimaforliket fra
2008

Title:

Forfatter: Anne Therese Gullberg Author: Anne Therese Gullberg
CICERO Working paper 2009:03
12 sider

CICERO Working Paper 2009:03
11 pages

Finansieringskilde: CICERO Financed by: CICERO
Prosjekt: Valgundersøkelse 2009 Project: Valgundersøkelse 2009
Prosjektleder: Tora Skodvin Project manager: Tora Skodvin
Kvalitetsansvarlig: Tora Skodvin Quality manager: Tora Skodvin
Nøkkelord: Norge, klimapolitikk

Keywords:

Sammendrag:.Dette arbeidsnotatet gir en kort
gjennomgang av norsk klimapolitisk debatt anno
2008/2009. Notatet tar for seg hovedpunktene i det
såkalte klimaforliket i Stortinget i 2008. Notatet
diskuterer videre hva de norske politiske partiene sier
om klimapolitikk i sine partiprogrammer for
valgperioden 2005 til 2009. Til slutt presenterer
notatet noen viktige hovedspørsmål i norsk
klimapolitikk og relaterer disse til klimaforliket.
Arbeidsnotatet diskuterer i hvilken grad klimaforliket
behandler disse hovedspørsmålene og hvorvidt
klimaforliket her har bidratt til å finne kompromisser.
Notatet konkluderer med at det viktigste skillet i norsk
klimapolitikk går mellom Fremskrittspartiet og de
andre partiene, men viser også at klimameldingen og
det påfølgende klimaforliket unnlater å behandle flere
spørsmål der klimapolitikk vil kunne komme i konflikt
med politiske mål innenfor andre politikkområder.
Dette er i mange tilfeller spørsmål der skillet ikke går
mellom Fremskrittspartiet og de andre partiene, men
langs andre politiske skillelinjer.

Abstract:

Språk: Norsk Language of report: Norwegian

Rapporten kan bestilles fra:
CICERO Senter for klimaforskning
P.B. 1129 Blindern
0318 Oslo

Eller lastes ned fra:
http://www.cicero.uio.no

The report may be ordered from:
CICERO (Center for International Climate and
Environmental Research – Oslo)
PO Box 1129 Blindern
0318 Oslo, NORWAY

Or be downloaded from:
http://www.cicero.uio.no

http://www.cicero.uio.no/�
http://www.cicero.uio.no/�

Contents

1 Innledning .. 1
2 Hovedpunkter i klimaforliket .. 1

2.1 MÅL FOR NORGES UTSLIPPSREDUKSJONER .. 1
2.2 ANDRE HOVEDPUNKTER I KLIMAFORLIKET .. 2

3 Partienes programmer .. 3
4 Viktige spørsmål i norsk klimapolitikk ... 5

4.1 ÅRSAKER TIL KLIMAENDRINGER: ER KLIMAENDRINGENE MENNESKESKAPTE? 5
4.2 KYOTO-PROTOKOLLEN ... 5
4.3 HVOR STORE UTSLIPPSREDUKSJONER ER NØDVENDIG? .. 6
4.4 HVORDAN BEKJEMPE KLIMAENDRINGENE? .. 7

4.4.1 Utslippsreduksjoner "hjemme eller ute"? .. 8
4.4.2 Unntak for konkurranseutsatt utslippsintensiv industri? ... 9
4.4.3 Teknologi versus redusert levestandard? .. 10

4.5 KLIMAPOLITIKK VERSUS ANDRE POLITIKKFELT .. 10
5 Konklusjon .. 10
6 Litteraturliste ... 12

Acknowledgements

Takk til Tora Skodvin og Jorunn Gran for kommentarer.

CICERO Working paper 2009:03
Norsk klimapolitisk debatt og klimaforliket fra 2008

1

1 Innledning

Dette arbeidsnotatet gir en kort gjennomgang av norsk klimapolitisk debatt anno 2008/2009.
Notatet tar for seg hovedpunktene i det såkalte klimaforliket i Stortinget i 2008. Deretter
presenteres en kort redegjørelse for hva de norske politiske partiene sier om klimapolitikk i
sine partiprogrammer for perioden 2005-2009. Til slutt presenterer notatet noen viktige
hovedspørsmål i norsk klimapolitikk og relaterer disse til klimaforliket. Arbeidsnotatet
diskuterer i hvilken grad klimaforliket behandler disse hovedspørsmålene og hvorvidt
klimaforliket her har bidratt til å finne kompromisser.

2 Hovedpunkter i klimaforliket

Stoltenberg II-regjeringen la i juni 2007 frem St.meld. nr. 34 (2006-2007) Norsk
klimapolitikk, den såkalte klimameldingen. Klimameldingen tar for det første for seg
regjeringens klimapolitiske mål, både de kortsiktige og langsiktige. For det andre behandles
den internasjonale strategien – inkludert en ny internasjonal klimaavtale og hjelp til
utslippsreduksjoner og tilpasning til klimaendringer i utviklingsland. For det tredje behandler
klimameldingen den nasjonale strategien. Den nasjonale strategien omfatter forskning og
sektorvise klimahandlingsplaner for sektorene petroleum og energi, transport, industri,
primærnæringer og avfall, samt kommunalt klimaarbeid. Regjeringen uttrykte ønske om et
bredt kompromiss i Stortinget om klimameldingen, og inviterte i oktober 2007 alle partiene
på Stortinget – med unntak av Fremskrittspartiet – til forhandlinger om et klimaforlik (se for
eksempel Dagsavisen 2007). Målet med klimaforliket var å skape et bredt politisk flertall som
vil bestå på lang sikt.

17. januar 2008 kom Sosialistisk Venstresparti, Arbeiderpartiet, Senterpartiet, Venstre,
Kristelig Folkeparti og Høyre til enighet om et klimaforlik i Stortinget. Under blir det
redegjort for noen hovedpunkter i dette forliket.

