
Roskilde
University

Det politisk-administrative omkostningsbegreb i klima og energiplanlægningen
Tre forslag til forbedring.

Hansen, Anders Chr.

Publication date:
2008

Document Version
Også kaldet Forlagets PDF

Citation for published version (APA):
Hansen, A. C. (2008). Det politisk-administrative omkostningsbegreb i klima og energiplanlægningen: Tre forslag
til forbedring.. Paper præsenteret ved Miljøøkonomisk konference 2008, Skodsborg, Danmark.

General rights
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners
and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

 • Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
 • You may not further distribute the material or use it for any profit-making activity or commercial gain.
 • You may freely distribute the URL identifying the publication in the public portal.
Take down policy
If you believe that this document breaches copyright please contact rucforsk@kb.dk providing details, and we will remove access to the work
immediately and investigate your claim.

Download date: 15. Dec. 2025

1

Papir til DMØR konferencen 1.-2. september 2008.

Det politisk-administrative omkostningsbegreb i klima-

og energiplanlægningen. Tre forslag til forbedring.

Af Anders Chr. Hansen,

Department of Environmental, Social and Spatial Change (ENSPAC), Roskilde University

Contact: Email: anders@ruc.dk, mobil: 6167 0592

Indledning

90ernes strategier for bæredygtig klimapåvirkning blev først i dette årti erstattet af en

strategi for en omkostningseffektiv klimapolitik. Begge ambitioner indebærer klare

fremskridt i allokeringen af økonomiens ressourcer og betinger gensidigt hinanden i det

længere perspektiv. Imidlertid blev den omkostningseffektive klimapolitik udmøntet i en

udstrakt brug af Kyoto-aftalens fleksible mekanismer og meget lidt omstilling af det

danske energiforbrug i retning af en bæredygtig klimapåvirkning.

Finansministeriet, Miljøministeriet et al. (2003) leverede de økonomiske vurderinger, der

dannede baggrund for denne prioritering. Vurderingen var, at der kun var tre typer af

offentlige indgreb, der kunne konkurrere omkostningsmæssigt med køb af

udslipstilladelser eller –kreditter i andre lande. Det var en øget brug af varmepumper,

elbesparelser og strammere krav til bygningers energiforbrug. Det bemærkedes også at

køb af udslipstilladelser og -kreditter i andre lande, for så vidt kunne dække hele

Danmarks forpligtelse.

Omkostningsberegningerne blev udført på grundlag af et sæt af politisk-administrativt

foreskrevne retningslinjer for beregningen af disse omkostninger. Det er nødvendigt med

sådan et sæt af retningslinjer for at sikre konsistens i de mange omkostnings- og

fordelsanalyser, der danner grundlag for politiske beslutninger. Der er således udstukket

standardforudsætninger med hensyn til oliepris, diskonteringsrente, forvridningseffekter,

CO2-kvotepriser med mere, som skal anvendes i udarbejdelsen af denne type

beslutningsgrundlag.

2

De fleste af de forudsætninger, der blev foreskrevet i 2003 har imidlertid siden vist sig ret

tvivlsomme og i nogle tilfælde meget forkerte. Principperne for dem gælder dog stadig og

der er god grund til at tage dem op til overvejelse igen. Problemstillingen har været rejst

ved flere lejligheder i debatten op til den energiaftale, der blev indgået i begyndelsen af

2008, bl.a. af Andersen (2007).

I dette papir sættes fokus på tre af de centrale beregningsforskrifter, nemlig olieprisen,

diskonteringsrenten og skatteforvridningstabet.

Olieprisen

Verdensmarkedsprisen på olie er helt central i spørgsmålet om vedvarende energis

økonomi i forhold til fossil energi, fordi prisen på naturgas og i vidt omfang også kul

bestemmes af olieprisen (se fx Hansen (2007)). Det interessante økonomiske spørgsmål om

vedvarende energi er jo, om det er billigere eller dyrere end fossil energi – og det gør en

forskel om prisen på en tønde råolie er 11 dollars som i 1999, 100 dollars som omkring

årsskiftet 2007-08 eller et eller andet sted imellem 100 og 200 dollars, som det af stadigt

flere spås for de kommende 10-20 år.

Naturgas og olie er meget nære substitutter i el- og varmeproduktion og i stigende grad

også som transportbrændstof. Desuden er naturgasproduktion ofte et biprodukt ved

olieproduktion og det er således svært at sige, hvad det egentlig koster. Derfor er det

almindeligt – i hvert fald i Europa – at prisen i naturgaskontrakter fastsættes i forhold til

olieprisen. Ofte er det spotmarkedsprisen for olie af Brent kvalitet (Nordsøolie) eller den

tilsvarende høje WTI kvalitet fra Texas, der anvendes som referencepris. Det har ført til et

meget tæt forhold imellem den internationale olie pris og den internationale naturgaspris.

Igennem de seneste par årtier har den internationale naturgaspris, der er relevant for det

Europæiske marked ligget meget tæt på 82% af det foregående års pris på olie af Brent

kvalitet (begge per energienhed, fx GJ). For dokumentation henvises til Hansen (2007).

Stenkul er lidt vanskeligere at håndtere og navnlig at transportere, så de er ikke kun

substituerbare med olie og gas i store anlæg som kraftværker. Til gengæld betyder netop

transporten så meget desto mere meget for kulprisen. Omkring 80% af Danmarks

kulimport i 2006 kom fra Sydafrika, Rusland, Colombia, Indonesien og Australien. Der er

langt, så transportomkostningerne kan godt udgøre langt over halvdelen af prisen leveret

til et dansk værk. Og transportomkostningerne – fragtraterne - bestemmes i høj grad af det

3

brændstof, skibene må bruge for at transportere kullene den lange vej1. Mere herom kan

findes i Hansen (2007).

Således er der en snæver sammenhæng imellem olieprisen og prisen på andet fossilt

brændsel. For kul dog ikke nødvendigvis på kort sigt2.

Da langt det meste af Danmarks energiforbrug er baseret på fossil energi, er olieprisen

således helt afgørende for de langsigtede omkostninger ved alternative energiløsninger.

