

Klimamål for offentlige indkøb

Notat

Udgivet: Juni 2020

Forfatter: Tobias Johan Sørensen

Støttet af: Region Hovedstaden (PARCK-projektet)

CONCITO

DANMARKS GRØNNE TÆNKETANK

Indhold

Indledning	2
Gode erfaringer haves - klare rammer efterlyses	3
Klimaaftrykket fra offentlige indkøb	3
Målet skal understøtte 1,5°C-målet	4
Krav til de mest klimabelastende sektorer	5
Transport	5
Fødevarer	7
Energ, bygninger og anlæg	8
Innovation og partnerskaber	9
Indkøb skal sikre flere hensyn	10
Organisering og økonomi	10
Anbefalinger	11
Kilder	13

Dette notat er udarbejdet med udgangspunkt i CONCITOs arbejde i Partnerskab for Cirkulære Kommuner (PARCK). Konklusioner og anbefalinger er alene udtryk for CONCITO-sekretariatets faglige vurdering. Notatet er skrevet af klimaanalytiker Tobias Johan Sørensen. Studentermedarbejder Sine Sola Olesen har bidraget med research og analyse og CONCITOs sekretariat med faglig sparring og kvalitetssikring.

Partnerskab for Cirkulære Kommuner (PARCK) er støttet af Region Hovedstaden og drives af Gate 21 i samarbejde med RUC og CONCITO. PARCK har til formål at udvikle og demonstrere kommunernes styrkepositioner inden for cirkulær økonomi gennem partnerskaber mellem kommuner, affaldsselskaber og virksomheder.

Indledning

Den offentlige sektor i Danmark indkøber varer og tjenesteydelser for ca. 370 mia. kr. om året, hvilket svarer til ca. 1/3 af de årlige offentlige udgifterⁱ. Der foreligger ikke en officiel vurdering af udledningen af drivhusgasser (CO₂e) som følge af offentlige indkøb. CONCITO har tidligere vurderet, at danske offentlige indkøb har et samlet klimaaftryk på ca. 20 mio. tons CO₂e/årⁱⁱ, hvis man både medregner CO₂e-udledninger nationalt og globalt. Til sammenligning er Danmarks samlede nationale udledninger ca. 50 mio. tons CO₂e.

Der er i dag ingen direkte krav til, at den offentlige sektors indkøb skal bidrage til at reducere udledningen af CO₂e og brugen af grønne krav er i høj grad baseret på frivillighed. I forståelsespapiret mellem regeringen og støttepartierne står det dog klart formuleret, at det offentlige indkøb skal omstilles, så det i højere grad understøtter den grønne omstilling.

Med klimaloven får Danmark en målsætning om at reducere CO₂e-udledningerne med 70 pct. i 2030 i forhold til 1990. Dette mål omfatter den CO₂e-udledning, der udledes inden for Danmarks grænser, hvilket vi betegner den territoriale udledning. Den stammer især fra transport, energiproduktion og landbrug. Det er de territoriale udledninger, som verdens lande har forpligtet sig til at reducere i FN's klimaftale fra Paris, og som Danmark er forpligtet til at reducere i forhold til EU's klimamål. Gældende klimamål har derfor hidtil kun omfattet de territoriale udledninger og ikke de udledninger, som vores forbrug i form af import af varer og tjenesteydelser giver anledning til uden for landets grænser.

Det er derfor positivt, at klimaloven lægger op til et globalt spor, der blandt andet skal tage højde for, at det, vi gør i Danmark, også har en klimaeffekt globalt. En del af den offentlige sektors klimaaftryk er netop globalt, og således er det et vigtigt sted at sætte ind. Derfor foreslår CONCITO, at der i de kommende klimahandleplaner formuleres mål og handleplaner for offentlige indkøb, der både understøtter målsætningen om 70 pct. reduktion af CO₂e inden for Danmarks grænser og samtidig bidrager til at sænke det globale klimaaftryk, som vores efterspørgsel af varer og tjenesteydelser medfører. CONCITO har tidligere udgivet en række anbefalinger til, hvordan grønne indkøb fremmes i Danmarkⁱⁱⁱ, og disse er stadig aktuelle.

Dette notat redegør for, hvordan offentlige indkøb kan bidrage til omstillingen til et klimaneutralt samfund og kommer med fire anbefalinger, der bør indgå i en kommende klimahandleplan. Der bør:

- 1. vedtages et klimamål for offentlige indkøb, der lever op til Parisaftalen**
- 2. udarbejdes sektormål og handleplaner for de mest klimabelastende offentlige indkøb**
- 3. igangsættes kortlægning, monitorering og klimakonsekvensvurdering af offentlige indkøb**
- 4. afsættes midler til at styrke innovative offentlige udbud**

Anbefalingerne uddybes til slut i dette notat.

Gode erfaringer høves - klare rammer efterlyses

CONCITO deltager i Partnerskab for Cirkulære Kommuner (PARCK), der har til formål at skubbe på udviklingen mod et ressourceeffektivt samfund, bl.a. gennem øget offentlig efterspørgsel efter cirkulære løsninger, der øger genbrug og genanvendelse og dermed bidrager til lavere ressourcebelastning. Projektet er støttet af Region Hovedstaden.

