
1

Forprojekt om cirkulære indkøb for Region Hovedstaden

Analyse af interesse, parathed og erfaringer

Januar 2018

OPGAVEN:

Opgaven er at udarbejde en analyse, der skal afdække interessen og

paratheden hos primært kommuner, når det gælder cirkulære indkøb.

Analysen skal beskrive:

• Interessen for at styrke cirkulære udbud og indkøb blandt

kommuner i Region Hovedstaden, herunder på hvilke sektor- eller

produktområder deres interesse eventuelt måtte samle sig om.

• Kommunernes generelle holdning til, hvad der skal til for at styrke

indsatsen for cirkulære indkøb, men også mere specifikt deres

ønsker til et evt. hovedprojekt, hvis det skal være attraktivt for dem.

• Markedets generelle interesse for og parathed til at levere cirkulære

løsninger – og gå i tæt dialog og samarbejde med kommunerne.

INDHOLD:

1. Resumé

2. Metode

3. Cirkulære udbud og indkøb – et snapshot

4. Erhvervslivets interesse og parathed

5. Eksperternes input og råd

6. Kommunernes interesse og parathed

7. Konklusioner og anbefalinger

8. Bilag: Oversigt over cirkulære indkøb på konkrete sektorområder

2

RESUMÉ

Der er såvel internationalt som i Danmark et momentum for cirkulær

økonomi og dermed også i et vist omfang for cirkulære indkøb.

I denne interesse- og parathedsanalyse efterlyser både erhvervslivets

repræsentanter og eksperterne politisk lederskab, når det handler om

offentlig efterspørgsel efter cirkulære løsninger. Værdien af netop lederskab

understøttes også af de internationale erfaringer. Begge parter ser derudover

et behov for en mere helhedsorienteret offentlig efterspørgsel med fokus på

værdikæden, livscyklus-/totalomkostninger samt markedsdialog og

innovation.

I kommunerne tegner der sig et vist momentum med nyvalgte byråd, der alt

andet lige vurderes at have et stigende fokus på cirkulær omstilling. Specielt

de kommuner, der allerede er ambitiøse med grønne indkøb, er åbne over for

at fremme cirkulære indkøb.

Samtidig ventes regeringen her efter nytår at spille ud med en plan for

Danmarks omstilling til cirkulær økonomi – og formentlig med initiativer på

indkøbsområdet. Kommunerne har dog ikke lige nu de store forventninger

til, at det i sig selv vil væsentligt styrke betingelserne for deres indsats.

Kommunerne giver over en bred kam udtryk for usikkerhed over for, hvordan

de bedst griber cirkulære indkøb an. Specielt ny servicebaserede

forretningsmodeller, som ellers spås en stor fremtid i cirkulære indkøb, ses på

flere leder som en udfordring.

Der er bred enighed om, at det vil være velkomment med et trindelt redskab,

der kan hjælpe kommunerne til at afklare deres handlemuligheder inden for

cirkulære indkøb – med afsæt i forskellige ambitionsniveauer. Otte af de

interviewede kommuner vurderes at være særligt interesserede i at deltage i

et eventuelt hovedprojekt i regi af Region Hovedstadens ReVUS-plan.

3

DEFINITION OG METODE

Der findes mange versioner af cirkulær økonomi. Vi definerer her cirkulær

økonomi som et opgør med den lineære brug-og-smid-væk-kultur. Cirkulær

økonomi handler om bedre forvaltning af ressourcer i hele værdikæden og

produktets livscyklus. Ambitionen er så vidt muligt at lukke

ressourcekredsløb ved at fremme vedligeholdelse, genbrug, genfremstilling,

genanvendelse, deling mv.

EU-Kommissionens definition af cirkulære indkøb

En proces, hvor offentlige myndigheder efterspørger bygge- og

anlægsarbejder, produkter og serviceydelser, der lukker energi- og

materialekredsløb inden for en værdikæde – og samtidig minimerer og helst

forebygger negativ påvirkning af miljø samt affald i en livscyklus.1

Grønne og cirkulære indkøb overlapper hinanden, men er ikke det samme.