Centraladministrationen og især Finansministeriet foreskriver for den fremtidige oliepris

at man anvender olieprisen i det referencescenarium, der fremgår af International Energy

Agency’s (IEA) årlige World Energy Outlook (WEO). Den anvendes i makroøkonomiske

fremskrivninger og konsekvensberegninger, omkostningsvurdering af forskellige energi-

og klimapolitiske tiltag og andre analyser, hvor energipriserne spiller en rolle. Det har

imidlertid vist sig at være en temmelig dårlig forskrift, for WEOs referencescenarier har

vist sig systematisk at undervurdere den fremtidige oliepris. I nedenstående figur

sammenholdes den faktiske pris med den af IEA forudsatte pris.

1 Fragtraterne bestemmes dog på kort sigt også af meget andet end olieprisen, ikke mindst efterspørgslen

efter anden tør-bulk fragt, som eksempelvis jernmalm, der i vidt omfang deler fragtkapacitet med kul.

2 På de internationale markeder kan man også på grund af tilsvarende substitutionseffekter og

energiomkostninger i produktionen iagttage en vis samvariation imellem olieprisen og prisen på biomasse,

der anvendes til produktion af biobrændstof.

4

Figur 1. Faktisk og forudsat oliepris i IEAs World Energy Outlook 2000-2007. US dollars med 2005-købekraft.

Kilde: Diverse udgaver af IEA World Energy Outlook, International Energy Agency (IEA)

(2008a) og OECD (2008).

Figur 1 viser, at IEA systematisk har undervurderet den fremtidige oliepris. I hver eneste

rapport siden år 2000 har man forudsat at den fremtidige oliepris ville blive omtrent som i

det foregående år med et forbigående dyk nogle år ude i fremtiden. Dykket er et resultat

af de ekstra investeringer i olieudvinding, som den uforudsete stigning i olieprisen

fremkalder og som i sin tur vil bringe mere olie ”online”. Man har ganske vist opjusteret

dette referencescenarium år for år, efterhånden som man så sig overhalet af virkeligheden,

men man har holdt fast i en forudsætning om at olieprisen nok ville være lavere i

fremtiden.

5

Det er ikke fordi IEAs analytikere er dårlige på deres felt – det er faktisk nogle af verdens

bedste -, men fordi der slet ikke er tale om det, som de danske ministerier tror, nemlig

forudsigelser af den mest sandsynlige oliepris. Det fastslår IEA gang på gang i sine

rapporter. Der er kun tale om et referencescenarium, eller som man kalder det i de danske

modelmiljøer, en maskinfremskrivning. En sådan skal ikke forudsige noget, men blot

producere et sæt af tidsserier, der er indbyrdes konsistente. Det er nemlig nok til at man

kan beregne nogenlunde, hvor meget fremtidige ændringer i udbud, efterspørgsel og

teknologiforudsætninger vil betyde.

I den seneste WEO skriver IEA: “The assumed trajectories of international prices,…, reflect our

judgment of the prices that will be needed to generate sufficient investment in supply to meet

projected demand over the Outlook period, taking account of market conditions. They should not be

interpreted as forecasts.” (IEA 2007; 63).

Prisforudsætningerne bygger altså i alt væsentligt på antagelser om en udbudselasticitet,

som har vist sig at være forkert. IEA har åbenbart også hele tiden været meget usikker på

denne udbudselasticitet, idet man i WEO efter WEO understreger, at der kun er tale om

forudsætninger, ikke prognoser.

Blandt de forhold, som man ikke har kunnet tage højde for eller har fejlvurderet, er ifølge

WEO 2007 styrken af OPEC-landenes sammenhold, styrken i den energiefterspørgsel, der

følger af væksten i især USA, Kina og Indien og det pauvre resultat af de øgede

investeringer i et øget olieudbud, som faktisk er foretaget i de senere år. Hertil kommer at

man ikke har nogen chance for at forudsige geopolitiske og sociale konflikter, som

afbryder eller truer med at afbryde strømmen af olie fra visse kilder. Figuren nedenfor

viser nogle af de vigtigste af disse forstyrrelser, som bevisligt har reduceret den daglige

olieproduktion med mindst 1,5 tønder olie om dagen over de seneste tre årtier.

6

0

5

10

15

20

25

30

1970 1975 1980 1985 1990 1995 2000 2005

M
ill

io
n

 b
ar

re
ls

 p
er

 d
ay

 (
m

b
/d

)

OECD North America OECD Europe
OECD Pacific LATIN AMERICA
NON-OECD EUROPE FORMER USSR
AFRICA MIDDLE EAST
ASIA CHINA (incl. HK)

Venezuela strike

Six day war (1967)

Arab-Israel war and
arab oil embargo

Iranian revolution

Iraq-Iran war

Iraq invasion
of Kuwait

Iraq oil export
suspension

Iraq war

Hurricanes
Katrina and Rita

Figur 2. Verdens olieproduktion og de større afbrydelser af olieproduktionen (>1,5 mb/d) 1971-2006.

Kilde: International Energy Agency (IEA) (2008b) og International Energy Agency (IEA)

(2007).

De afbrydelser af oliestrømmen, der er vist på figur 2 har alle reduceret produktionen med

mindst 1,5 millioner tønder om dagen i kortere eller længere tid. Der har været mange

flere hændelser med mindre virkning og denne type afbrydelser - eller risikoen for at de

vil indtræffe - fører til spekulation og prisstigninger på markedet, et fænomæn, der går

under betegnelsen ”krigsrenten”. Den kan være af varierende størrelse og man kan ikke

præcist kvantificere den. Krigsrenten er således en kendsgerning, men den kan ikke rigtig

modelleres med nogen form for sikkerhed. At den ikke kan modelleres, er imidlertid ikke

en gyldig grund til at se bort fra den. Det ville indebære en forudsætning om at de næste

årtier vil være fuldstændigt uden den type af konflikter, som med jævne mellemrum har

truet forsyningssikkerheden i de forgangne årtier. Når man anvender WEO-

forudsætningerne som planlægningsgrundlag, kommer man til implicit at forudsætte

dette.