Vores erfaring fra projektet og i CONCITOs arbejde med offentlige og private aktører er på den ene side, at arbejdet med at reducere klimabelastningen fra indkøb er i fuld gang, både i kommuner, regioner og indkøbsfællesskaber som Statens og Kommunernes Indkøbsservice (SKI). På den anden side står det klart, at manglende rammebetingelser, værktøjer og krav gør, at vi stadig kun ser en række gode eksempler og endnu ikke en storskala-omstilling til et klimavenligt offentligt forbrug. Det er CONCITOs vurdering, at der er brug for klare klimamål og krav, hvis det offentlige forbrug skal omstilles til en klimavenlig retning i de kommende år. Til inspiration kan vi kigge mod Holland, der har formuleret en national vision om at reducere udledningen med 1 mio. tons CO₂e om året fra offentlige indkøb^{iv}. Dette skal bl.a. opnås gennem cirkulære kriterier og lavere ressourceaftryk fra offentlige indkøb.

Klimaaftrykket fra offentlige indkøb

En stor del af CO₂e-udledningen ligger for mange offentlige organisationer i deres indkøb af varer og tjenesteydelser. Derfor er det vigtigt ikke kun at adressere udledninger inden for organisationen, som fx fra arbejdskøretøjer og energiforbruget i egne bygninger, men også tage højde for det klimaaftryk, som det offentlige indkøb medfører. Dette er fx transport af indkøbte varer, materialer til bygninger og produktion af fødevarer.

Fx viser Region Hovedstadens klimaregnskab for organisationen fra 2009, at 80 pct. af CO₂-udledningerne kommer fra udledning knyttet til regionens indkøb af varer og services^v. Kun 1 pct. af udledningen kommer direkte fra organisationens aktiviteter, og ca. 20 pct. fra organisationens energiforbrug. Samme tendens bekræftes af Region Midtjyllands klimaregnskaber, hvor indkøb af varer og serviceydelser udgør mellem 69 pct. (2018)^{vi} og 93 pct. (2017)^{vii} afhængig af opgørelsesmetode.

I et pilotstudie af klimaaftrykket fra Odense Kommune^{viii} bekræftes tendensen på kommunalt niveau. Dertil fremgår det, at især en række kategorier udgør en relativt stor klimabelastning, herunder transport (15 pct.), fødevarer (14 pct.), bygninger (11 pct.) og energi (19 pct.). Set i forhold til indkøbsvolumen viser opgørelsen desuden, at fødevarer og transport udgør en relativt stor andel af det samlede klimaaftryk. Fødevarer udgør således kun 3 pct. af udgifterne, men 14 pct. af det samlede klimaaftryk. For transport er det tilsvarende 6 pct. af udgifterne og 15 pct. af klimaaftrykket.

Selvom der ikke er foretaget kontinuerlige og sammenlignelige klimaregnskaber på tværs af den offentlige sektor, viser de tilgængelige regnskaber, at indkøb af varer og tjenesteydelser udgør en stor del af det samlede aftryk. Herunder viser de, at bygninger, energi, fødevarer og transport udgør en væsentlig del af klimaaftrykket. Det er derfor på disse områder, at der først og fremmest bør indføres mål og handleplaner.

Målet skal understøtte 1,5°C-målet

For at leve op til Parisaftalens mål om at begrænse den globale temperaturstigning til 1,5°C, skal den globale CO₂e-udledning reduceres til nettonul i senest 2050 og straks derefter blive negativ^x. Dette globale mål understøttes af Danmarks territoriale klimamål og bør på samme måde også understøttes af et klimamål for offentlige indkøb.

CONCITO anbefaler, at der fastsættes et absolut reduktionsmål for offentlige indkøb, der sikrer reelle CO₂e-reduktioner. Klimamålet for offentlige indkøb bør følge de videnskabelige anbefalinger om nettonul i senest 2050. Med en lineær reduktionskurve kræver det en halvering af klimaaftrykket i 2035 ift. i dag/senest mulige basisår. Dette svarer ifølge CONCITOs vurdering til ca. 10 mio. tons CO₂e, som er lige så meget som hele dansk landbrugs CO₂e-udledning i Danmark.

Der er imidlertid to argumenter for at fastlægge et mere ambitiøst delmål om en halvering af klimaaftrykket allerede i 2030. For det første er der en række tiltag, som hurtigt kan implementeres og som sikrer en stejlere reduktionskurve i de kommende år. Disse tiltag omfatter fx krav om nulemissions-transport hos leverandører til det offentlige, omlægning til mere planterig og klimavenlig kost, energieffektiviseringer af offentlige bygninger og krav om lavere CO₂-aftryk fra offentlige bygge- og anlægsprojekter. For det andet er der globalt set behov for at accelerere CO₂e-reduktionstakten frem mod 2030 for at kompensere for de seneste års manglende handling, der har reduceret det samlede karbon-budget.

Omvendt kan der også være udledninger i værdikæden fra det offentlige forbrug, som kan være svære at påvirke, fx om der bruges kul eller vedvarende energi til produktion af en given vare, som importeres fra udlandet. Der kan dertil være forskellige tilgange til at opgøre klimaaftrykket fra det offentlige, som også vil påvirke potentialet og mulighederne. Fx har Dansk Erhverv opgjort klimaaftrykket fra offentlige indkøb til ca. 3 mio. tons CO₂e (ekskl. el og varme) og foreslår på den baggrund et 70 pct.-reduktionsmål i 2030 ift. 2018^x. Dette er betydeligt lavere end CONCITOs tidligere opgørelse på 20 mio. tons og understreger behovet for en national opgørelse og udarbejdelse af en solid målemetode, som der er bred enighed blandt de relevante aktører.

