

**Slutrapport i
regeringsuppdrag om
samverkan mellan
Sverige och Norge
gällande
laddinfrastruktur för
elfordon.**

Dnr 2011-005082

Förord

Den 10 augusti 2009 bestämde den dåvarande infrastrukturministern Åsa Torstensson och Norges dåvarande samferdselminister Li Signe Navarseth att länderna skulle stärka samarbetet runt laddinfrastruktur för att stimulera till elektrifiering av vägtrafiken. Målet var tvådelat, att bli mer miljö och klimatvänlig och stimulera näringslivet. De respektive departementen har gett i uppdrag till underliggande myndigheter att samarbeta runt relevanta problemställningar för att få en användarvänlig laddinfrastruktur, med standarder, säkerhet, betalningslösningar, skyltning, databaser med mera. Samarbetet har involverat Transnova, Statens Vegvesen, Direktoratet for samfunnssikkerhet og beredskap, Norges Vassdrags og energidirektorat, Energimyndigheten, Energimarknadsinspektionen, Elsäkerhetsverket, Trafiksverket, Transportstyrelsen och andra relevanta aktörer som Norsk Elektroteknisk Komité, elbilsföreningen och Test Site Sweden. Transnova och Energimyndigheten har koordinerat arbetet.

Regeringen skrev i sitt beslut: Samarbetet syftar till att stärka arbetet för en mer miljöanpassad transportsektor. Samarbetet ska också stärka de industriella möjligheterna i de bägge länderna. Utifrån de bägge ministrarnas överenskommelse har företrädare för det norska Samferdselsdepartementet och det svenska Näringsdepartementet arbetat fram ett mandat för en svensk-norsk arbetsgrupp kring laddinfrastruktur för elbilar.

Samarbetet har tagit utgångspunkt i två teststräckor mellan Göteborg och Oslo och mellan Trondheim – Östersund -Sundsvall. Transnova och Energimyndigheten har också stöttat konkreta, regionala initiativ för etablering av laddinfrastruktur. Dessa är Green Highway (Trondheim – Östersund- Sundsvall), Ecoast (Oslo – Göteborg) och Infra Green (Akershus, Ostfold och Västra Götaland).

Denna rapport utgör den tredje rapporten om samverkan mellan Sverige och Norge och utgör också slutrapportering på regeringsuppdraget om samverkan mellan Sverige och Norge gällande laddinfrastruktur för elfordon.

Rapportering av ett tidigare uppdrag inom samma område för det bilaterala samarbetet skickades till näringsdepartementet i december 2010 (N2010/4150E).

Magnus Henke

Innehåll

1	Behov för koordinering	4
2	Samarbetet	6
2.1	Möten.....	6
2.2	Insatser i verksamheten.....	6
2.3	Diskussionsämnen	6
2.4	Infrastrukturutbyggnad i korridorer	7
2.5	Regionala initiativ.....	8
2.6	Anslutande satsningar.....	9
3	Fortsatt samarbete	10

1 Behov för koordinering

Den överordnade anledningen för att koordinera insatser är att göra det attraktivt att köpa elbilar och använda dem istället för bilar med förbränningsmotorer. Användare förväntar sig att det skall vara möjligt att korsa gränsen med elbil och ladda den utan onödiga hinder. Länder som arbetar för att introducera elbilar är beroende av att andra länder också lyckas med introduktionen av elbilar eftersom det är endast då marknaden blir stor nog för att vara bärkraftig.

Elbilar har existerat länge men det är först de senaste åren det har blivit en större internationell satsning. Som ofta när nya produktionskategorier utvecklas, har det varit en begränsad mängd standardisering av lösningar som användaren skall nyttja. Det ser man bland annat i de unika laddningslösningar för elbilar, både för normalladdning och snabbladdning. De olika lösningarna följer till en stor del förutsättningarna i de olika regionala bilmarknaderna och kommersiella hänsynstaganden från bilproducenterna. De olika lösningarna kan ha styrkor och svagheter var för sig.