Hertil kommer, at OPEC-landene vil nå deres maksimale produktion på et eller andet

tidspunkt. Toppunktet i olieudvindingen er allerede passeret i olielandene udenfor OPEC

– herunder Danmark – og det nye udbud, der kommer online, kan kun lige netop erstatte

faldet i olieproduktionen fra landene udenfor OPEC. Man ved ikke hvornår det sker i

7

OPEC, men man regner med, at det vil blive et plateau snarere end en spids tinde på

olieproduktionskurven.

I IEA har man hidtil regnet med, at det først bliver efter 2030, men har ikke udelukket at

det kunne blive før og at det kan resultere meget høje oliepriser: “It is certainly possible that

decline rates will increase in the coming years, as the average age of the world’s existing super-

giant and giant fields increases and it becomes harder to maintain production levels. Given the very

low short-term price elasticities of demand and supply and the modest 3 mb/d of spare capacity

available today, any shortfall in net capacity growth could result in a sharp escalation in prices.”

(International Energy Agency (IEA) (2007) s. 85.)

Selv når den nuværende svage vækst i olieudbuddet hører op, er der ingen tvivl om at

verdens samlede efterspørgsel, vil fortsætte med at stige. Omkring 97% af Verdens

motoriserede transport er drevet af olie og sådan har det været i et århundrede. Og

transporten er en kerneaktivitet i økonomisk vækst og udvikling. Den økonomiske

nulvækst i USA og Europa, som midt i 2008 har medført en nulvækst i olieefterspørgslen

og dermed en pause i olieprisstigningerne, kan ganske vist brede sig og resultere i

recession i Indien og Kina, hvis det økonomisk-politiske svar på den er tilstrækkeligt

ugennemtænkt. I så tilfælde kan vi få meget lavere priser i en periode, men kun indtil

væksten kommer i gang igen.

Der kan også komme en ketchup-effekt i olieforsyningen, hvis de mange investeringer i

olieudvinding (inklusive ukonventionel og syntetisk olie samt biobrændstof) pludselig

resulterer i at meget olie kommer online på en gang. Eller hvis der opnås en eller anden

form for stabilitet i Irak og/eller Centralasien, der muliggør en betydelig forøgelse af

produktionen fra disse kilder. Ketchup-effekter er imidlertid også tidsbegrænsede.

Fremtidige oliepriser på 100-200 dollars per tønde er bestemt ikke urealistiske men den

gældende forskrift befinder sig i en helt anden Verden. Energiministeriet,

Skatteministeriet et al. (2007) forudsatte i februar 2007 en fremtidig oliepris på 50 dollars

per tønde baseret på IEAs 2006-forudsætninger. Som det fremgår af figur 2 ovenfor har

IEA igen i 2007 sat prisen op med 10 dollars. Derfor anvender Energistyrelsen (2008) nu en

forudsætning om at olieprisen i 2008 er på ca. 60 dollars per tønde faldende til 57 dollars i

2015 hvorefter den stiger igen til 62 dollars frem til 2030. Selv følsomhedsanalyser med de

værst tænkelige stigninger i oliepriserne holder sig gerne under de 100 dollars.

Et så optimistisk grundlag risikerer selvsagt at føre til betydelige fejlinvesteringer og

underinvestering i energibesparelser og vedvarende energi. Problemet er ikke blot at

analyser og planer som eksempelvis energi- og klimaplaner og makroøkonomiske

8

fremskrivninger ikke kommer til at holde stik. Hvis beslutningsgrundlag spiller nogen

rolle for beslutningerne, kan det føre til betydelige økonomiske tab for samfundet og den

enkelte borger. Ved at planlægge på grundlag af en oliepris under 100 dollars, uden så

meget som at overveje, hvad der vil ske under oliepriser, som vi kender dem i dag, vil

man således utilsigtet komme til at binde borgerne til en energiregning, der let kan vise sig

meget større end nødvendigt.

Lad os tage et eksempel. For et 150 kvm hus, består valget imellem et hus i lavenergiklasse

1 (”passivhus”) og et almindeligt hus i en varmebesparelse svarende til 5 l olie per kvm.

eller 750 l om året. Med en forbrugerpris på 10 kr/l bliver det 7500 kr om året svarende til

en nutidsværdi på godt 150.000 kr med 3% realrente. For en ekstrapris på 1000 kr per kvm

skulle man sagtens kunne få et hus i lavenergiklasse 1, men det kræver at man kan stole på

at merudgiften virkelig medfører den lovede besparelse, at man har forventninger om høje

oliepriser og at man kan foretage dette regnestykke. Hvis man faktisk kan foretage

regnestykket, men lader sig overbevise om at olien i fremtiden kun vil koste 5-6 kr/l,

vælger man måske lavenergi-løsningen fra. Dermed binder man bygningsmassen til et

unødigt dyrt og forurenende energiforbrug i årtier.

Birch & Krogboe (2003) foretog for energistyrelsen en vurdering af de økonomiske

energibesparelsespotentialer i industri, offentlig service og husholdninger. Ud af i alt 427

TJ kunne de 66 TJ spares væk uden netto-omkostninger allerede ved en oliepris på 40-50

DKK/GJ (svarede med den tids valutakurs omtrent til 40-50 USD/bbl). Herudover kunne

yderligere 111 TJ spares væk ved en oliepris på det dobbelte (altså det prisniveau, vi

kender i 2008). Det siger noget om, hvor meget en systematisk undervurdering af den

fremtidige oliepris kan komme til at koste borgerne såfremt den lægges til grund for

investeringsbeslutninger.

Med denne systematiske fejlvurdering af olieprisen, må man gå ud fra at den, hvor den

spiller en rolle i beslutninger om energirelevante investeringer, fører den til for små

investeringer i energibesparelser og vedvarende energi selv om de ville have været

billigere end de energiløsninger baseret på fossil energi, som er blevet foretaget og som

låser de pågældende energiforbrugere fast i et bestemt energiforbrug i hele investeringens

levetid. Dermed kommer den politisk-administrativt foreskrevne forudsætning til at få

den stik modsatte konsekvens end den tilsigtede: Den påfører borgerne ikke alene en

unødvendig miljøbelastning og olie- og gasafhængighed, men også unødvendige

energiomkostninger.