2.1 Mål for Norges utslippsreduksjoner
For å redusere Norges klimagassutslipp på kort sikt, foreslo regjeringen i klimameldingen i
2007 at Norge skal "overoppfylle" Kyoto-forpliktelsen med 10 prosentpoeng. Dette innebærer
at utslippene i perioden 2008-2012 skal reduseres med 9 prosent i stedet for at utslippene økes
med én prosent, slik Norge har anledning til i henhold til Kyoto-protokollen (mer om Kyoto-
protokollen i del 4.2). I 1990, som regnes som basisåret i Kyoto-protokollen, hadde Norge et
utslipp på 49,8 millioner tonn CO2-ekvivalenter1

1 Kyoto-protokollen regulerer utslipp av seks ulike klimagasser, som alle blir omregnet til såkalte CO2-
ekvivalenter.

.

På mellomlang og lang sikt, foreslo regjeringen å redusere utslippene innen 2020 med 30
prosent sammenlignet med 1990-nivå og at Norge skal være "karbonnøytralt" innen 2050.

CICERO Working paper 2009:03
Norsk klimapolitisk debatt og klimaforliket fra 2008

2

I klimaforliket ble partiene enige om å fremskynde langtidsmålet i forhold til regjeringens
opprinnelige forslag; Norge skal være karbonnøytralt innen 2030 – gitt en ny global
klimaavtale:

"Norge har som det eneste landet i verden erklært et forpliktende mål om
karbonnøytralitet slik at Norge skal sørge for globale utslippsreduksjoner
som motsvarer våre utslipp av klimagasser senest i 2050. Som en del av en
global og ambisiøs klimaavtale der også andre industriland tar på seg store
forpliktelser, er partene enige om at Norge skal ha et forpliktende mål om
karbonnøytralitet senest i 2030. Det innebærer at Norge skal sørge for
utslippsreduksjoner tilsvarende norske utslipp i 2030." (Regjeringen 2008a).

Når det gjelder hvorvidt utslippsreduksjonene skal gjøres nasjonalt eller ved bruk av Kyoto-
protokollens fleksible mekanismer utenlands – "hjemme" eller "ute" – foreslo regjeringen i
klimameldingen å redusere klimagassutslippene i Norge med 13 til 16 millioner tonn CO2-
ekvivalenter innen 2020 i forhold til "referansebanen slik den er presentert i
nasjonalbudsjettet for 2007, når skog er inkludert". Referansebanen er en prognose hvor det er
anslått at de norske klimagassutslippene i 2010 og i 2020 vil ligge på 59 millioner tonn CO2-
ekvivalenter. Utslippsmålet er altså definert i forhold til en referansebane for utslipp i 2020 –
ikke i forhold til Norges klimagassutslipp i 1990 (som var på 49,7 millioner tonn).
Referansebanen legger til grunn at utslippene vil øke fra 2004 til 2010, men deretter holde seg
stabile. Dette bygger på at utslippene fra petroleumssektoren vil avta fra 2008 og frem mot
2020. Det er imidlertid ventet økte utslipp fra blant annet produksjon av elektrisitet og
transportsektoren (St.meld. nr. 1 (2006-2007), 179-182).

Ifølge klimaforliket innebærer en reduksjon på 15-17 millioner tonn at to tredeler av
utslippsreduksjonene gjøres hjemme (Regjeringen 2008a). Da beregnes imidlertid
utslippsreduksjonen i forhold til den nevnte prognosen for utslippene i 2020 (referansebanen
slik den er presentert i nasjonalbudsjettet for 2007) – ikke i forhold til utslippene i basisåret
1990, som det er vanlig å benytte som utgangspunkt.2 Ifølge forsker Per Ove Eikeland ved
Fridtjof Nansens Institutt vil andelen som gjøres hjemme, bli mellom 40 og 53 prosent, og
ikke to tredeler, hvis man på tradisjonelt vis sammenligner utslippsreduksjonene med
basisåret 1990 (Eikeland 2008).3

2.2 Andre hovedpunkter i klimaforliket

Regjeringen la også vekt på følgende hovedpunkter i klimaforliket (Regjeringen 2008b):

• 70 millioner kroner ekstra i 2008 til forskning på fornybar energi og CO2-håndtering,
økes til 300 millioner kroner i 2009. Innen 2010 skal de offentlige bidragene til
forskning på fornybar energi og CO2-håndtering være på minimum 600 millioner
kroner.

• 150 millioner kroner til et demonstrasjonsprogram for utvikling av havvindmøller og
andre umodne energiteknologier.

2 Hvilket år som skulle benyttes som basisår, ble drøftet da Kyoto-protokollen ble fremforhandlet.

Valget av 1990 som basisår var til stor fordel for de østeuropeiske landene som la ned mye industri
og dermed reduserte klimagassutslippene sine betraktelig etter murens fall.

3 Hvor stor andel som gjøres hjemme vil blant annet avhenge av hvorvidt referansebanen som ble
presentert i Nasjonalbudsjettet i 2007, viser seg å være en korrekt prognose for utslippene i 2020.

CICERO Working paper 2009:03
Norsk klimapolitisk debatt og klimaforliket fra 2008

3

• Forbedrede skattebetingelser for småkraftverk som allerede har søkt om konsesjon.

• Belønningsordningen for storbyer som satser på kollektivtransport blir fordoblet,
under forutsetning av at det inngås bindende avtaler om tiltak for å redusere
biltrafikken.

• Bevilgningene til investeringer i jernbane økes med 250 millioner kroner i 2009.

• Avgiften på autodiesel går opp med ti øre literen, mens bensinavgiften går opp med
fem øre.

• På statsbudsjettet for 2009 settes det av 50 millioner kroner til Transnova, et
prøveprosjekt for å bidra til å redusere klimautslippene i transportsektoren.