Det står altså klart, at der er behov for en stejl reduktionskurve, men det er mindre klart, hvad der er teknisk og økonomisk muligt. Derfor er der behov en grundig analyse af klimaaftrykket fra offentlige indkøb, herunder udarbejdelse af en baseline, der opgør det samlede klimaaftryk med senest tilgængelige data. I forlængelse af dette er der behov for vurdering af potentialer og handlemuligheder på kort og lang sigt, så der kan fastlægges et klimamål.

CONCITO anbefaler derfor, at der først og fremmest udarbejdes en baseline og vurdering af potentialer for reduktion af klimaaftrykket fra offentlige indkøb med inddragelse af relevante aktører. Herefter bør Folketinget i forbindelse med klimahandleplanerne vedtage en målsætning, der understøtter Paris-aftalen og sigter mod en reduktion på 50 pct. af CO₂e-udledningen fra offentlige indkøb i 2030 ift. i dag. Klimamålet skal suppleres af

sektormål og handleplaner med bindende krav for de mest klimabelastende indkøbskategorier og skal gælde for både stat, regioner og kommuner samt offentligt ejede selskaber.

Det er vigtigt at holde for øje, at et klimamål for offentlige indkøb ikke direkte kan sammenlignes med klimalovens nationale 70 pct.-mål, da dette mål omfatter de territoriale udledninger inden for Danmarks grænser og har basisår i 1990. Et klimamål for Danmarks offentlige indkøb vil kræve et separat mål og monitorering, da udledningerne primært finder sted uden for Danmarks grænser. Desuden kan dette mål og monitoreringen være forbundet med en højere grad af usikkerheder, da opgørelser af klimaaftryk bl.a. bygger på en række antagelser om forskellige varegruppers klimapåvirkning. Derfor skal målinger af klimaaftrykket styrkes, så der kan sikres bedre data, overblik over mulige reduktions tiltag og muligheder for monitorering af det offentlige indkøbs klimaaftryk.

Krav til de mest klimabelastende sektorer

Som beskrevet ovenfor bør Danmark vedtage et mål for klimavenlige offentlige indkøb. Målet skal konkretiseres med specifikke klimamål og handleplaner af de mest klimabelastende indkøbsområder. Dette omfatter som udgangspunkt bygge- og anlægssektoren, fødevarerindkøb og transport.

Der bør desuden være fokus på at udvikle krav til de mest klimabelastende materialer, hvor der er muligheder for markedsinnovation og spill-over effekter på borgere og virksomheders forbrug og adfærd. Dette omfatter fx plast, elektronik og tekstiler, som udgør en mindre del af det offentlige forbrugs klimabelastning, men som hver især har en stor global påvirkning. En lille reduktion i klimaaftrykket fra offentlige indkøb kan altså blive til en langt større reduktion, når markedet rykker sig mod mere klimavenlige produkter og services.

Transport

Den offentlige sektor kan drive en grøn udvikling af transportsektoren ved at omstille egen flåde og ved at efterspørge emissionsfri transport hos leverandører og underleverandører. Grønne køretøjer har allerede bidraget til CO₂-reduktioner i driften for mange kommuner og regioner, og med udviklingen i teknologi og pris kan der sættes yderligere skub på denne omstilling. Endvidere kan offentlig efterspørgsel efter nulemissions-transport og smartere leveringer reducere klimaaftrykket hos leverandører og underleverandører af varer og services.

Der er bl.a. muligheder for at styrke klimainsatsen i transportsektoren med implementeringen af EU's reviderede Clean Vehicle Directive^{xi}. Direktivet har til formål at fremme grønne køretøjer gennem offentlige udbud og er for nylig blevet revideret med skærpede krav. De skærpede krav indebærer bl.a. en udvidelse til generelt at indbefatte køretøjer, som udfører offentlige opgaver (ikke kun offentligt ejede køretøjer) og konkrete krav til andelen af nye 'rene' køretøjer i offentlig tjeneste for 2025 og 2030. De danske handlemuligheder ligger i implementeringen af direktivet i dansk lovgivning. Direktivet åbner bl.a. for at anvende mere ambitiøse krav end direktivets 'minimumskrav'.

I forlængelse af dette anbefaler CONCITO, at der vedtages et klimamål for offentlige indkøb af transportservice og køretøjer. Dertil støtter CONCITO regeringens klimapartnerskab for landtransports forslag om, at staten og kommunerne i samarbejde med erhvervslivet udarbejder en strategi og handleplan, der udmønter sig i krav, der kan reducere klimaaftrykket fra offentlige indkøb af transportydelser^{xii}.

Handleplanen bør tage højde for de forskellige behov, der er i det offentlige, samt stille klimakrav til hhv. lette og tunge køretøjer. For person- og varebiler er det allerede nu muligt at udskifte med elektriske modeller. Derfor anbefaler CONCITO, at elektrificering af person- og varebiler prioriteres over biobaserede teknologier for at begrænse den øgede efterspørgsel efter biomasse. Dette stemmer også overens med Klimarådets anbefalinger om elektrificering af lette køretøjer.

Også for den tunge transport på land er det CONCITOs vurdering, at elektrificering giver bedst mulighed for at sikre effektiv dekarbonisering på den lange bane^{xiii}. Dette vil til dels kunne kræve nye infrastrukturinvesteringer i fx køreledninger til lastbiler, som er afhængige af både nationale og regionale beslutninger. En række transportkæder indebærer dog omladning til nærdistribution, ligesom der er tunge transportopgaver (som fx affaldsindsamling), som alene udføres i lokalområdet. For disse opgaver er der allerede el- og andre nul-emissionskøretøjer på markedet, og flere vil komme i de nærmeste år. Der bør derfor arbejdes på, hvordan offentlige indkøbere proaktivt kan efterspørge brug af nul-emissionskøretøjer i de segmenter af den tunge transport, hvor dette er muligt og hensigtsmæssigt. Samtidig bør der arbejdes med andre løsninger, herunder mere effektive og færre leveringer, så transporten minimeres, fx efter svensk model for samordnede offentlige indkøb af varer og transport, hvor der lokalt er opnået betydelige reduktioner^{xiv}. Handleplanen for klimavenlige indkøb af transportydelser skal sikre, at også den tunge transport bidrager til opfyldelse af klimamål.