9

Danmark er ganske vist stadig nettoeksportør af olie og vil således alligevel vinde

indkomst ved høje oliepriser, men produktionen går som nævnt ned ad bakke og efter 10

års tid vil Danmark igen være nettoimportør, hvis der ikke gøres nye fund eller udvikles

væsentlig bedre udvindingsteknologi. 10 år er ikke lang tid i energiplanlægning.

Som olie- og gasland skulle man vel egentlig forvente at Danmark kunne afse analytiske

ressourcer til at foretage sin egen bedømmelse af udsigterne for oliemarkedet i stedet for

ukritisk at basere al planlægning på IEAs forudsætninger - som IEA ikke engang vil kalde

de mest sandsynlige. Netop den betydelige kapacitet indenfor økonomi, energi og miljø,

der nu er samlet i de økonomiske råds sekretariater kunne være et oplagt sted at opbygge

en sådan uafhængig ekspertise.

Diskonteringsrente

En anden faktor, der betyder meget for omkostningerne ved energi- og klimarelaterede

investeringer er diskonteringsrenten. Den er nødvendig for at kunne sammenligne

nutidige og fremtidige omkostninger og fordele ved investeringer og det opbyder et

særligt problem når de finansieres af skatter, for hvilken rente skal vi tage når vi kollektivt

låner af selv?

Finansministeriet insisterer på, at offentlige investeringer skal kunne bære en real

forrentning på 6 procent, men det er vanskeligt at finde økonomiske begrundelser for en

så høj diskonteringsrente.

De to økonomiske rationaler bag diskontering er som bekendt, at vi er tilbøjelige til at

foretrække fremskyndet frem for udskudt forbrug og at vi foretrækker en forrentning af

vores kapital, som ikke er mindre end den forrentning, vi alternativt kunne opnå.

Rationalerne kategoriseres ofte som social og markeds- eller preskriptiv og deskriptiv

diskonteringsrente, men her vil vi kalde det for forbruger- og investorperspektivet. Begge

er velkendte på individuelt niveau og kan ophøjes til et statsligt eller kollektivt niveau,

men ikke uden modifikationer.

Den statslige eller kollektive forbruger behøver ikke at kopiere den irrationelle

diskontering3, som er evident blandt individuelle forbrugere. De er ofte villige til at betale

20% og mere for et forbrugslån til at finansiere impulskøb og de undlader ofte at spare op

til deres alderdom, med mindre de tvinges til det over skatten eller over mere eller mindre

3 Begrebet ”irrationel diskontering” skyldes Pigou (1950), som brugte den til at karakterisere folks

uøkonomiske kortsigtethed og den politiske praksis med at ophøje denne til princip for statens økonomiske

dispositioner med store forsømmelser i langsigtede investeringer i bl.a. infrastruktur til følge.

10

pånødte pensionsordninger. Den statslige eller kollektive forbruger kan følge de samme

rationaler, som den individuelle forbruger, men på et mere oplyst og afklaret grundlag.

Staten har ingen grund til at overtage den tankeløshed og kortsigtethed, der præger

mange forbrugeres valg.

Forbrugerrationalet for at tillægge fremtidigt forbrug mindre vægt, bygger dels på, at

udsigten til højere indkomst i fremtiden gør et givet forbrug mere værd nu end i fremtiden

(nyttediskontering) og dels på, at man på grund af dødsfald eller andet kan blive afskåret

fra at forbruge i fremtiden (ren tidspræference, utålmodighed). Det er meget omdiskuteret

om det er etisk forsvarligt at bruge det sidste argument på statsligt niveau, især når der er

tale om allokering af forbrug over tidsmæssigt adskilte generationer, for i det tilfælde

bliver allokeringen jo til fordeling. Det første argument kan derimod uden videre

overføres til det statslige niveau og det binder diskonteringsrenten til et sted i nærheden af

den forventede økonomiske vækst, afhængigt af nytteelasticiteten ved et større forbrug.

Med udsigt til fremtidig økonomisk vækst i Danmark på 1.5-2.5% vil det således være

meget vanskeligt at argumentere for en diskonteringsrente på 6%.

Investorrationalets empiriske grundlag er den forrentning, som man kan få ved en

risikofri anbringelse af et tilsvarende beløb. Derfor bruges i reglen den reale forrentning af

relativt sikre statsobligationer eller realkreditobligationer som empirisk grundlag. Her kan

man kun komme i nærheden af en 6% forrentning, hvis man medregner den historisk set

enestående periode i 1980erne, hvor en meget stram pengepolitik i OECD-landene tvang

renterne op i et skyhøjt niveau. Den periode var en meget speciel periode i historien og

man kan selvfølgelig ikke helt udelukke at den vil gentage sig, men penge- og

valutainstitutionerne i USA og Europa er i hvert fald indrettet med den hensigt at undgå

gentagelser.

Det hævdes af og til at man i stedet for burde basere diskonteringsrenten på det reale

afkast af aktier, som i reglen er nogle procentpoints højere end den reale obligationsrente.

Her bør man dog være opmærksom på, at dette ekstra-afkast dårligt kan betegnes som et

resultat af den finansielle kapital, der er investeret i foretagendet, men snarere af

ledelsesmæssig dygtighed, innovationsevne og organisationsevne, evne til at opnå

privilereget markedsadgang og skattebegundstigelser osv. Der er en risiko forbundet med

om man tiltror en virksomhed disse evner, når man køber dens aktier og denne risiko skal

belønnes for at nogen vil tage den.

Finansministeriets diskonteringsrente på 6% er også langt højere end den

diskonteringsrente, som tilsvarende autoriteter foreskriver i andre europæiske lande. I

11

Norge regner Det Kongelige Finansdepartement (Norway) (2005) med 4% og i Sverige ligeså.

Det gør Commissariat général du Plan (2005) i Frankrig også. I UK regner Her Majesty's

Treasury (2004) med 3½%. Det tyske Bundesministerium der Finanzen (2007) satte

kalkulationsrenten ned fra 3,5% for 2005 til 2,9% for 2006. Det vedrører mest

administrative aktiviteter, mens infrastrukturinvesteringer fortrinsvis sorterer under

Bundesministerium für Verkehr (2003), som ikke mener, at man skal regne med mere end 3%

- den tyske økonomis forventede produktivetsvækstrate. En ny vejledning fra Europa-

Kommissionen (European Commission - Directorate General Regional Policy (2008))

anbefaler samfundsmæssige diskonteringsrenter på 2,8-4,1% for de gamle EU-lande (3,5%

for Danmark) og 5,3-8,1% for de nye, som har højere vækstrater og alternativafkast. Disse

diskonteringsrenter anbefales for projekter, der finansieres af EU's social- og

samhørighedsfonde.