• Handlingsplan for overgang fra fossile til fornybare energikilder til oppvarming. Krav
om fleksible energisystemer i offentlige bygg. Dessuten skal det forberedes et forbud
mot oljefyring fra 2009 i offentlige bygg og næringsbygg over 500 kvadratmeter ved
erstatning av gamle oljekjeler eller hovedombygging som berører varmeanlegg.

• Inntil tre milliarder kroner årlig skal brukes til å redusere CO2-utslipp fra avskoging i
utviklingsland.

• Regjeringen skal gjenoppta forhandlingene med Sverige om grønne sertifikater for
fornybar kraftproduksjon.

3 Partienes programmer

Partiprogrammene for perioden 2005 til 2009 er stort sett svært knappe på temaet
klimapolitikk, men siden partiprogrammene ble vedtatt før Stortingsvalget i 2005, har en
rekke partier vedtatt egne klimapolitiske manifester.4

Sosialistisk Venstreparti (SV) mener Norge må være en pådriver i de internasjonale
klimaforhandlingene, og arbeide for "kraftige reduksjoner" i de rike landenes
klimagassutslipp i en avtale etter 2012. Partiet legger vekt på nasjonale tiltak, og mener at
minst halvparten av utslippsreduksjonene Norge er forpliktet til under Kyoto-protokollen, må
gjøres nasjonalt. SV ønsker å "halvere klimaforurensingen innen 2020". Partiet vil utarbeide
sektorvise klimahandlingsplaner, og ønsker et grønt skattesystem i kombinasjon med det
internasjonale kvotesystemet som er etablert gjennom Kyoto-protokollen. SV ønsker
imidlertid ikke et "system med kjøp og salg av CO2-kvoter".

 Her gir arbeidsnotatet en kort
oppsummering av partienes partiprogrammer på det klimapolitiske området, og gir deretter
noen korte kommentarer.

5

Arbeiderpartiet ønsker å være en pådriver for å oppfylle Kyoto-forpliktelsene. Dette skal
gjøres både nasjonalt og gjennom bruk av fleksible mekanismer. Partiet fokuserer på
internasjonale tiltak, og vil sikre "norsk industri full adgang til EUs kvotehandel".

 SV ønsker videre å redusere
forbruket av fossile brensler, og følger opp med et vedtak om å verne Lofoten, Barentshavet
og havområdene rundt Svalbard for petroleumsvirksomhet.

4 Det er grunn til å tro at partiprogrammene for perioden 2009-2013 i større grad vil inneholde
klimapolitiske programerklæringer som er mer gjennomarbeidede.
5 Dette kan forstås slik at SV aksepterer de fleksible mekanismene i Kyoto-protokollen, deriblant
kvotehandel, men at SV er imot et nasjonalt kvotesystem.

CICERO Working paper 2009:03
Norsk klimapolitisk debatt og klimaforliket fra 2008

4

Arbeiderpartiet fokuserer dessuten på teknologioverføring fra industrialiserte land til
utviklingslandene. Hvor stor del av utslippsreduksjonene som skal gjøres nasjonalt, er ikke
spesifisert. Arbeiderpartiet ønsker også "nasjonalt forpliktende reduksjonsmål for sektorer og
bransjer som bidrar til klimautslipp".

Senterpartiet er for internasjonal kvotehandel, men mener at det bør settes "et tak for hvor
mye hvert enkelt land får handle". Nasjonalt mener partiet at CO2-avgiften er det mest
effektive virkemiddelet i klimapolitikken, og at virksomhetene som i 2005 betaler CO2-avgift,
skal fortsette med et. Når det gjelder det nasjonale kvotesystemet, mener Senterpartiet at det
alle kvoter i utgangspunktet bør auksjoneres bort, og at det ikke bør deles ut gratis kvoter til
"nye typer virksomhet" – som forurensende gasskraftverk. Et kvotesystem bør omfatte en så
stor del av CO2-utslippene som mulig. Senterpartiet ønsker dessuten å redusere takten på
petroleumsutvinningen. Utvinningsgraden skal økes, mens nye tildelinger skal begrenses.

Venstre ønsker at Norge skal ta initiativ til forhandlinger om en ny internasjonal avtale som
også inkluderer USA og utviklingslandene. Venstre fokuserer på nasjonale tiltak, og mener at
de fleksible mekanismene kun skal være "et supplement til nasjonale tiltak". Venstre mener
videre at kraftkrevende industri ikke skal være begunstiget med "kunstig lave" kraftpriser, og
at denne industrien må betale for CO2-utslippene. Venstre ønsker å opprettholde CO2-
avgiften, "slik at det ikke skal bli lønnsomt å forurense med CO2 fra gasskraftverk". Partiet vil
stille krav om minst 10 prosent biodrivstoff innen 2010, og ønsker å fryse utvinning av olje
og gass på dagens nivå (2005-nivå).

Kristelig Folkeparti (KrF) legger vekt på at klimaproblemet rammer de fattigste og
kommende generasjoner. Partiet ønsker at Norge må redusere egne utslipp og samtidig jobbe
internasjonalt for at andre land skal redusere sine utslipp. KrF vil "tilstrebe at
klimaforpliktelsene ... i hovedsak skal oppnås ved utslippsreduksjoner i Norge". Partiet
ønsker videre fokus på konsekvenser av klimaendringer og tilpasning til disse.

Høyre mener klimaendringer er vårt største miljøproblem, og støtter Kyoto-protokollen.
Høyre vil ikke pålegge næringslivet "særnorske miljøkrav" i frykt for utflagging. Høyre
støtter videre nasjonal og internasjonal kvotehandel – uavhengig av Kyoto-regimet.