Det finns olika strategier runt laddning i olika europeiska länder. Portugal har exempelvis ett statligt system, Mobi e, där säljaren av laddningsmöjligheter sluter avtal med systemet. I flera länder är det bara kraftleverantörer som agerar på marknaden. I Norge har man även en besinstationskedja som erbjuder snabbladdning och i Sverige finns ansatser till samma typ av system. Fler andra typer av aktörer kan tänka sig att intressera sig för att leverera snabbladdningstjänster. Dessa kommer att ha olika typer av affärsmodeller som alla kan ha en plats på marknaden. Satsning på laddinfrastruktur bör ha som mål att skapa ett välfungerande marknad för försäljning av laddningstjänster. Det är viktigt att prisstrukturer och betalningslösningar tar höjd för att det finns många olika aktörer och affärsmodeller.

EU har nyligen lagt fram förslag till en ”Clean Fuel Strategy”. Förslaget tar bland annat sikte på att införa krav på ett antal laddpunkter, privata eller offentliga, med hänsyn tagen till urbaniseringsgrad och liknande. Förslaget ställer också krav på standard för laddpunkter där dessa skall räknas in i det nationella målet. Det omfattar också en roaminglösning för betalningstjänster.

Det omtalas också att MS bör införa andra drivkrafter för att uppnå infasning av elbilar. En sådan strategi kan komma att reducera osäkerheterna för beslutsfattare på alla nivåer och bidra till att främja användningen av elbilar och laddhybrider. I samband med en eventuell implementering av strategin kommer det att uppstå behov av diskussion och koordinering. Det är exempelvis inte angivet när en roaminglösning skall vara på plats. Det är vissa områden som strategin inte täcker

som parkeringsreglering som är en av samarbetes komponenter. Utbyte och utveckling av erfarenheter och kunskap kommer att vara efterfrågad eftersom det fortsatt är mycket som är okänt om elektromobilitet för fordon.

2 Samarbetet

2.1 Möten

Under 2010 genomfördes flera arbetsmöten, flera av dem med respektive departement, och ett seminarium om demonstrationssträckor för elfordon i Göteborg. Under 2011 hölls ett möte och under 2012 har det hållits två möten och Transnova har deltagit på Energimyndighetens seminarier om aktiviteter i Demonstrationsprogrammet för elfordon och Svensk Elstandards nordiska workshop om elbilar och laddning. Transnova och Energimyndigheten har deltagit i arbetsmöten, seminarier och annat i olika regionala samarbeten som Green Highway, Infra Green och ECoast.

2.2 Insatser i verksamheten

Aktörerna har genom sitt dagliga arbete på olika sätt bidragit till de överordnade målen. Transnova har som huvudsyfte att stödja pilot och demonstrationsprojekt och Klimameldingen föreskriver att Transnova skall bidra till etablering av infrastruktur för förnybara drivmedel och alternativa energibärare.

Energimyndigheten startade Demonstrationsprogrammet för elfordon, som har givit stöd till projekt som ska forska på olika aspekter av elektrifieringen av vägtransporter. Programmet löper till 2015 med 200 MSEK över 4 år.

Programmet ska demonstrera bl.a. ny typ av laddinfrastruktur men är inte jämförbart med det norska investeringsstödet för laddinfrastruktur.

Det har utförts olika arbeten inom ramarna för samarbetet. Sveriges föreslagna definition av laddplats diskuterades mellan parterna för införande. Sverige arbetade fram en vägvisningsskylt/serviceskylt för laddplats som togs i bruk den 15e februari 2011. Norge stödde skyltförslaget inom EU för att försöka etablera en standardskylt men ambitionen att få en helt harmoniserad skylt lyckades inte på EU nivå och det existerar idag ett flertal olika varianter.. Norge började därför i höstas att etablera en skylt som starkt liknar den svenska.