Energistyrelsen og miljøministeriet har også anbefalet i det mindste at lave

følsomhedsanalyser med en diskonteringsrente på 3%.

Det Økonomiske Råd har igennem de seneste 10 år set på mange typer af langsigtede

investeringer i eksempelvis miljø, energi og uddannelse og har i den forbindelse brugt

diskonteringsrenter på 3% (Det Økonomiske (2006, (2007, (2008)) og 4% (Det Økonomiske

(1999)) procent. Ved beregninger af økonomien i 90'ernes energiinvesteringer viste rådet

endvidere, at man kan få Danmarks vindmøllesucces til at se ud som en dundrende

økonomisk fiasko, hvis man hæver diskonteringsrenten til Finansministeriets 6% (Det

Økonomiske (2002)).

I flere af de ovennævnte lande har diskonteringsrenten tidligere været på højde med eller

højere den danske, ikke mindst under indtryk af den historisk enestående højrenteperiode

i 80erne. De har dog alle sat den ned til et niveau på 3-4%. Når det ikke er sket i Danmark,

kan det medvirke til, at der bliver investeret for lidt i den mere langsigtede omstilling og

udvikling af økonomien. Det vil i så fald ikke være penge, der er sparet, men

forsømmelser, som landet kommer til at bøde for senere, som tilfældet er med de

manglende investeringer i jernbanenettet i de senere år.

Flere af landene har desuden taget hånd om det problem, at der på den ene side igennem

længere tid har været konsensus om at tage hensyn til vilkårene for fremtidige

generationer mens man på den anden side anvender en eksponentiel diskonteringsrente,

som afhængigt af niveau afskærer fremtidige generationer fra at tælle med i regnestykket.

Med Finansministeriets 6% bliver nutidsværdien af et beløb om 100 år kun 3 promille af

beløbet, så det i praksis ikke kommer til at tælle med. Allerede efter 51 år, er

12

nutidsværdien kun 5%. En diskonteringsrente på 3% reducerer problemet, men løser det

ikke, idet nutidsværdien af et beløb om 100 år i så fald er 5%.

Nyere økonomisk forskning viser imidlertid at der er gode statistiske argumenter for at

arbejde med en diskonteringsrente, som er faldende når horisonten forlænges ud over den

fremtid på 30-40 år, som vi almindeligvis opererer indenfor i investeringsbeslutninger.

Weitzman (1998) hæfter sig ved at vi jo ikke kan vide om den gennemsnitlige økonomiske

vækst og dermed det gennemsnitlige økonomiske afkast af en investering kan holde sig på

det niveau på omkring et par procent, der kendes i dag. Navnlig når man arbejder med en

tidshorisont, der er længere end den, vi kender fra realkreditlån. Når man tager højde for

denne usikkerhed om den fremtidige vækst betyder det, at den sikkerhedsækvivalente

diskonteringsfaktor og den deraf følgende diskonteringsrente nødvendigvis må være

faldende i den fjernere fremtid. Den diskonteringsrente, der afledes af den forventede

værdi af flere mulige diskonteringsfaktorer er simpelthen en anden end den forventede

værdi af de til diskonteringsfaktorerne svarende forskellige diskonteringsrenter. Man

skelner typisk imellem eksponentiel diskontering, som er diskontering med en konstant

diskonteringsrente og hyperbolsk4 diskontering, som er diskontering med en faldende

diskonteringsrente.

Spørgsmålet er så, hvordan denne usikkerhed skal kvantificeres. Weitzman (2001) selv

foretrækker at spørge de eneste, der kan have en kvalificeret mening om det fremtidige

alternativafkast og den fremtidige økonomiske vækst, nemlig et repræsentativt udsnit af

verdens økonomer. På den baggrund når han frem til en gamma-diskonteringsrente, der

starter med 4%, men falder over tid.

Newell and Pizer (2003, (2004)) bruger i stedet meget lange historiske serier for

obligationsrenter til at kvantificere usikkerheden og beregne den sikkerhedsækvivalente

diskonteringsrente for USA. Resultatet ligger imidlertid ikke så langt fra Weitzmans.

Man kan også anlægge et mere nutidigt perspektiv som Li and Lofgren (2000) gør ved at

sammenveje utilitaristiske og naturbevarelses-prioriteringer.

Her Majesty's Treasury (2004) løste problemet ved at lade diskonteringsrenten være

konstant 3,5% for tidshorisonter op til 30 år for derefter at lade den falde til 1% over et

længere tidsrum. Commissariat général du Plan (2005) anbefaler en diskonteringsrente,

som er 4% i de første 40 år og 2% herefter. Finansdepartementet (2005) er skeptisk overfor

4 Det direkte modstykke til eksponentiel diskontering er naturligvis logaritmisk diskontering, men det er kun

en ud af flere mulige former for hyperbolsk diskontering. Den har især Heal (1998) arbejdet meget med.

13

anvendelsen af flere forskellige diskonteringsrente og påpeger at de store værdier, som

har betydning for fremtidige generationer – f.eks. biodiversitet - alligevel ikke kan opgøres

i penge, hvorfor det økonomiske spørgsmål, der skal analyseres snarere bliver at vurdere

omkostningseffektive planer i den nærmere fremtid for at bevare eller genskabe en vis

biodiversitet.

I økonomiens hovedstrøm forekommer hyppigt en afvisende indstilling til anvendelsen af

hyperbolsk diskontering i samfundsøkonomiske omkostningsanalyser. ”Using a discount

rate that depends on the period over which the analysis is being conducted is not without problems.

For one thing, it leads to time-inconsistent decisions: plans that people will not follow if given the

opportunity to reconsider their actions. This property of hyperbolic discounting functions makes

many people uneasy about their use in benefit–cost analysis.” (Portney and J.P. Weyant (1999)).