Fremskrittspartiet (FrP) mener at debatten om hvorvidt klimaendringene er menneskeskapte
ennå ikke kan avsluttes, og legger spesielt vekt på at det er "av vesentlig betydning at man
ikke tar forhastede beslutninger om innføring av kostbare tiltak, reguleringer og så videre".
Det er dette partiet legger i føre var-prinsippet. Klimapolitikken bør bestå av "frivillige
avtaler, kvotehandel og felles gjennomføring i et internasjonalt perspektiv" samt
teknologiutvikling (blant annet CO2-rensing og hydrogen). Miljøavgifter bør harmoniseres
internasjonalt, for å hindre konkurransevridning. Miljøavgiftene skal dessuten øremerkes
miljøtiltak. Partiet ønsker også å finansiere forskere "som har motforestillinger til dagens
klimapolitikk".

De fleste partiprogrammene er altså kortfattede på det klimapolitiske området. Men
partiprogrammene gir likevel viktig informasjon ettersom de ulike partiene legger vekt på
ulike aspekter av klimapolitikken.

CICERO Working paper 2009:03
Norsk klimapolitisk debatt og klimaforliket fra 2008

5

• SV, Senterpartiet, Venstre og KrF legger vekt på at Norge må redusere utslippene
nasjonalt – ikke bare internasjonalt. Disse partiene ønsker med andre ord å redusere
klimagassutslippene "hjemme" fremfor "ute".

• Venstre og Senterpartiet ønsker å opprettholde CO2-avgiften.

• SV og Senterpartiet er mot et nasjonalt kvotehandelssystem. Senterpartiet har likevel
klare standpunkter til hvordan et nasjonalt kvotesystem bør utformes – med auksjon
av utslippskvoter istedenfor gratis utdeling av kvoter basert på historiske utslipp.

• Arbeiderpartiet, Høyre og FrP er positive til internasjonal kvotehandel.

• SV, Venstre, Senterpartiet og KrF ønsker å begrense utvinningstakten, samt å verne
havområder i nord fra oljeutvinning. Ap ønsker å opprettholde
petroleumsvirksomheten på et høyt nivå, mens Høyre ønsker å øke oljeproduksjonen.
Både Ap og Høyre legger vekt på å øke utvinningsgraden. FrP ønsker å åpne
havområdene i nord for oljevirksomhet.

• Høyre og FrP advarer mot at særnorske miljøkrav kan føre til utflagging.

• FrP ønsker å øremerke miljøavgifter til miljøtiltak.

4 Viktige spørsmål i norsk klimapolitikk

Denne delen redegjør for noen viktige hovedspørsmål i norsk klimapolitikk og relaterer disse
til klimaforliket. Redegjørelsen inkluderer en diskusjon om i hvilken grad klimaforliket
behandler disse hovedspørsmålene og hvorvidt klimaforliket her har bidratt til å finne
kompromisser.

4.1 Årsaker til klimaendringer: Er klimaendringene menneskeskapte?
Det mest grunnleggende skillet i norsk klimapolitikk i dag går mellom Fremskrittspartiet og
de andre partiene. Bortsett fra Fremskrittspartiet, bygger alle norske partier i dag sin
klimapolitikk på FNs klimapanels konklusjon om at klimaendringene er menneskeskapte.
Fremskrittspartiet skriver derimot i sitt partiprogram: "Dette spørsmålet er svært omdiskutert,
til tross for det generelle inntrykket i Norge om at FNs klimapanel har funnet svaret."
(Fremskrittspartiet 2005: 36).

Fremskrittspartiets holdning i dette spørsmålet ble sammen med Fremskrittspartiets holdning
til Kyoto-protokollen (se under) brukt som begrunnelse for å utelukke Fremskrittspartiet fra
forhandlingene om klimaforliket (se for eksempel Dagsavisen 2007).

4.2 Kyoto-protokollen
Norges klimapolitikk er basert på FNs klimakonvensjon fra 1992 og denne konvensjonens
mål om å "stabilisere konsentrasjonene av drivhusgasser i atmosfæren på et nivå som
forhindrer farlig menneskeskapt påvirkning av klimasystemet" (UNFCCC 1992: 4). Hva som
er "farlig" menneskeskapt påvirkning, er ikke definert i konvensjonen, men Norges
overordnede mål i klimapolitikken er å begrense økningen i den globale middeltemperaturen

CICERO Working paper 2009:03
Norsk klimapolitisk debatt og klimaforliket fra 2008

6

til maksimalt to grader celsius over før-industrielt nivå.6

FNs klimakonvensjon er en rammekonvensjon, og forplikter ikke landene som har ratifisert
konvensjonen til konkrete utslippsreduksjoner. Kyoto-protokollen til FNs klimakonvensjon
pålegger imidlertid 38 industrialiserte land å redusere sine utslipp av klimagasser i perioden
2008 til 2012 med om lag fem prosent sammenlignet med utslippene i 1990 (Grubb m.fl.
1999).

 Dette er det såkalte togradersmålet.
Også EU baserer seg på togradersmålet.

7

I Norge er Fremskrittspartiet eneste parti som stemte mot at Norge ratifiserte Kyoto-
protokollen i mai 2002. Fremskrittspartiets begrunnelse var, i tråd med USAs holdning, blant
annet at bare industrilandene ble pålagt bindende utslippsforpliktelser gjennom Kyoto-
protokollen.

I Kyoto-protokollen forplikter de industrialiserte landene seg til bindende
utslippsreduksjoner. Denne tilnærmingsmåten har vært et viktig prinsipp for Norge og EU i
de internasjonale forhandlingene om en ny klimaavtale etter 2012. USAs president George W.
Bush trakk i 2001 USA ut av det internasjonale klimasamarbeidet ved å forkaste Kyoto-
protokollen. USA har med andre ord ikke ratifisert Kyoto-protokollen. Bush-administrasjonen
delte ikke Europas holdning – og var mot bindende utslippsreduksjoner for industrialiserte
land – så fremt ikke også utviklingslandene påtok seg en form for utslippsforpliktelser. Slike
utslippsforpliktelser kunne innebære at utviklingslandene enten forpliktet seg til reduksjoner i
utslippene eller begrensninger i utslippsvekst.