For den tunge transport på land er det CONCITOs vurdering, at elektrificering skal sikre dekarbonisering på den lange bane. Dette vil kræve nye infrastrukturinvesteringer i fx køreledninger til lastbiler, som er afhængige af både nationale og regionale beslutninger. Det er på den baggrund ikke muligt for offentlige indkøbere at efterspørge elektrificering af den tunge transport på nuværende tidspunkt. Derfor skal der foreløbig andre løsninger til, herunder mere effektive og færre leveringer, så transporten minimeres. Handleplanen for klimavenlige indkøb af transportydelse skal sikre, at også den tunge transport bidrager til opfyldelse af klimamål.

Der er allerede indenlandske erfaringer at trække på. Fx er Københavns Kommune ved gradvis at indfase skrapere klimakrav til leverandører af transportservices til kommunen. Dertil er det offentlige indkøbsnetværket, Partnerskab for Offentlige Grønne Indkøb (POGI), i gang med at opdatere deres indkøbsmål for transport. Dette har potentiale til at sætte nye standarder for en klimaomstilling af offentlige indkøb. Selvom transportsektoren ikke omstilles fra den ene dag til den anden, kan den offentlige efterspørgsel spille en central rolle i markedsudviklingen. Når det offentlige efterspørger nul-emissionslevering fra sine leverandører, vil det fx også betyde, at leverandørerne kan tilbyde samme grønne løsninger til kunder i det private. Klimakrav i offentlige indkøb kan altså have en langt større klimaeffekt, end det der i første omgang kan aflæses i et kommunalt klimaregnskab.

Fødevarer

Der serveres omkring 800.000 offentlige måltider om dagen i Danmark til bl.a. børnehaver, hospitaler, skoler og plejehjem^{xv}. Med aktuel viden om klimaaftryk for fødevarer, sundhed og madvaner er der et stort potentiale for at rykke offentlige fødevarerindkøb i en klimavenlig retning. CONCITO anbefaler, at der vedtages et ambitiøst sektormål og indkøbskriterier, der reducerer klimaaftrykket med mindst 25 pct. i 2025 ift. 2018.

Klimaaftrykket fra fødevarer kan især reduceres ved at øge mængden af plantebaseret kost, reducere madspildet og købe de mindst klimabelastende animalske fødevarer. En mere planterig kost i det offentlige kan desuden lede til en række sundhedsfordele og samtidig spille en vigtig rolle i at skabe nye, mere klimavenlige normer, som kan øge efterspørgslen på klimavenlige fødevarer i samfundet generelt.

Mange kommuner og offentlige arbejdspladser har omlagt til flere økologiske måltider, hvilket har skabt grobund for en inspirerende udvikling, som viser, at det er muligt at skabe store adfærdsændringer på kort tid, når der er tilstrækkelig politisk vilje. Med øget viden om klimaaftryk og sundhedsaspekterne af vores fødevarerforbrug bør det offentlige nu gå skridtet videre og sætte mål for at reducere klimaaftrykket fra fødevarer. Flere kommuner er allerede i gang med sådanne tiltag. Københavns Kommune har fx sat et mål om at reducere klimaaftrykket for fødevarer med 25 pct. per indbygger i 2025 for de offentlige måltider (ift. 2018)^{xvi}. Dette skal opnås ved hjælp af bl.a. mere plantebaseret mad, mindre madspild, mindre belastende alternativer som kylling eller fisk i stedet for oksekød, og grøntsager i sæson i stedet for drivhusgrøntsager. Aarhus Kommune har også sat et mål om at reducere CO₂-udledningen for kommunens indkøbte fødevarer med 25 pct. i 2024 i forbindelse med deres klimapolitiske fødevarerstrategi^{xvii}. Det er dog ikke kun et storbyfænomen. Sønderborg Kommune har udarbejdet en handleplan for klimavenlige fødevarer med konkrete tiltag inden for fx madspild, indkøb og opkvalificering af køkkenpersonale^{xviii}. Der er derfor allerede en række erfaringer at bygge videre på.

Den internationale grønne tænketank WRI vurderer, at det globale klimaaftryk for fødevarer bør reduceres med 25 pct. inden 2030 ift. 2015-niveau for at leve op til Parisaftalens 1,5°C-mål.^{xix} Da Danmark har et meget højt forbrug af kød og animalske fødevarer, vurderer CONCITO dog, at en 25 pct. reduktion bør ske i 2025. Også i betragtning af, at en så hurtig omstilling forventes at kunne gøres udgiftsneutralt.

I praksis er der inspiration af hente fra EU's nye forslag til kriterier for offentlige indkøb af fødevarer/catering^{xx}. Selvom EU-kriterierne er frivillige, er de mere omfattende på klimaområdet end de kriterier for indkøb af fødevarer, der indtil videre er vedtaget i indkøbsnetværket POGI. EU's kriterier indeholder både et moderat og et ambitiøst sæt af kriterier, som indkøbere kan stille ved fx indkøb af cateringtjenester. I det mest ambitiøse sæt af kriterier skal der stilles krav om, at

- der skal være to ugentlige plantebaserede/vegetariske dage
- halvdelen af retterne alle dage skal være plantebaserede/vegetariske
- "dagens ret" skal være plantebaseret/vegetarisk
- der skal indgå 60 pct. bønner, kerner eller grøntsager i kødretter.