Grønne indkøb er ikke altid cirkulære, men er det ofte. 19 ud af EU's grønne

21 produktgrupper, hvor der er udviklet grønne kriterier, rummer fx allerede

cirkulære kriterier, fx om genanvendt materiale, design og kemikalier.2

1 Public procurement for a circular economy. Good practice and guidance, EU-
Kommissionen, 2017
2 Green public procurement and the EU action plan for the circular economy,
IP/A/ENVI/2016-16, Europa-Parlamentet, 2017

Cirkulære indkøb er tilsvarende ikke altid grønne. Fx har nye servicebaserede

forretningsmodeller som fx leasing ikke altid grøn bundlinje.3 En ambition bør

derfor også være at sætte fokus på netop de cirkulære indkøb og udbud, der

samtidig er grønne.

Hensyn til miljø/klima kan i visse tilfælde ligefrem konflikte med den

cirkulære tilgang. Fx produceres der i stigende grad biler af

letvægtsmaterialer – af hensyn til energieffektiviteten. Men disse materialer

er ofte mindre genanvendelige.

Når vi fremadrettet i denne analyse skriver ”cirkulære indkøb”, bliver det i

betydningen ”indkøb og udbud, der fremmer cirkulær økonomi, og som

samtidig gavner miljø/klima”. ”Miljø” bruges som betegnelse for både klima

og ressourcer. Vand- og energiområdet er i vidt omfang reguleret – og

handler for kommunen derfor primært om spildevandsrensning samt vand-

og energibesparelser. Derfor er områderne kun i begrænset omfang med her.

Metode

Interesse- og parathedsanalysen er gennemført med afsæt i interviews med

hhv. 4 repræsentanter for erhvervslivet, 5 eksperter samt 11 kommuner (se

bilag 2). Seks kommuner har ikke besvaret henvendelsen – og tre ikke ønsket

at deltage. Det er navnlig indkøbscheferne, der har meldt fra eller ikke har

besvaret. Man skal være varsom med at tolke på det. Men umiddelbart er det

nok et udtryk for, at cirkulære indkøb ikke her opleves som ”top of mind”.

Det interviewede antal kommuner dækker over såvel mere ”grønne”

kommuner (bl.a. medlemmer af POGI-partnerskabet) som mindre ”grønne”.

Der er interviewet dels kommunaldirektører eller direktører med ansvar for

udbud/indkøb dels indkøbschefer. På den baggrund er vurderingen, at de

gennemførte interviews giver et godt og dækkende billede af kommunernes

syn på cirkulære indkøb.

3 Eight types of product-Service Systems: Eight ways to sustainability?,
Arnold Tukker, TNO, 2014

4

Der er foretaget en desk research med udgangspunkt i de

foregangseksempler, der er inden for cirkulære indkøb. Internationalt er

caseeksemplerne primært hentet i regi af hollandske Green Deals, men også

netværk som SPP Regions, ICLEI, Procura+ samt Nordisk Råd. I dansk

kontekst er der hentet inspiration fra bl.a. KL’s projekt Den Cirkulære

Kommune, Forum for Bæredygtige Indkøb, Miljøstyrelsen samt en række

enkeltstående kommuner/regioner.

5

CIRKULÆRE INDKØB – ET SNAPSHOT

Internationalt

Regulering og rammer

Der åbner sig et nyt momentum for grønne, cirkulære indkøb – primært som

følge af FNs Verdensmål og EU's pakke om cirkulær økonomi.

FNs Verdensmål giver nye rammer for såvel cirkulær økonomi som

bæredygtige offentlige indkøb. Mål 12 om ansvarligt forbrug og ansvarlig

produktion inkluderer et specifikt mål om at fremme netop bæredygtige

offentlige indkøb. Efterhånden som lande, regioner og byer verden over

tager verdensmålene til sig, bliver de en anledning til at fremme også

cirkulære indkøb.

EU-Kommissionen er i et dansk perspektiv vigtigste internationale drivkraft

på området – i kraft af sin lovgivende rolle inden for både offentlige indkøb

og cirkulær økonomi. Kommissionen har med sit udbudsdirektiv lagt en base

for offentlige indkøb bl.a. med stærkere fokus på livscyklus.

Kommissionen er som et led i sin strategi for cirkulær økonomi gået i gang

med at integrere cirkulære principper i sine grønne indkøbskriterier. Nye

kriterier går fx på mindre eller genanvendt emballage, forbud mod

mikroplast og farlige stoffer, krav til holdbarhed, reparation, adskillelse og

garantiperiode. Et konkret eksempel er møbler. Her er der indført kriterier

om let adskillelse, information om reparation, 5 års garanti, adgang til

reservedele i 5 år og udfasning af visse kemikalier.