8

4.3 Hvor store utslippsreduksjoner er nødvendig?

Fremskrittspartiets holdning til Kyoto-protokollen ble brukt av regjeringspartiene (SV,
Arbeiderpartiet og Senterpartiet) som en del av begrunnelsen for ikke å invitere partiet til
forhandlinger om et klimaforlik.

Nok et grunnleggende spørsmål i klimapolitikken er hvor store utslippsreduksjoner som er
nødvendig. Dette avhenger av hvor stor økning i den globale middeltemperaturen man
aksepterer. Jo større temperaturøkning, desto mindre utslippsreduksjoner er nødvendig.

Norges svar har til nå vært at to grader økning av global middeltemperatur sammenlignet med
førindustrielt nivå er akseptabelt. Hvor store utslippsreduksjoner som må til for å nå det
såkalte togradersmålet, er egentlig et naturvitenskapelig spørsmål. Likevel er det gjenstand

6 Den globale middeltemperaturen har økt med 0,74 grader celsius i løpet av de siste hundre årene
(International Panel of Climate Change 2007: 2).
7 Kyoto-protokollen er per januar 2009 ratifisert av 184 land, men det er bare 38 land som ifølge
protokollen er forpliktet til å redusere utslippene av klimagasser – hvorav 37 har ratifisert protokollen
(UNFCCC 2009).
8 Det er en vanlig misforståelse at Kyoto-protokollen bare omfatter de industrialiserte landene. Det er
riktig at Kyoto-protokollen bare pålegger de industrialiserte landene bindende utslippsforpliktelser,
men protokollen er per januar 2009 ratifisert av 184 land, og omfatter altså de fleste av verdens land.

CICERO Working paper 2009:03
Norsk klimapolitisk debatt og klimaforliket fra 2008

7

for politisk debatt. For tiden er den rådende oppfatning i Norge (samt i EU) at globale
klimagassutslipp må reduseres med minst 50 prosent innen 2050, sammenlignet med 1990-
nivå, for å nå togradersmålet.

Hvordan målet om halvering av klimagassutslippene skal kunne oppnås, er et spørsmål om
fordeling mellom verdens land. Det sentrale spørsmålet er hvor stor del av
utslippsreduksjonene henholdsvis industrilandene og utviklingslandene må påta seg. FNs
klimakonvensjon bygger på et prinsipp om "common, but differentiated responsibility" –
hvilket i praksis innebærer at industrilandene er forventet å redusere sine utslipp mer enn
utviklingslandene. Det er i Europa vanlig å anta at industrilandene må redusere utslippene
med 60-85 prosent innen 2050, sammenlignet med 1990-nivå, for at verden samlet skal kunne
redusere utslippene med 50 prosent. Dette anslaget er i den senere tid blitt justert til 80-95
prosent innen 2050.9

Norge har gjennom Kyoto-protokollen forpliktet seg til ikke å øke utslippene med mer enn én
prosent sammenlignet med 1990-nivå. I klimaforliket ble stortingsflertallet enige om at Norge
skal "overoppfylle" Kyoto-avtalen med 10 prosent. EU har i tillegg til Kyoto-målet et mål om
å redusere utslippene med 20 prosent innen 2020, og med 30 prosent hvis andre industriland
som USA går med på tilsvarende utslippsreduksjoner i en internasjonal klimaavtale for tiden
etter 2012 når den første Kyoto-perioden løper ut.

10

4.4 Hvordan bekjempe klimaendringene?

 Norge har i klimaforliket valgt å binde
seg til å redusere utslippene med 30 prosent innen 2020 og til å bli "karbonnøytrale" innen
2050, eller innen 2030 gitt en ambisiøs internasjonal avtale. Karbonnøytralitet innebærer at
utslippene av klimagasser i Norge veies opp ved kjøp av utslippskvoter i andre land.

Klimaforliket er på dette punktet et kompromiss mellom regjeringspartiene og opposisjonen.
Kompromisset kan dessuten sies å ligge nærmere SVs posisjon i dette spørsmålet enn det
regjeringens opprinnelige mindre ambisiøse forslag gjorde.

Alle partiene som er representert på Stortinget, med unntak av Fremskrittspartiet, ønsker å
bygge norsk klimapolitikk på det såkalte føre var-prinsippet – som innebærer at tvilen skal
komme naturen til gode der det er vitenskapelig usikkerhet. Fremskrittspartiet legger på sin
side vekt på å vente med å iverksette tiltak inntil man er sikre på at tiltakene har reell effekt.

Det er imidlertid verdt å merke seg at stortingsmeldingen om norsk klimapolitikk fra 2007
avgrenser føre var-prinsippet til å gjelde kostnadseffektive tiltak: "Føre var-prinsippet sier at
der det er fare for alvorlig eller uopprettelig skade, skal mangel på full vitenskapelig sikkerhet
ikke brukes som argument for å utsette kostnadseffektive tiltak for å forhindre miljøskader"
(St.meld. nr. 34 2006-2007: 36). Føre var-prinsippet skal med andre ord ikke gjelde tiltak som

9 Ifølge EUs forhandlingsposisjon foran de internasjonale klimaforhandlingene i Poznan, Polen i 2008,
mente EU at industrialiserte land må redusere sine utslipp med 80 til 95 prosent innen 2050, mens
utviklingslandene som gruppe må redusere sine utslipp med 15 til 30 prosent sammenlignet med
”business as usual”.
10 Det er imidlertid mye som tyder på at den politiske viljen til å oppfylle EUs ambisiøse klimapolitiske
mål kan være i ferd med å svekkes – blant annet som følge av finanskrisen høsten 2008.