I EU's moderate sæt af kriterier er ambitionerne cirka det halve af ovenstående. Dertil er der konkrete forslag til kriterier for at forebygge madspild. En implementering af EU's ambitiøse kriterier må dog forventes at reducere klimaaftrykket fra det offentliges forbrug af fødevarer markant – ikke mindst på europæisk plan.

Et klimamål for offentlige indkøb bør som udgangspunkt være ens for alle, samtidig med at det tager hensyn til, at der er forskellige behov og muligheder for reduktioner. Nogle kommuner har fx arbejdet med økologimål og allerede skruet op for det grønne og ned for kødet for at få budgetterne til at gå op. På hospitaler og plejehjem vil der ligeledes være behov for fleksibilitet for at tilpasse kosten til borgernes behov.

Der er dog ingen grund til at vente med en implementering af de mest ambitiøse af EU's GPP-kriterier. Dette er et klimatiltag, som umiddelbart kan implementeres uden behov for teknologisk udvikling, markedsmodning eller højere udgifter. Danmark bør derfor arbejde for bindende EU-kriterier for indkøb af mere klimavenlige fødevarer og samtidig sikre en indarbejdelse af kriterierne i alle offentlige køkkener og catering.

Energi, bygninger og anlæg

Bygge- og anlægssektoren er en stor kilde til CO₂-udledninger i Danmark og globalt. Alene energiforbruget i bygninger står for ca. 40 pct. af Danmarks energiforbrug og 23 pct. af Danmarks CO₂-udledning^{xxi}. Samtidig estimeres det, at 10 pct. af Danmarks CO₂-udledning stammer fra bygge- og anlægsprocessen samt produktion af byggematerialer^{xxii}. CONCITO anbefaler, at der udarbejdes et klimamål for byggeriet, der både omfatter reduktioner af offentlige bygningers energiforbrug samt den indlejrede CO₂ i materialer ved fx nybyggeri, renoveringer og offentlige anlægsprojekter.

Det er helt afgørende, at der sker en løbende energirenovering af den offentlige bygningsmasse. Fx har 70 pct. af de kommunale bygninger i dag et dårligt energimærke (D-G). Dette mål bør løftes til minimum C, som det også anbefales af regeringens klimapartnerskab for bygge- og anlægssektoren. Den midlertidige suspendering af anlægsloftet bør i den forbindelse forlænges for at indfri potentialerne for energibesparelser.

Det offentlige bør ligeledes kunne stille krav til ambitiøse energimærkninger af lejede bygninger, så efterspørgslen efter energieffektive bygninger styrkes, som det også anbefales af partnerskabet.

En mere ambitiøs tilgang til energirenovering af den offentlige bygningsmasse nedbringer ikke kun CO₂-udledning, men gør også omstillingen til et klimaneutralt energisystem billigere. Dertil er der muligheder for at skabe synergieffekter med bedre indeklima og læringsmiljøer i fx skoler, på arbejdspladser og i hjemmet i forbindelse med allerede planlagte renoveringer.

I forbindelse med at eksisterende boliger løbende skal energirenoveres, er det også centralt, at der fokuseres på ombygning i stedet for nedrivning og nybyg. Dette kan både give energibesparelser og samtidig reducere CO₂-aftrykket gennem mindre behov for nyt materialer. Derudover kan der være CO₂-besparelser i at fremme et mere cirkulært byggeri, hvor byggematerialerne genbruges. Statens Byggeforskningsinstitut peger på,

at CO₂-besparelsen for genbrug og genanvendelse dog kan variere betydeligt og afhænger af konteksten for det enkelte bygningselement. Generelt kan det siges, at genbrug sparer mere CO₂ end genanvendelse. Eksempelvis gav genanvendt beton af gammelt knust beton kun en CO₂-besparelse på ca. 1,5 pct., hvorimod genbrugte betonelementer gav 96 pct. CO₂-besparelse^{xxiii}.

Regeringens klimapartnerskaber har også levereret en række interessante anbefalinger, som bør indgå i klimaforhandlingerne. Herunder anbefaler branchen, at den offentlige sektor skal efterspørge den frivillige bæredygtighedsklasse i nybyggeri og sætte CO₂-mål for bygninger i hele deres levetid. Branchen har endvidere en vision om, at den indlejrede CO₂ i byggematerialer skal reduceres med 50 pct. i 2030 ift. 2018 ved hjælp af øget fokus på projektering og brug af mere klimavenlige byggematerialer^{xxiv}. Omtrent 80 pct. af de eksisterende bygninger forventes fortsat at være i brug i 2050^{xxv}, hvilket understreger behovet for at energiforbedre den eksisterende bygningsmasse. Dette vil gøre det billigere at nå vores klimamål, da behovet for grøn energi på den måde bliver mindre.

Parallelt med tiltag, der styrker den cirkulære økonomi og renoveringen af den offentlige bygningsmasse, vil der stadig være behov for nye materialer til byggeri og anlæg, herunder til infrastrukturprojekter. Det offentlige bør drive en efterspørgsel efter klimavenlige materialer med lavere indlejret CO₂. Dette kan både være fra træ, men også cement og beton produceret med mere klimavenlige produktionsmetoder samt et større indhold af genbrugte og genanvendte materialer. Der skal derfor laves klimavurdering af alle større offentlige anlægsprojekter, herunder planer for hvordan klimaaftrykket kan reduceres i anlægsprojektet. Der bør for større offentlige anlægsprojekter dertil arbejdes for et mål om netto-nul-udledning fra cement i 2030 til at drive udviklingen.