Der er imidlertid slet ikke nogen grund til denne nervøsitet. Hansen (2006) viser, at netop

fordi samfundsøkonomiske omkostningsanalyser omhandler planer, der hænger sammen

over tid, vil forholdet imellem fordele og omkostninger ved at færdiggøre et projekt stige,

efterhånden som projektet skrider frem. Uanset om diskonteringsrenten er faldende eller

konstant. Man kan forestille sig at man bygger en bro med 10 fag over en lang periode.

Fordelene ved at færdiggøre det 10. fag, når man allerede har bygget de 9 første, er så

store, at der ikke er nogen grund til at være nervøs for, at man vil nøjes med de 9 fag, selv

om den øjeblikkelige diskonteringsrente skulle være lavere end man regnede med, da

projektet gik i gang.

Finansministeriets har over for Folketinget begrundet en meget høj diskonteringsrente for

investeringer i vedvarende energi med, at vindmøller og lignende er meget risikable

investeringer. En større risiko kræver et risikotillæg til renten, mener man. Det ville

imidlertid kræve en nøjere risikovurdering. Hvis man med fordel skal anvende en

risikojusteret diskonteringsrente, må risikoen være af en karakter, der fører til en risiko for

et eksponentielt voksende tab over tid ligesom diskonteringsfaktoren. Det er vanskeligt at

se at det skulle være tilfældet ved risici ved eksempelvis havmølleparker. Man kan for

eksempel være tryg ved at el ikke går af mode. Havmøller er ganske vist stadig et nyt

koncept, hvor meget kan gå galt i indkøringsfasen. Men når først en havmøllepark er kørt

ind, kan man næppe påstå at der er stor usikkerhed om driften.

Den vigtigste risiko består vel i, at elprisen vil falde på grund af en accelereret udbygning

af kernekraft og vind/bølgekraft i Nordeuropa. Der er jo tale om politisk besluttede

udbygninger, der ikke nødvendigvis er internationalt koordinerede. Selvom lave elpriser

nok er en risiko for investorer i havmølleparker, er de imidlertid nærmest det modsatte for

14

resten af økonomien. For den danske økonomi vil en sådan rigelighed af el blot betyde, at

vi kan accelerere elektrificeringen af ikke bare jernbane-, men også vejtransporten. Derved

kan vi også hurtigere frigøre os fra usikkerheden omkring forsyning af og priser på fossil

energi. Derfor er der gode grunde for samfundet til at overtage investorernes risiko for

lave elpriser og i så fald er der ingen grund til regne med, at der er tale om særlig risikable

investeringer. Og det er jo sådan set også det, man gør ved at garantere en afregningspris i

de første 12 år. Man kunne måske endda med fordel forlænge afregningsprisen til en

længere periode og derved få en meget lavere afregningspris i den første halvdel af

møllernes liv.

Skatte- og subsidieforvridningstab

Finansministeriet foreskriver at man beregner et tillæg på 20% af projektets nettoudgifter,

dvs. de udgifter, der skal dækkes af staten. Begrundelsen er at staten skal dække dem ved

at opkræve skatter og at skatterne forvrider priserne i økonomien (Finansministeriet

(1999)). Der angives imidlertid ikke nogen særlig grund til at det skulle være 20%. Der

refereres en anbefaling, som en norsk kommission gav vedrørende spørgsmålet i 1997

(Norges Offentlige Utretninger (1997, (1998)). De empiriske analyser viste sig imidlertid at

nå til meget forskellige resultater vedrørende et generelt skatteforvridningstab5

spændende fra -20% til +67%. Beregningerne viste sig at være særdeles følsomme overfor

parametervalg, ikke mindst for arbejdsudbuddet p.g.a. det velkendte problem med den

bagudbøjede udbudskurve. Kommissionen havde imidlertid blandt andet fået i opdrag at

se på afvejningen imellem brugerfinansiering (som eksempelvis bompenge) og generel

finansiering over offentlige budgetter og måtte derfor komme med et bud på

forvridningstabet, som så blev 20%. Disse 20% er omkostningerne ved at finansiere ved en

proportional forhøjelse af alle skatter frem for en kopskat.

Kommissionen peger desuden på at man ved opgørelse af belastningen af den generelle

offentlige finansiering må huske at medregne de skatteindtægter, der følger af

eksempelvis infrastrukturinvesteringer, der bidrager til vækst.6

Det er ikke kun nettofinansieringsbehovet – som der er argumenter for at koble sammen

med indkomstskat – men også afgifter på energiforbrug og emissioner af miljøskadelige

stoffer, der tildeles et forvridningstab i de politisk-administrative beregningsforskrifter.

5 Omtales ofte også som excess burden, marginal cost of funds (MCF) eller deadweight loss.

6 Man kunne tilføje at investeringer, der bidrager til at gøre ejendommene i et område mere værd som

hjemsted for boliger eller erhverv bør behandles på samme måde.

15

Forbruget vrides bort fra de afgiftsbelagte varer, hvilket antages i sig selv at medføre et

velfærdstab. Dermed forudsættes imidlertid at forbruget i udgangspunktet var en del af

en efficient allokering og det er svært at se hvorfor man skulle forudsætte det.

Teoretisk har dette forhold været kendt længe i form af en skelnen imellem ”first-best” og

”second-best” (Lipsey and Lancaster (1956)). Spørgsmålet er om udgangspunktet for den

økonomiske analyse er en økonomi som har en fuldstændig efficient allokering og intet

behov for omfordeling eller om økonomien i udgangspunktet er præget af markedssvigt,

regeringssvigt og omfordelingsbehov. I det første tilfælde vil det enkelte regeringsindgreb

i økonomien for at rette op på et enkelt misforhold samtidig skabe forvridninger og altså

andre misforhold. I det andet tilfælde kommer det helt an på, hvordan politikken samlet

set er skruet sammen. Det er illustreret i figur 3.