Kommissionens ambition er samtidig at arbejde for at udbrede anvendelsen

af de grønne og cirkulære kriterier i medlemslandene – og selv gå forrest i

egne udbud.

Europa-Parlamentet har fokus på området og har fået flere relevante

undersøgelser på området. En studieundersøgelse handler om, hvordan

grønne offentlige indkøb spiller og kan spille sammen med EU's

handlingsplan for cirkulær økonomi. Derudover har Parlamentet fået

undersøgt mulighederne for at øge produkters levetid og evalueret

Ecodesign-direktivet.

Viden og guidance

En lang række internationale organer og netværk har fokus på bæredygtige

offentlige indkøb – og nu også cirkulære indkøb.

På ïnternationalt plan har Ellen MacArthur Foundation sømmet sig fast som

den cirkulære omstillings helt store analyse- og drivkraft. På europæisk plan

er bynetværket ICLEI, regionsnetværket SPP Regions og det offentlige

myndighedsnetværk Procura+ tre omdrejningspunkter, der alle leverer

information, vejledning, redskaber og cases til brug for offentlige

myndigheder.

 Procura+ ICLEI SPP Regions
København X X X
Kolding X x
Aalborg X x
Frederikssund x

Nordisk Råd har løbende aktiviteter inden for cirkulær økonomi – og har bl.a.

udgivet en række rapporter om cirkulær økonomi, herunder om cirkulære

indkøb og Svanemærket i relation til cirkulær økonomi.

6

Danmark

I Danmark er cirkulære indkøb stadig et nyt fænomen. Men udbudsloven

understøtter på flere måder noget af det, som er vigtigt i cirkulære indkøb, fx

en livscyklustilgang og markedsdialog. Samtidig rummer mange af de grønne

indkøbskriterier, der allerede bruges, også cirkulære elementer.

I praksis drives cirkulære indkøb i Danmark fra mange hjørner – og

hovedsagligt bottom-up med kommuner og regioner i førertrøjen. På den

måde adskiller cirkulære indkøb sig ikke fra grønne indkøb.

Miljøstyrelsen er en vigtig central motor på området og samarbejder bl.a.

med SPP Regions om formidling af viden og erfaringer. Miljøstyrelsen har

senest åbnet sitet CirkVirk.dk, der er en portal om cirkulær økonomi

målrettet SMV.

Styrelsens Rejsehold for Grønne Indkøb har rådgivet konkrete aktører,

herunder kommuner, inden for cirkulære indkøb. I en case for Region

Midtjylland har Rejseholdet bl.a. livscyklusvurderet engangssakse over for

flergangssakse – med den konklusion, at flergangssakse er miljømæssigt

bedste valg og økonomien nogenlunde den samme.

Den Nationale Cirkulær Økonomi Hub er oprettet med støtte fra Styrelsen

for Forskning og Innovation – og har fokus på at koordinere aktiviteter og

generere udvikling og viden inden for fire områder (tøj og tekstil, bygge og

anlæg, plast og emballage, landbrug og fødevarer).

Forum for Bæredygtige Indkøb, der også hører under miljøministeren, har

bl.a. haft nedsat temagruppe om cirkulære indkøb, holdt konference og

udarbejdet en guide for cirkulære indkøb. Forummets opgave er løbende at

samle interessenterne i sektoren, skabe opmærksom om muligheder og

perspektiver samt udvikle redskaber til brug for praktikerne.

Et nyt momentum er muligt, når regeringen her efter nytår spiller ud med sit

bebudede forslag til plan for Danmarks cirkulære omstilling – med afsæt i

anbefalingerne fra Advisory Board for Cirkulær Økonomi. Det er endnu

uvist, hvad regeringsudspillet kommer til at indeholde. Det er derfor heller

ikke sikkert, hvorvidt regeringen vil følge Advisory Boards forslag om at

lancere ordning for cirkulære kommuner.

7

ERHVERVSLIVETS INTERESSE OG PARATHED

Her følger en kort opsummering af, hvordan de interviewede repræsentanter

for erhvervslivets organisationer oplever virksomhedernes generelle

interesse for og parathed til cirkulære indkøb.