Det må forventes, at omstillingen til mere klimavenlige materialer i en overgangsfase vil medføre en meromkostning, hvorfor der skal findes finansiering til dette. Dette kan fx gøres være at fritage udgifter til dette fra anlægsloftet eller via nationale tilskudsordninger afsat til markedsmodning.

I forbindelse med en genopretningspakke til at stimulere økonomien bør omstillingen af bygge- og anlægssektoren også spille en central rolle. Dette foreslås endvidere af Klimarådet, der fremhæver, at anlægsforbindelse under Femern Bælt alene forventes at udlede 2 mio. ton CO₂, heraf 0,8 mio. ton til produktionen af beton^{xxvi}. Klimakrav til store anlægsprojekter som disse kan være vigtige skridt til at modne markedet for grønnere byggeri.

Innovation og partnerskaber

Udover ovennævnte sektorer er der en række indkøbskategorier, hvor det offentlige forbrug kan skabe spill-over effekter på privatforbruget og bidrage til innovation og nye styrkepositioner for dansk erhvervsliv. Dette er fx tekstiler, plast og elektronik. Isoleret set udgør hver kategori en mindre del af klimaaftrykket for offentlige indkøb, men inkluderer man borgernes forbrug er deres bidrag til det globale klimaaftryk markant. Fx udgør tekstiler omtrent 8 pct. af det globale klimaaftryk ud fra en livscyklusbetragtning^{xxvii}. En mere klimarigtig offentlig efterspørgsel gør det ikke alene, men det kan bidrage til at

udvikle markedet for mere klimavenlige produkter og services generelt. For at drive udviklingen er der brug for partnerskaber og innovationsprojekter mellem indkøbere og leverandører. Der skal være ressourcer til markedsdialog og midler til innovation på nye områder. Derfor bør der afsættes en statslig innovationspulje, som offentlige indkøbere kan søge til innovationsprojekter. En lignende pulje kan oprettes til leverandører, som indgår i innovationspartnerskaber, fx via innovationsfonden. Størrelsen og behovet for puljen skal bero på en grundigere vurdering i samarbejde med offentlige indkøbere og leverandører.

Indkøb skal sikre flere hensyn

Klima er ikke det eneste vigtige hensyn for at sikre bæredygtige offentlige indkøb. Andre hensyn omfatter bl.a. indholdet af skadelig kemi i produkter, vandforbrug, arealanvendelse, biodiversitet, offentlige budgetter og sociale forhold. Et klimamål for offentlige indkøb skal derfor ikke erstatte, men supplere andre mål. Det er derfor centralt at fokusere på synergier og undgå trade-offs mellem forskellige sektorer og livscyklusfaser for ikke blot at 'skubbe' problemet til et andet område. I mange tilfælde er der imidlertid en positiv korrelation mellem reduktion af klimapåvirkning og andre miljøfaktorer, såsom lavere arealanvendelse, øget biodiversitet, lavere ressourceaftryk, øget grøn beskæftigelse, bedre indeklime, renere luft osv. CONCITO vurderer derfor, at klimakrav i indkøb i høj grad kan drive en udvikling til gavn for flere verdensmål.

Med den nuværende udbudslov kan der stilles krav om miljø- og klimavenlige metoder i produktionsfasen samt kræves bestemte miljømærker^{xxviii}, der kan indeholde krav til hele produktets livscyklus som fx Svanemærket^{xxix}. Miljømærker har den fordel, at de er simple at implementere som krav i offentlige indkøb. Samtidig tager de højde for flere vigtige bæredygtighedsparametre. Mærker som Svanemærket og EU-blomsten er dog traditionelt ikke klimamærker, og der er behov for at videreudvikle disse mærkningsordninger, hvis de i højere grad skal blive dette. Dette anerkendes også af branchen, herunder regeringens Klimapartnerskab for service, it og rådgivning, der har foreslået, at eksisterende grønne mærkningsordninger udvikles med et større fokus på klimaaftrykket. CONCITO anbefaler i forlængelse af dette, at mærkningsordningerne styrkes, så de i højere grad kan bruges som klimakrav i offentlige indkøb.

Organisering og økonomi

Klimamålene for offentlige indkøb vil kræve nye værktøjer for indkøbere, grundige analyser af potentialerne, en styrket markedsdialog og et tæt samarbejde mellem både indkøbere, leverandører og relevante interessenter. Der skal udvikles krav, som kan implementeres af offentlige indkøbere og som bidrager til opfyldelse af klimamålene. Der findes allerede stærke faglige netværk som fx Forum for Bæredygtige Indkøb og Partnerskabet for Offentlige Grønne Indkøb (POGI), som faciliterer samarbejder om indkøb mellem det offentlige og private.

CONCITO anbefaler derfor at benytte allerede eksisterende fora som Forum for Bæredygtige indkøb og POGI til udvikling af sektorhandleplaner og kravspecifikationer, da mange relevante parter allerede er samlet her. Der skal endvidere findes en model for implementeringen, der sikrer, at klimakrav bliver gældende i alle offentlige indkøb og ikke kun blandt medlemmer af POGI.

Det er også centralt at sikre forankring hos alle relevante ministerier, da offentlige indkøb spænder på tværs af flere ressortministerier. Klimarådet kan med fordel inddrages og få udvidet sit mandat til at bidrage til vurdering af virkemidler og status for målopfyldelse. Hertil kan Klimarådet også bidrage til at sikre konsistens med Danmarks klimainsats på andre områder. Staten, kommuner og regioner bør ligeledes gøre status på målopfyldelse på de årlige økonomiforhandlinger.