CICERO Working paper 2009:03
Norsk klimapolitisk debatt og klimaforliket fra 2008

8

ikke betraktes som kostnadseffektive. Dette er en modifikasjon av det føre var-prinsippet som
eksempelvis Venstres partiprogram legger til grunn, hvor det ikke tas forbehold om
kostnadseffektivitet.

Dette modifiserte føre var-prinsippet er et av hovedskillene mellom Fremskrittspartiet og de
resterende partiene på Stortinget.

4.4.1 Utslippsreduksjoner "hjemme eller ute"?
En sentral debatt i norsk klimapolitikk gjelder hvorvidt utslippsreduksjonene skal gjøres
"hjemme eller ute". Alternativet til å redusere de nasjonale klimagassutslippene hjemme i
Norge, er å benytte seg av en eller flere av de tre såkalte Kyoto-mekanismene. Den første er å
kjøpe kvoter fra andre såkalte anneks I-land. Dette er land som har påtatt seg bindende
utslippsforpliktelser gjennom Kyoto-protokollen – og gruppen består av OECD-landene anno
1992. Den andre mekanismen i Kyoto-protokollen er å gjennomføre prosjekter som reduserer
utslippene i andre Anneks I-land. Den tredje mekanismen er å gjennomføre prosjekter som
reduserer utslippene i utviklingsland – den såkalte grønne utviklingsmekanismen (CDM). Den
norske debatten har i hovedsak dreid seg om tiltak i utviklingsland gjennom den grønne
utviklingsmekanismen.

Ifølge Kyoto-protokollen er Norge forpliktet til å gjøre en "vesentlig" del av
utslippsreduksjonene nasjonalt. Verken Bondevik- eller Stoltenberg-regjeringene har ønsket å
gi en presis tolkning av hva en "vesentlig" del innebærer. Både SV, Venstre og KrF har
programfestet at minst halvparten av Norges utslippsreduksjoner i den første Kyoto-perioden
fra 2008-2012 skal gjøres nasjonalt. Arbeiderpartiet har i lang tid avvist å tallfeste hvor stor
del som skal gjøres hjemme. I Stortingsmelding nr. 54 (2000-2001) som ble lagt frem av
Stoltenberg I-regjeringen, heter det at: "Det er lite hensiktsmessig å tallfeste hvor mye som
skal tas nasjonalt. Det er knyttet betydelig usikkerhet til hvilke tiltak som vil utløses innenfor
et såpass langt tidsspenn som i perioden frem til 2012." (St.meld. nr. 54: 32). Videre
argumenteres det for at Norge vil følge opp Kyoto-protokollens bestemmelse om at de
fleksible mekanismene skal være et supplement til nasjonale tiltak: "Norge vil gjennom den
samlede nasjonale planen for klimapolitikken som presenteres i denne meldingen kunne
rapportere om betydelige tiltak nasjonalt." (St.meld. nr. 54: 23.).

Argumentet for å gjøre "en vesentlig" del hjemme bunner delvis i moral: Det er de
industrialiserte landene som har stått for den største andelen av klimagassutslippene frem til i
dag, og det blir av mange betraktet som rimelig at de samme landene "rydder opp etter seg".
Denne moralske varianten av argumentet er nært beslektet med argumentet om at de
industrialiserte landene bør vise offervilje. Argumentet om offervilje bunner i en forutsetning
om at utviklingslandene vil kreve handling i industrilandene før utviklingslandene selv sier
seg villige til å begrense egne utslipp. Argumentet legger videre vekt på at Norge og andre
industrialiserte land vanskelig kan be utviklingslandene om å legge bånd på egne utslipp hvis
de ikke er villige til å redusere sine egne utslipp hjemme.

Arbeiderpartiet, Høyre og Fremskrittspartiet har derimot argumentert for å gjøre
utslippskuttene "ute". Disse partiene legger stor vekt på at utslippsreduksjonene skal gjøres
der hvor det er mest kostnadseffektivt. De billigste utslippsreduksjonene skal gjøres først, og
disse finner man gjerne i utviklingsland. Fremskrittspartiet har en annen innfallsvinkel til de

CICERO Working paper 2009:03
Norsk klimapolitisk debatt og klimaforliket fra 2008

9

moralske aspektene ved spørsmålet "hjemme eller ute": "Det faktum at Norge er et rikt land,
gir oss ingen moralsk rett til å sløse milliarder av kroner på dyre, kostbare, marginale tiltak
når betydelig større resultater kan oppnås andre steder. Dette handler også om respekt for
skattebetalerne" (Dokument 8-forslag nr. 97 2006-2007).

I klimaforliket har alle partiene på Stortinget, med unntak av Fremskrittspartiet, blitt enige om
at to tredeler av utslippsreduksjonene tas nasjonalt. Dette utgjør mellom 40 og 53 prosent når
man bruker den tradisjonelle regnemåten basert på Norges utslipp i 1990, i stedet for å bruke
regjeringens nyoppfunnede regnemåte basert på Norges forventede utslipp i 2020 (Eikeland
2008).

Diskusjonen om hvorvidt utslippsreduksjonene skal gjøres hjemme eller ute berører ikke bare
bruk av den grønne utviklingsmekanismen i utviklingslandene. Norge har knyttet seg til EUs
kvotehandelssystem, og norske bedrifter kan selge og kjøpe kvoter i et europeisk
kvotemarked. Hvorvidt kjøp av kvoter i dette markedet skal regnes som "hjemme" eller "ute",
er et spissfindig politisk spørsmål, men mye tyder på at norske bedrifters kjøp av kvoter i EUs
kvotemarket vil regnes som "hjemme" i perioden etter 2012.11

4.4.2 Unntak for konkurranseutsatt utslippsintensiv industri?

 Dette innebærer at klimatiltak
"ute" først og fremst dreier seg om bruk av den grønne utviklingsmekanismen. I perioden
2008 til 2012 vil norske bedrifters kjøp av kvoter i EUs kvotemarked regnes som "ute", og
dette er brukt som en sentral begrunnelse for at Norge ønsker et høyere tak på bruk av CDM-
mekanismen enn EU-landene i denne perioden.

