

A BETTER MANAGEMENT OF FREIGHT TRANSPORT : *Grenelle de l'Environnement*

T&E Seminar
Barcelona,
April 24th, 08

FRANCE NATURE ENVIRONNEMENT

- An NGO dealing with all and every environmental issues
- More than 3 000 associations throughout France

The French context

- France is a transit country
- More than 8 500 km of motorways with toll
- Germany introduced « LKW MAUT » early 2005

ON THE WAY TO EUROVIGNETTE

1. A reference file on Eurovignette by FNE,
2. The ALSACE case study
3. «Grenelle de l'Environnement »

A REFERENCE FILE ON EUROVIGNETTE

- Supported by french ministers,
- Managed by FNE,
- Involving all concerned partners

A REFERENCE FILE ON EUROVIGNETTE

The output of the study

- An expertise handbook about the costs of freight transport in France
 - ➔ approved by the ministry
- A list of proposals
 - ➔ towards Eurovignette and some additional incentives

A REFERENCE FILE ON EUROVIGNETTE

The proposals

- Implementation of Eurovignette
- Reduction of some taxes (axle tax,)
- Financial incentive for buying less polluting lorries

The ALSACE case study

- The German tax (LKW MAUT) implemented from January 1st, 2005
- No tolling system on the motorways in ALSACE
- A shift of transit lorries from Germany to the neighbouring region : ALSACE

The ALSACE case study

- Regional NGO request the implementation of a taxation system....
- Early 2006, the French law allows a distance base taxation system for lorries in ALSACE
- The implementation is pending.....

« Grenelle de l'Environnement »

- A national debate involving 5 partners : government, regions and large cities, economy, unions and environmental NGOs
- The « climate » action plan focuses on transport issues

« Grenelle de l'Environnement »

« A road charging system »

- To allow a significant modal shift,
- Taking into account infrastructure costs
- Interoperability on an EU basis

« Grenelle de l'Environnement »

Main parameters

- All « non toll » motorways and main roads :
→ 6 000 km
- Distance based,
- Pollution class and number of axles
- Any lorry > 3,5 Tons

« Grenelle de l'Environnement »

A road charging system

- Designed to include external costs
- To be expanded to all other roads

« Grenelle de l'Environnement »

A road charging system

- To be implemented in ALSACE for 2010,
- In all other regions by 2011

« Grenelle de l'Environnement »

The pending issues

- Law to be approved by June 2008
- The financial balance should facilitate modal shift !!!!

« Grenelle de l'Environnement »

Preparing EU French presidency :

- Supporting the revision of the Eurovignette directive,
- Pending decision for fuel taxation.

Further information

Sustainable Mobility and Transport Network

Céline GIRAUDEAU

transports@fne.asso.fr