Det er ikke på nuværende tidspunkt muligt at fastslå de økonomiske konsekvenser ved et ambitiøst klimamål for offentlige indkøb. Der er imidlertid en række tiltag med positive samfundsøkonomiske konsekvenser eller nettobesparelser, herunder tiltag inden for energiforbedringer og mere klimavenlig kost, som kan implementeres hurtigt. Dertil er nulemissionstransport på vej ned i pris, og tendensen forventes at fortsætte. I en ny analyse udgivet af Miljøstyrelsen konkluderes det, at der med anlæggelse af en totaløkonomisk tilgang, hvor prisen for en vare/tjeneydelse ses i forhold til hele levetiden, vil cirkulære og mere klimavenlige indkøb i flere tilfælde også være billigere end traditionelle indkøb^{xxx}. Dette understreger, at udbredelsen af totaløkonomiske værktøjer også kan spille en central rolle og sikre både mere klima uden behov for større budgetter. De budget- og samfundsøkonomiske konsekvenser bør dog vurderes løbende og i forbindelse med en analyse af handlemulighederne for målopfyldelse.

Anbefalinger

I de kommende forhandlinger om klimahandlingsplaner bør der aftales en plan for klimaomstilling af offentlige indkøb. CONCITO har fire hovedanbefalinger til, hvordan offentlige indkøb i højere grad kan bidrage til opfyldelse af Parisaftalen.

1. Sæt et klimamål for offentlige indkøb

- Folketinget bør vedtage et mål om at reducere CO₂e-udledningen fra offentlige indkøb, der flugter med Parisaftalens 1,5°C-mål.
- Som drivkraft for en hurtig omstilling og stejl reduktionskurve bør der sættes ambitiøst delmål om at halvere CO₂-udledningerne fra offentlige indkøb i 2030 og senest 2035 ift. i dag. Det svarer til en reduktion på ca. 10 mio. tons CO₂e, eller godt og vel hele dansk landbrugs udledninger i Danmark.

2. Sektormål og handleplaner for de mest klimabelastende indkøb

- Staten bør i samarbejde med relevante interessenter og inspiration fra regeringens klimapartnerskaber fastsætte sektormål for offentlige indkøb, herunder for byggeri, transport og fødevarer.
- Klimamålene og kravene skal omfatte alle offentlige indkøb.
- Der bør trækkes på eksisterende netværk som Forum for Bæredygtige Indkøb og Partnerskab for Offentlige Grønne Indkøb til at udvikle mål og handleplaner.

3. Sæt gang i monitorering og klimakonsekvensvurdering af indkøb

- Der er behov for en opgørelse af klimaaftrykket fra offentlige indkøb og et estimat af reduktionspotentialerne på kort og lang sigt. Dette skal sikre at handlemuligheder synliggøres og samtidig styrke grundlaget for, at mål og virkemidler kan skærpes og tilpasses.
- De budget- og samfundsøkonomiske konsekvenser ved indfrielse af et klimamål for indkøb skal udforskes. Dette skal både sikre en omkostningseffektiv implementering samt nødvendige ressourcer til målopfyldelse, herunder løbende tilpasning til eller undtagelse fra anlægsloftet.
- Der bør udvikles fælles retningslinjer og værktøjer for klimavenlige indkøb, som offentlige indkøbere kan benytte. Hertil bør der udvikles et værktøj til at beregne kommuner og regionernes klimaaftryk fra indkøb, både inden og uden for kommunens territorium.
- Der bør foretages klimakonsekvensvurderinger af alle relevante lovforslag og større offentlige anlægsinvesteringer og konkrete handlingspligt til at minimere klimaaftrykket fra disse investeringer.
- Miljømærkninger skal udvikles, så de i højere grad fremmer klimavenlige indkøb.
- For at sikre målopfyldelse bør staten, kommuner og regioner foretage målopfølgning på de årlige økonomiforhandlinger.

4. Styrk innovative offentlige udbud

- Der skal være fokus på klimabelastende indkøbskategorier, hvor offentlige indkøb kan bidrage til innovation, forretningsudvikling og spill-over effekt på privatforbruget. Dette kan bl.a. omfatte tekstiler, elektronik og plast.
- Staten bør sikre en innovationspulje til innovative indkøb i kommuner og regioner. Ligeledes bør leverandører, som indgår i innovationspartnerskaber, have mulighed for at søge midler til dette, fx gennem innovationsfonden.