Man kan endda tilvejebringe finansiering ved at rette op på eksisterende forvridninger af

Figur 3 viser et af de klassiske trade-offs, som vi er optaget af at finde efficiente løsninger

på, nemlig imellem forbrugsmuligheder og miljø. Der er naturligvis millioner af andre

trade-offs, som man lige så godt kan benytte. Det afgørende er om vi forudsætter at vi i

udgangspunktet bevæger os op og ned langs produktionsmulighedskurven eller om vi

befinder os inde i selve produktionsmulighedsområdet. Der er tre typiske kategorier af

årsager til at vi som udgangspunkt må antages at befinde os inde i

produktionsmulighedsområdet. For det første har ethvert samfund et omfordelingsbehov,

Con-

sump-

tion of

produ-

ced

goods

Environmental

quality

Win-Win

options

Figur 3. Er vi på produktionsmulighedernes yderste grænse eller er der omfordelingsbehov, markedssvigt og
politiksvigt?

16

som i reglen udmøntes i en eller anden indkomst- og/eller formueafhængig beskatning

eller moralsk donationsforpligtelse. For det andet er enhver økonomi karakteriseret af

forskellige grader af markedsmagt, eksterne effekter, underforsyning med offentlige

goder, mangelfuld information, og koordinationssvigt både indenfor markeder og på

makroplan. Mangelfuld information og manglende tillid til nye generationer af produkter

er en væsentlig årsag til at meget energi forbruges helt unødvendigt. For det tredje gør

politikere ikke altid som økonomerne anbefaler, selv når økonomerne en sjælden gang er

enige. Derfor rummer økonomier – også den danske – en hel række subsidier,

afgiftsfritagelser, fradrag, begunstigelser og privilegier, som forvrider prissignalerne. Det

unødvendige energiforbrug og den unødvendige miljøbelastning kan sagtens undværes

uden at det går ud over forbrugernes velfærd. For økonomer burde det i stedet være en

hellig pligt at finde og slå ned på den slags ressourcespild og en kardinalsynd at lukke

øjnene for det.

Fra begyndelsen af 1990erne har skatte- og afgiftstrykket ligget nogenlunde fast (med

konjunkturbetingede svingninger omkring niveauet). Det vil sige at i praksis er

nettofinansieringsbehovet ikke steget i forhold til indkomsten. Dertil kommer at

skattekilen og især marginalbeskatningen er sat markant ned i perioden, finansieret af en

udvidelse af skattegrundlag og især en nedsættelse af rentefradragets værdi. Det er altså

muligt at reducere eventuelle forvridningstab uden at reducere skatte- og afgiftstrykket.

Afvikling af forvridende subsidier og skattebegunstigelser (”politiksvigt”) kan endda

direkte bidrage med finansiering, eksempelvis landbrugsstøtten(Økonomiministeriet

(1999)), skattebegunstigelser af rederier og søfolk (Det Økonomiske Råd (2006)) og

fritagelse af international transport fra afgifter (Det Økonomiske Råd (2008)). Ligeledes

kan omlægning af skatter fra mere til mindre forvridende skatter (se f.eks. Det

Økonomiske Råd (2001, (2004)), som det var tilfældet i 1990erne, medføre at allokeringen

kan bevæge sig ud imod nordøst og dermed beskrive et ubestrideligt fremskridt hvad

angår allokering af økonomiens ressourcer. Det ændrer ikke ved det forhold at der

teoretisk set i et statisk perspektiv er en alternativomkostning ved en offentlig udgift,

nemlig at man kunne reducere de mest forvridende skatter. Men det er et vigtigt aspekt af

diskussionen om skatteforvridning at man i et dynamisk perspektiv i praksis kan opnå

både mindre forvridning og større offentlige udgifter, hvis det skulle være.

Denne problematik blev også taget op i et omfattende udredningsarbejde på tværs af

involverede ministerier og eksperter konkluderet for nogle år siden (Møller and Dorthe

Bjerrum Jensen (2004)): ”De numerisk underbyggede forskelle på forvridningsfaktorerne bekræfter

antagelsen om, at samfundet ikke befinder sig i et second best optimum, hvor der kun findes én

17

forvridningsfaktor. I stedet er samfundet i en inoptimal situation, hvor forvridningsfaktoren

afhænger af den enkelte skatte- eller afgiftstype. Dette indebærer for det første, at det er vigtigt at

understrege, hvilken finansieringsform der ligger til grund for den generelle forvridningsfaktor, når

denne benyttes ved vurderingen af omkostningerne til offentligt finansierede projekter. For det

andet er det relevant at gennemføre en følsomhedsanalyse af omkostningerne ved alternativ

finansiering af projektets udgifter – f.eks. vha. brugerbetaling” (s. 26).

Rapporten berører også det forhold at den politisk-administrativt foreskrevne metode til

at beregne forvridningstab som følge af skatter og afgifter (den såkaldte Harberger-trekant

under efterspørgselskurven) ikke holder teoretisk, selv ikke når der er tale om utilsigtet

ændring af allokering, der faktisk er på produktionsmulighedskurven. I stedet bør man

bruge den kompenserede efterspørgselskurve, hvilket generelt vil resultere i mindre

forvridningstab.

Alt i alt er der gode argumenter for at dele projektvurderingen op i en vurdering af

projektets reale del og en vurdering af dets finansiering. Som Møller and Dorthe Bjerrum

(2004) konkluderer: ”Det er derfor spørgsmålet, om det er acceptabelt, at en række potentielt

fordelagtige ressourceomallokeringer afvises, alene fordi der forudsættes en generel og måske

uhensigtsmæssig finansieringsform.”(s. 39).

Den reale projektvurdering kan omhandle reale omkostninger forudsat at de finansieres

med en kopskat, mens vurderingen af finansieringsformen bør omhandle forskellige

finansieringsmodeller under hensyntagen til behovet for omfordeling fra vindere til

tabere, den sociale balance og de politiske krav til finansieringsmodellerne.

Afsluttende bemærkninger

De tre forskrifter for beregning af samfundsøkonomiske omkostninger, der er behandlet

her trækker i retning af at få langsigtede investeringer i vedvarende energi til at se dyrere

ud end de er. Det indebærer en klar fare for at man fravælger økonomisk fordelagtige

omstillinger og derved gør omstillingen til en bæredygtig klimapåvirkning både længere

og dyrere.