2.3 Diskussionsämnen

Ett stort antal ämnen har diskuterats inom samarbetet. Inteoperabilitet, som innebär att man kan nyttja flera olika system korsvis, är viktig, både i förhållande till laddstandard och betalning. Val av standarder för laddningsplatser har av flera anledningar diskuterats från olika synvinklar och från de olika nationella

förutsättningarna. EU's förslag till Clean Vehicles Strategy ställer krav på vilken standard som skall användas, något som kan ge bättre robusthet och säkerhet. Betalningssystem har också diskuterats flera gånger för att försöka säkerställa att länderna inte får olika lösningar och därigenom skapar onödiga barriärer för användarna. Situationen idag är att normalladdning i stort sett är gratis i båda länderna. Transnova utgår från den norska marknadsstrukturen och har sett ett behov att agera mer aktivt för att etablera interoperabilitet och har en utredning i startfasen runt frågeställningen.

Andra ämnen som diskuterats har varit olika former av drivkrafter både ekonomiska och andra. Erfarenheter och tankar om trafikregleringar skylning och parkering har ventilerats. En löpande diskussion har skett om säkerhet, i fordon och för laddplatser. I Sverige följer i vissa fall en besiktning av den elanläggning som skall mata en laddplats med vid köp av elfordon eller laddningsutrustning. Ytterligare teman som diskuterats har varit frågor om hur registrering och registerhållning av laddplatser skall ske. Transnova ger medel till NOBIL för att tillgängliggöra den norska databasen över laddplatser även i övriga nordiska länder. I Sverige pågår diskussioner och forskning om hur man på ett bra sätt kan stödja utvecklingen och införandet av elfordon och samtidigt ta tillvara etablerad kunskap eftersom det i Sverige redan finns etablerade databaser för laddplatser.

2.4 Infrastrukturutbyggnad i korridorer

För att strukturera samarbetet såg ministrarna det som välgrundat att genomföra konkreta projekt. Ursprunget var önskan att bygga ut snabbladdningskapacitet på sträckan mellan Oslo och Stockholm, men Oslo-Göteborg blev vald istället eftersom det var kortare, tätare bebyggt och närmare till Danmark. Senare blev även korridoren Trondheim – Östersund – Sundsvall inlemmad på grund av lokal engagemang. Idag är sträckan mellan Trondheim och den svenska gränsen utbyggd med en grundläggande snabbladdningsinfrastruktur. Sträckningen mellan Oslo och gränsen längs E6 och E18 är delvis utbyggd med snabbladdning och kommer innan året är slut att vara helt utbyggd. I Göteborg är det en snabbladdare etablerad, i Östersund finns det en och i Åre finns en semisnabbladdare och en snabbladdare är planerad till Storlien. De flesta samhällen längs de aktuella korridorerna är angelägna om att få etablera snabbladdare. Laddarna som hittills etablerats är huvudsakligen av japansk CHAdeMO standard. Med introduktion av bilar med annan standard kommer ett behov av annan standard att uppstå i framtiden.

2.5 Regionala initiativ

Det är efter hand flera regionala initiativ som kommer att bidra till att vi får en enhetlig och framtidsinriktad laddningsinfrastruktur på bägge sidor av gränsen.

Green highway utgör en korridor där varor och personer skall kunna transporteras utan användande av fossila drivmedel. Det är ett samarbete mellan Trondheim, Östersund och Sundsvall. Det har utvecklats ett varumärke som gör att nya partner och medaktörer har sett det som intressant att ansluta sig till gruppen. Transnova har stött Green Highway på den norska sidan för att etablera snabbladdningspunkter längs sträckan. Green highway har även en ansökan hos Energimyndigheten som berör viss utbyggnad av snabbladdningskapaciteten främst i området runt Östersund. Green Highway är en del av det samarbetet mellan kommunerna som brukar betecknas som SÖT samarbetet där man har erhållit medel från EU.

InfraGreen är ett samarbete mellan Ostfold och Akershus fylken och Västra Götalands län. Infra Green har fått medel från Transnova och Interreg . Projektet ska göra det lika enkelt att köra eldrivet förnybart som tidigare fossilt. Det omfattar bland annat etablering av laddinfrastruktur och rådgivning till aktörer som önskar att etablera infrastruktur. Projektet skall ge en enhetlig och framtidsinriktad lösning för laddinfrastruktur på bägge sidor om gränsen, både vad gäller snabb och normalladdning.