Kilder

- ⁱ Konkurrence og Forbrugerstyrelsen, 2019, Status for offentlig konkurrence, <https://www.kfst.dk/analyser/kfst/publikationer/dansk/2019/20191114-status-for-offentlig-konkurrence-2019/>
- ⁱⁱ CONCITO, 2011, <https://concito.dk/udgivelser/gronne-indkob-offentlige-sektor-potentialer-barrierer>
- ⁱⁱⁱ Fischer, Charlotte, Grønne offentlige indkøb, 2016, https://concito.dk/files/dokumenter/artikler/groenne_indkoeb_brief_endelig_181016.pdf
- ^{iv} Ministry of Infrastructure and Water Management, 2019, Towards Climate-Neutral and Circular Procurement, https://www.pianoo.nl/sites/default/files/media/documents/Towards-Climate-Neutral-And-Circular-Procurement-february2019_o.pdf
- ^v Region Hovedstaden, 2010, Klimaregnskab 2009, Region Hovedstaden som virksomhed, <https://docplayer.dk/1159430-Klimaregnskab-2009-region-hovedstaden-som-virksomhed-september-2010-raad-du-kan-regne-med.html>
- ^{vi} Grønt Regnskab 2018, Regional Midtjylland, <https://docplayer.dk/1159430-Klimaregnskab-2009-region-hovedstaden-som-virksomhed-september-2010-raad-du-kan-regne-med.html>
- ^{vii} Klimaregnskab 2018, Region Midtjylland, 2018, https://www.rm.dk/api/NewESDHBBlock/DownloadFile?agendaPath=%5C%5CRMAPPSo221.onerm.dk%5CCMS01-EXT%5CESDH%20Data%5CRM%20Internet%5CDagsordener%5Cforretningsudvalget%202018%5C14-08-2018%5CAaben_dagsorden&appendixId=208893
- ^{viii} Kjær, Louise Laumann, Dam Mikkelsen, Kasper, Høst-Madsen, Niels Karim, NIRAS og H. Schmidt, Jannick, 2.-o LCA consultants, Miljøministeriet, 2011, Miljøregnskab for pilotkommune, <https://www2.mst.dk/udgiv/publikationer/2011/11/978-87-92779-47-2.pdf>
- ^{ix} IPCC, 2018: Summary for Policymakers. Global Warming of 1.5°C. <https://www.ipcc.ch/sr15/>
- ^x Dansk Erhverv, 2020, https://www.danskerhverv.dk/siteassets/mediafolder/dokumenter/04-politik/pakke-3_gron-handlekraft_forhandlingsinput_26052020.pdf
- ^{xi} EU Kommissionen, 2019, <http://data.consilium.europa.eu/doc/document/PE-57-2019-INIT/da/pdf>
- ^{xii} Klimapartnerskabet for landtransport, 2020, <https://www.danskerhverv.dk/klimapartnerskaber/landtransport/>
- ^{xiii} Gudmundsson 2020, CONCITO, <https://concito.dk/udgivelser/dekarbonisering-vejgodstransport>
- ^{xiv} Samordnad Varudistribution, <http://www.samordnadvarudistribution.com/> og Moen, Olof 2013, Samordnad varudistribution 2.0: logistik i kommunens varuforsørjningskedja
- ^{xv} Sørensen, Asbjørn Mølgaard, 2019, Forskere til borgmestre: Vi spiser alt for meget kød i det offentlige, <https://videnskab.dk/kultur-samfund/forskere-til-borgmestre-vi-spiser-alt-for-meget-koed-i-det-offentlige>
- ^{xvi} Københavns Kommune, 2019, Mad og Måltidsstrategien, <https://www.kk.dk/indhold/okonomiudvalgets-modemateriale/10092019/edoc-agenda/1d2f6236-3353-4ff4-a0a3-d4db1f3ceeb6/dbfb12d3-be85-4723-9440-cb71a4e380dd>
- ^{xvii} Aarhus Kommune, 2019, referat, Økonomiudvalget, 19.06.2019, <https://www.aarhus.dk/demokrati/politik/dagsordner-og-referater/vis-dagsorden/v/16009/okonomiudvalget/referat/2019-06-19/?agendald=402066#1>
- ^{xviii} Sønderborg Kommune, 2020 Handleplan for Fødevarer, <https://sonderborgkommune.dk/politik-og-indflydelse/foedevarestrategi>
- ^{xix} World Resources Institute, The Cool Food Pledge, <https://www.wri.org/our-work/project/cool-food-pledge>
- ^{xx} Europa-Kommissionen, 2019, Commission Staff Working Document, EU green public procurement criteria for food, catering services and vending machines, [https://ec.europa.eu/environment/gpp/pdf/190927_EU_GPP_criteria_for_food_and_catering_services_SWD_\(2019\)_366_final.pdf](https://ec.europa.eu/environment/gpp/pdf/190927_EU_GPP_criteria_for_food_and_catering_services_SWD_(2019)_366_final.pdf)
- ^{xxi} Klimapartnerskabet for bygge- og anlægssektoren, 2020, https://www.danskyggeri.dk/media/42327/klimapartnerskab-bygge-og-anlaegssektoren-hovedrapport_optimeret.pdf
- ^{xxii} Ibid.

^{xxiii} Statens Byggeforskningsinstitut, 2019, i Circularity City, 2019. http://www.circularitycity.dk/wp-content/uploads/2019/09/Dialogvpct.C3pct.A6rktpct.C3pct.B8j_samlet_20190917.pdf

^{xxiv} Ibid.

^{xxv} Ibid.

^{xxvi} Klimarådet, 2020, Behov for akut klimahandling – også i en genopretningstid, <https://klimaraadet.dk/da/nyheder/behov-akut-klimahandling-ogsaa-i-en-genopretningstid>

^{xxvii} Quantis, 2018, Measuring Fashion: Insights from the Environmental Impact of the Global Apparel and Footwear Industries, <https://quantis-intl.com/report/measuring-fashion-report/>

^{xxviii} Fischer, Charlotte, Grønne offentlige indkøb, 2016, https://concito.dk/files/dokumenter/artikler/groenne_indkoeb_brief_endelig_181016.pdf

^{xxix} Miljømærkning Danmark, <https://www.ecolabel.dk/da/blomsten-og-svanen/livscyklus>

^{xxx} Miljøstyrelsen, 2020, Prisen for Cirkulære indkøb, <https://mst.dk/service/publikationer/publikationsarkiv/2020/jun/prisen-for-cirkulaere-indkoeb/>