Der peges på tre muligheder for at forbedre den økonomiske rådgivning. For det første

bør man forlade den gamle praksis med at benytte IEAs forudsatte oliepris som prognoser

(en praksis, som IEA i øvrigt også selv advarer imod). I stedet bør Danmark have sin egen

uafhængige analyseenhed til det formål. For det andet bør man, som de øvrige

Europæiske lande har gjort, forlade den høje diskonteringsrente, der afspejler 80ernes

højrentepolitik, men ikke de forventninger, man med rette kan have til det 21. århundrede.

18

En diskonteringsrente på 3%, som er faldende efter 30 år, kunne være et godt bud. For det

tredje kan man med fordel dele projektvurderingen op i en vurdering af projektets reale

konsekvenser under antagelse af at det finansieres af en kopskat og en vurdering af

alternative finansieringsmodeller for projektet.

Litteratur

Andersen, M. S. (2007). Responsum angående samfundsøkonomiske analyser af vedvarende

energi.

Birch & Krogboe (2003). Potentialevurdering: Energibesparelser i husholdninger, erhverv og

offentlig sektor. Sammenfatning af eksisterende materiale og analyser.

Bundesministerium der Finanzen (2007). Personalkostenzätze, Sachkostenpauschale unde

Kalkulationszinssätze für Wirtschaftslickeitsuntersuchungen.

Bundesministerium für Verkehr, B.-u. W. (2003). "Bundersverkehrswegeplan 2003. Die

gesamtwirtschaftliche Bewertungsmethodik."

Commissariat général du Plan (2005). Révision du taux d'actualisatin des investissements

publics.

Det Kongelige Finansdepartement (Norway) (2005). Behandling av kalkulasjonsrente, risiko,

kalkulasjonspriser og skattekostnad i samfunnsøkonomiske analyser.

Det Økonomiske, R. (1999). "Dansk økonomi, efterår 1999."

Det Økonomiske, R. (2002). Dansk Økonomi forår 2002.

Det Økonomiske, R. (2006). Dansk Økonomi forår 2006.

Det Økonomiske, R. (2007). Dansk Økonomi forår 2007.

Det Økonomiske, R. (2008). Økonomi og miljø 2008.

Det Økonomiske Råd (2001). Dansk Økonomi forår 2001.

Det Økonomiske Råd (2004). Dansk Økonomi efterår 2004.

Det Økonomiske Råd (2006). Dansk Økonomi forår 2006.

19

Det Økonomiske Råd (2008). Økonomi og miljø 2008.

Energiministeriet, T.-o., Skatteministeriet, et al. (2007). Samfundsøkonomiske omkostninger

forbundet med udbygning med vedvarende energi samt en øget energispareindsats. Notat fremlagt

i forhandlingerne om en ny energipolitisk aftale.

Energistyrelsen (2008). Basisfremskrivning af Danmarks energiforbrug frem til 2025.

European Commission - Directorate General Regional Policy (2008). Guide to cost-benefit

analysis of investment projects. Structural Funds, Cohesion Fund and Instrument for Pre-

Accession.

Finansdepartementet (2005). Veileder i samfunnsøkonomiske analyser.

Finansministeriet (1999). Vejledning i udarbejdelse af samfundsøkonomiske

konsekvensvurderinger.

Finansministeriet, Miljøministeriet, et al. (2003). En omkostningseffektiv klimastrategi.

København, Finansministeriet.

Hansen, A. C. (2006). "Do declining discount rates lead to time inconsistent economic advice?"

Ecological Economics 60(1): 138-144.

Hansen, A. C. (2007). The supply security of hydrogen as transport fuel. EECG Research

Papers. Roskilde, Roskilde University, Department of Environmental, Social, and Spatial

Change (ENSPAC).

Heal, G. (1998). Valuing the Future: Economic Theory and Sustainability. Columbia University

Press.

Her Majesty's Treasury (2004). The Green Book. Appraisal and Evaluation in Central

Government. London, The Stationery Office.

International Energy Agency (IEA) (2007). World Energy Outlook 2007.

International Energy Agency (IEA) (2008a). Energy Prices and Taxes. 2008.

International Energy Agency (IEA) (2008b). IEA Oil Information - Key World Oil Statistics

(1000 tonnes) Vol 2007 release 01.

20

Li, C.-Z. and K.-G. Lofgren (2000). "Renewable Resources and Economic Sustainability: A

Dynamic Analysis with Heterogeneous Time Preferences." Journal of Environmental Economics

and Management 40(3): 236-250.

Lipsey, R. G. and K. Lancaster (1956). "The General Theory of Second Best." The Review of

Economic Studies 24(1): 11-32.

Møller, F. and J. Dorthe Bjerrum (2004). Velfærdsøkonomiske forvridningsomkostninger ved

finansiering af offentlige projekter. Faglig rapport fra DMU.

Møller, F. and Dorthe Bjerrum Jensen (2004). Velfærdsøkonomiske forvridningsomkostninger

ved finansiering af offentlige projekter. Faglig rapport fra DMU.

Newell, R. G. and W. A. Pizer (2003). "Discounting the distant future: how much do uncertain

rates increase valuations?" Journal of Environmental Economics and Management 46(1): 52-

71.

Newell, R. G. and W. A. Pizer (2004). "Uncertain discount rates in climate policy analysis."

Energy Policy 32(4): 519-529.

Norges Offentlige Utretninger (1997). Nytte-kostnadsanalyser. Prinsipper for

lønnsomhetsvurderinger i offentlig sektor.

Norges Offentlige Utretninger (1998). Nytte-kostnadsanalyser. Veiledning i bruk av

lønnsomhetsvurderinger i offentlig sektor.

OECD (2008). OECD.Stat. 2008.

Pigou, A. C. (1950). The Economics of Welfare. London, MacMillan.

Portney, P. R. and J.P. Weyant (1999). Introduction. Discounting and Intergenerational

equity. P. R. Portney and J.P. Weyant, RFF Press: 1-12.

Weitzman, M. L. (1998). "Why the Far-Distant Future Should Be Discounted at Its Lowest

Possible Rate." Journal of Environmental Economics and Management 36: 201-208.

Weitzman, M. L. (2001). "Gamma Discounting." The American Economic Review 91(1): 260-

271.

Økonomiministeriet (1999). Danmark i det økonomiske samarbejde i EU '98.

21