Energimyndigheten stöder projektet ECoast som syftar till att etablera en infrastruktur parat med demonstrationsförsök och strategier hos deltagande kommuner för att etablera en större acceptans för elfordon och för erfarenheter runt E6 mellan Göteborg och Oslo. Projektet innehåller elbilar, elbussar och andra former av eldrivna trafikströmmar samt infrastruktur. I projektet ska 30 långsamladdare och 4 snabbladdare installeras och deras prestanda följs upp. Projektet ska även direkt eller indirekt leda till att 200 elbilar införskaffas i regionen.

Man jobbar med fyra teman som är Storstaden, Köpcentra, Pendelkommun och Elsexan. Olika typer av trafikströmmar ska erbjudas olika former av eldrift och projekten ska visa hur de olika lösningarna fungerar. Inom storstaden är flygplatspendling, hyrbilar och bilpooler delprojekt. Köpcentradelen innehåller etablering av laddning och samordning av placeringar. Elfordonsstrategier introduceras i 60 % av kommunerna i anslutning till ECoast. De eventuella direkta energieffektiviseringsvinsterna ska beräknas, i minskad kWh/år liksom effekter på minskade utsläpp av växthusgaser

Pendelkommunerna engagerar sig i elbussanvändning och laddinfrastruktur och ECoast innehåller strävanden att samordna laddinfrastruktur för att kunna köra elbil mellan Oslo och Göteborg. Förhoppningen är även att ett underlag för upphandlingar kan tas fram av laddsystem för fordon.

Utöver detta finns ett antal andra satsningar som berör internationella aspekter och annat .

2.6 Anslutande satsningar

Energimyndigheten gör bland annat genom Demonstrationprogrammet för elfordon satsningar som stödjer forskning som kan komma till nytta inför vidare utbyggnad av infrastrukturen i ett nationellt och internationellt perspektiv. Här följer några kortfattade exempel på sådana som även indirekt har bäring på en utbyggd infrastruktur mellan Sverige och Norge.

Förstudie om smart laddningsinfrastruktur för i Jämtland. En studie i hur man vidare på ett effektivt sätt kan bygga ut laddningsinfrastrukturen runt Östersund för att stödja projektet Green Highway och samtidigt ge bästa stöd till de regionala satsningarna på elfordon.

Implementering av NOBIL databas under svenska förhållanden. Här har det norska exemplet studerats och ett förslag till svensk lösning har tagits fram.

Elfordon i Västmanland. En studie i mottagarberedskap för elfordon och övrig ny teknik i ett ruralt område som ansluter till medelstora städer med hög mognadsgrad och acceptans för den nya tekniken.

Projektet Green charge sydost är ett initiativ som är sökt hos energimyndigheten som syftar till att etablera en infrastruktur för elfordon i ett mer ruralt område än de vanliga när det gäller elfordon. Samtidigt som den geografiska placeringen avviker från det vanliga när det gäller denna typ av satsningar är det mycket representativt vad gäller svenska miljöer utöver storstadsregionerna och man förväntar sig därför kunna dra slutsatser om strategier för införande av elfordon i rurala områden och mindre städer vilket utgör en stor andel av de miljöer som exempelvis utgör gränsområden mellan Sverige och Norge.

3 Fortsatt samarbete

Både Sverige och Norge ser nytta av att fortsätta erfarenhetsutbytet och dialogen runt elektrifiering av vägtrafiken. Dialog runt etablering av en laddinfrastruktur med tillhörande system er intressant både när det gäller tekniska, administrativa, förvaltningsmässiga och användningsmässiga frågor. Kanske är detta särskilt intressant vad gäller den kunskap som gäller användarnas beteenden och det som relaterar till detta den närmaste tiden.

Marknadsutvecklingen kommer att ha betydelse för det offentliga agerande gentemot elbilar och laddhybrider vilket kan vara mycket intressant att diskutera. Båda länderna har även ett intresse att bevaka och påverka utvecklingen av fordon med de speciella förutsättningar som nordiskt klimat innebär.

Energimyndigheten och Transnova anser att en mötestäthet på två gånger per år kan vara en lämplig nivå på ett vidare samarbete.