Klimaforliket innebærer på dette punktet et kompromiss. Regjeringen foreslo å redusere
utslippene nasjonalt med mellom 13 og 16 millioner tonn CO2-ekvivalenter. Klimaforliket
innebærer en utslippsreduksjon nasjonalt på mellom 15 og 17 millioner tonn. Det endelige
vedtaket ligger nærmere SVs opprinnelige posisjon enn regjeringens opprinnelige forslag.
Videre er det interessant å se at Arbeiderpartiet som tidligere ikke har ønsket å spesifisere
hvor stor andel av utslippsreduksjonene som skal gjøres hjemme, nå har gått med på å
spesifisere denne andelen.

Da CO2-avgiften ble innført i 1991 fikk konkurranseutsatt utslippsintensiv industri sammen
med enkelte næringer innenfor transportsektoren unntak fra CO2-avgiften. Mens
Arbeiderpartiet, Høyre og Fremskrittspartiet fremhever at konkurranseutsatt industri må få
samme vilkår som sine konkurrenter, altså unntak fra CO2-avgift og/eller gratis utslippskvoter
i det nasjonale kvotesystemet, har Venstre programfestet at også kraftkrevende industri må
betale for CO2-utslippene sine. Dette punktet er ikke omfattet av klimaforliket. Her går altså
ikke skillet mellom Fremskrittspartiet og de andre partiene. Spesielt Høyre og Arbeiderpartiet
deler Fremskrittspartiets standpunkt i dette spørsmålet, men også Kristelig Folkeparti har i
stortingsdebatter talt varmt for konkurranseutsatt industri.12

11 I EU regnes kvotehandel EU-landene mellom som ”hjemme”. Dette er i tråd med EU-landenes felles
forpliktelse i Kyoto-protokollen – den såkalte EU-boblen. De 15 landene som var medlem av EU i
1997, er forpliktet til å redusere utslippene sine med 8 prosent sammenlignet med 1990-nivå. EU har
senere vedtatt en innbyrdes fordeling av utslippsreduksjonene.

12 Venstre, Kristelig Folkeparti og Senterpartiets standpunkt i dette spørsmålet vil typisk variere med
hvorvidt partiene sitter i koalisjonsregjering med henholdsvis Høyre eller Arbeiderpartiet, eller
hvorvidt partiene er i opposisjon.

CICERO Working paper 2009:03
Norsk klimapolitisk debatt og klimaforliket fra 2008

10

4.4.3 Teknologi versus redusert levestandard?
En annen grunnleggende debatt dreier seg om hvorvidt Norge skal redusere utslippene ved
hjelp av teknologi og/eller ved å redusere den økonomiske veksten og dermed også redusere
forbruket av offentlige og private goder. Alle partiene er for teknologi, men SV og KrF har
også programfestet at de ønsker å redusere forbruket for å redusere klimagassutslippene
(Kristelig Folkeparti; Sosialistisk Venstreparti 2005). Dette spørsmålet er ikke behandlet i
klimaforliket, og skillet i dette spørsmålet går heller ikke mellom Fremskrittspartiet og de
andre partiene.

4.5 Klimapolitikk versus andre politikkfelt
Klimapolitikk berører mange andre høyt prioriterte politikkfelt som økonomisk politikk,
distriktspolitikk, samferdselspolitikk og olje- og energipolitikk. Klimapolitikk kan komme i
konflikt med andre politiske mål – også andre miljøpolitiske mål som klassisk naturvern.

Klimameldingen og klimaforliket er imidlertid basert på at klimapolitikk i liten grad står i
motsetning til andre politiske målsetninger. For det første legger klimameldingen og
klimaforliket stor vekt på at Norge skal gjennomføre utslippsreduksjoner i utviklingsland. For
det andre er de aller fleste nasjonale tiltakene tiltak som ikke kommer i direkte konflikt med
andre politiske mål og som er lite egnet til å vekke motstand i befolkningen; klimaforskning
og forskning på fornybar energi skal styrkes, det skal satses på jernbane og på
belønningsordninger for kollektivtrafikk, samt satses på gang- og sykkelveier. Tiltakene som
kan vekke motstand i befolkningen er langt færre; bensinavgiften skal økes med fem øre og
dieselavgiften med ti øre fra 2009.

Det er videre svært usikkert om tiltakene som er vedtatt gjennom klimaforliket, er
tilstrekkelig til å nå utslippsmålene som klimaforliket setter på kort og mellomlang sikt.
Statens Forurensningstilsyn utreder nå gjennom prosjektet Klimakur 2020 hvilke virkemidler
og tiltak som må til for å nå de klimapolitiske målene.

Det er heller ikke klart hva stortingsflertallet vil prioritere hvis klimapolitiske mål kommer i
konflikt naturvern eller oljevirksomheten i Norge. SV, Venstre, Senterpartiet og KrF ønsker
for eksempel å redusere utvinningstakten i norsk oljeutvinning, mens Arbeiderpartiet, Høyre
og Fremskrittspartiet ønsker fortsatt høy utvinningstakt. Slike konflikter er heller ikke berørt i
klimaforliket, og det er all grunn til å tro at partiene som samlet seg om klimaforliket, vil
skille lag når slike konflikter oppstår.

5 Konklusjon

Det viktigste skillet i norsk klimapolitikk går mellom Fremskrittspartiet, som ikke
anerkjenner at klimaendringene er menneskeskapte, og de andre partiene. Mens
Fremskrittspartiet ønsker å vente med å iverksette tiltak inntil man er sikre på at tiltakene har
reell effekt, vil stortingsflertallet bygge norsk klimapolitikk på et modifisert føre var-prinsipp.

CICERO Working paper 2009:03
Norsk klimapolitisk debatt og klimaforliket fra 2008

11

Klimapolitikk vil i mange tilfeller kunne komme i konflikt med politiske mål innenfor andre
politikkområder, men klimameldingen og klimaforliket tar ikke stilling til slike dilemmaer. I
klimaforliket har stortingsflertallet kommet til enighet om klimapolitiske mål på kort,
mellomlang og lang sikt, samt en rekke tiltak. Det er imidlertid uklart om de planlagte
tiltakene er tilstrekkelig for å nå målene, og ikke minst er det svært usikkert om målene kan
nås uten at klimapolitikk prioriteres på bekostning av andre høyt prioriterte politiske mål som
for eksempel spredt bosetting, fortsatt høy takt i oljeutvinningen samt oljeleting i nye
områder, og ikke minst full sysselsetting og sysselsetting i distriktene spesielt. Klimaforliket
bidrar med andre ord ikke til å kaste lys over hvorvidt, og eventuelt i hvilken grad, de norske
politiske partiene vil prioritere klima foran andre politiske mål.

CICERO Working paper 2009:03
Norsk klimapolitisk debatt og klimaforliket fra 2008

12

6 Litteraturliste

Dagsavisen 2007. Regjeringen setter Frp på klimagangen. Tilgjengelig:

http://www.dagsavisen.no/innenriks/article318437.ece. Lesedato 18.03.2009.

Det norsk Arbeiderparti 2005. Ny solidaritet. Arbeiderpartiets partiprogram 2005-2009.
Tilgjenglig: www.dna.no/dna.no/Aps-politikk/Partiprogram

Dokument nr. 8:97 (2006-2007). Representantforslag fra stortingsrepresentantene Siv Jensen,
Arne Sortevik, Harald T. Nesvik og Ketil Solvik-Olsen. Tilgjengelig:
http://www.stortinget.no/no/Saker-og-
publikasjoner/Publikasjoner/Representantforslag/2006-2007/dok8-200607-097/

Eikeland, Per Ove. "Norsk klimapolitikk og tallmagi". Kronikk. Dagbladet 30.01.2008.
Tilgjenglig: http://www.dagbladet.no/kultur/2008/01/30/525382.html

Fremskrittspartiet 2005. Prinsipp- og handlingsprogram 2005-2009. Tilgjengelig:
http://www.frp.no/?module=Articles;action=Article.publicShow;ID=8402

Høyre 2005. Nye muligheter. Høyres Stortingsvalgprogram 2005-2009.
www.hoyre.no/artikler/2005/5/nye_muligheter-hoyres_program_2005-2009

Kristelig Folkeparti 2005. Prinsipp- og politisk program. Tilgjengelig:
www.krf.no/portal/page?_pageid=33,160280&_dad=portal&_schema=portal

Regjeringen 2008a. Pressemelding: Enighet om nasjonal klimadugnad.
http://www.regjeringen.no/nb/dep/md/pressesenter/pressemeldinger/2008/Enighet-om-
nasjonal-klimadugnad.html?id=496878

Regjeringen 2008b. Avtale om klimameldingen. Tilgjengelig:
http://www.regjeringen.no/Upload/MD/Vedlegg/Klima/avtale_klimameldingen.pdf

Senterpartiet 2005. Senterpartiets prinsipp- og handlingsprogram 2005-2009. Tilgjenglig:
http://www.senterpartiet.no/category4589.html

Sosialistisk Venstreparti 2005. Ulike mennesker. Like muligheter. SVs arbeidsprogram 2005-
2009. Tilgjenglig: http://www.sv.no/Forside/Vi-mener/Programmer-og-
uttalelser/Arbeidsprogram

Stortinget 2008. Avtale om klimameldingen.
http://www.stortinget.no/diverse/klimaforlik.html

Stortingsmelding nr. 1 2006-2007. Nasjonalbudsjettet 2007.
http://www.statsbudsjettet.dep.no/upload/Statsbudsjett_2007/dokumenter/pdf/stm.pdf

Venstre 2005. Mer Frihet. Mer Ansvar. Et sosialliberalt reformprogram for stortingsperioden
2005-2009. Tilgjenglig:
www.venstre.no/files/organisasjon/organisasjon/stvprogram2005.pdf

http://www.dagsavisen.no/innenriks/article318437.ece.%20Lesedato%2018.03.2009�
http://www.frp.no/?module=Articles;action=Article.publicShow;ID=8402�
http://www.regjeringen.no/nb/dep/md/pressesenter/pressemeldinger/2008/Enighet-om-nasjonal-klimadugnad.html?id=496878�
http://www.regjeringen.no/nb/dep/md/pressesenter/pressemeldinger/2008/Enighet-om-nasjonal-klimadugnad.html?id=496878�
http://www.stortinget.no/diverse/klimaforlik.html�

	Hoved side
	Sammendrag
	Contents
	Acknowledgements
	1 Innledning
	2 Hovedpunkter i klimaforliket
	2.1 Mål for Norges utslippsreduksjoner
	2.2 Andre hovedpunkter i klimaforliket

	3 Partienes programmer
	4 Viktige spørsmål i norsk klimapolitikk
	4.1 Årsaker til klimaendringer: Er klimaendringene menneskeskapte?
	4.2 Kyoto-protokollen
	4.3 Hvor store utslippsreduksjoner er nødvendig?
	4.4 Hvordan bekjempe klimaendringene?
	4.4.1 Utslippsreduksjoner "hjemme eller ute"?
	4.4.2 Unntak for konkurranseutsatt utslippsintensiv industri?
	4.4.3 Teknologi versus redusert levestandard?

	4.5 Klimapolitikk versus andre politikkfelt

	5 Konklusjon
	6 Litteraturliste