Erhvervslivets aktører har generelt et stærkt ønske om, at den offentlige

sektor sætter sig i spidsen for den cirkulære omstilling. Cirkulær offentlig

efterspørgsel står derfor også højt på ønskesedlen.

De vil derfor hilse snart sagt ethvert initiativ velkommen. De har en

bekymring for, at de grønne indkøbs ”børnesygdomme” følger med over i

den cirkulære verden, fx med forsat stor vægt på tekniske kravspecifikationer

i stedet for funktionskrav samt udfordringer med at få den samlede

kommunale organisation til at spille sammen.

Erhvervslivets opmærksomhedspunkter er følgende:

Politisk mandat:

Der efterlyses et stærkere politisk mandat i kommuner og regioner til at

rykke på grønne, cirkulære indkøb. Mobiliseringen og nytænkningen i

erhvervslivet stimuleres af en offentlig efterspørgsel, hvor der er en klar

retning og eksplicitte, langsigtede mål.

TCO/LCC:

Der lægges stor vægt på, at den offentlige sektor langt mere konsekvent

lægger total- og livscyklusomkostninger til grund for deres udbud. Det vil

give plads til mere ressourceeffektive løsninger i kæden og en bedre drifts-

og samfundsøkonomi, kort sagt en bedre business case. Kort sagt en win-win

for begge sider af bordet.

Vurderingen er, at der er brug for at styrke de offentlige indkøberes

kompetencer inden for TCO og specielt LCC. Redskaberne findes til dels –

bl.a. på bygge- og anlægsområdet med LCA Byg. Her handler det derfor

mere om at få redskabet brugt.

Funktionskrav:

Der lægges stor vægt på funktionskrav. Det ses som en hjørnesten, hvis det

skal lykkes at mobilisere virksomhederne om den nødvendige cirkulære

innovation i offentlige indkøb. Funktionskrav bør derfor tænkes systematisk

ind i cirkulære indkøb. Det giver god mening. For i cirkulære indkøb flyttes

fokus netop fra at købe et produkt eller en ydelse til at indfri et behov.

Markedsdialog:

Den nye udbudslov giver bedre plads til dialog og involvering med markedet.

Oplevelsen er, at disse nye muligheder langt fra udnyttes. Samtidig peger

byggesektoren på, at det fortsat opleves som svært at indgå i et innovativt

samarbejde med én bestemt leverandør, uden at løsningen efterfølgende

skal bydes ud.

Der peges på behovet for en vis volumen i efterspørgslen, når der skal

udvikles nye løsninger. Med stor volumen kan markedet bedre mobiliseres og

der kan lettere sættes en standard. Et godt eksempel er, når pensionskasser

bygger efter DGNB-standarden.

Anbefalingen er derfor, at kommuner søger sammen om cirkulære udbud,

hvor målet er innovation.

Viden og data:

Der er enighed om, at der mangler viden og også åbne, tilgængelige data for

de mange enkeltstående projekter. Det gør det svært at forstå og efterprøve

8

business casen i det enkelte projekt – og dermed at skalere erfaringerne.

Netop dette peger flere på som en helt central udfordring.

Anbefalingen er derfor, at fremtidige projekter gennemføres på et solidt

grundlag af åbne data.

9

EKSPERTERNES INPUT OG RÅD

.

Her følger kort opsummering af, hvad eksperterne tænker vil være vigtigt at

sætte fokus på i et eventuelt hovedprojekt om cirkulære indkøb.

Helhedstænkning:

Cirkulære indkøb bør invitere til en ny helhedsorienteret praksis. Det betyder

som minimum, at der skal sættes massivt spot på total-

/livscyklusomkostninger. Men det implicerer også, at værdikæden skal

inddrages langt mere systematisk, hvis ressourceforbruget skal optimeres.

En central udfordring for cirkulære indkøb er at gå fra at tænke i produkter til

systemer. Lige nu handler indkøb mest om det første og sjældent om det

sidste. Men kun med en systemtankegang kan tilpas stor innovation og de

nødvendige gevinster skabes.

En systemtilgang er naturligvis mere kompleks og krævende med involvering

af flere stakeholdere – og fordrer derfor også mere ledelse, proces og

governance. Der er derfor også transaktionsaktionsomkostninger på begge

sider. Af samme grund bør et projekt støtte ikke kun kommunerne, men også

virksomhederne og specielt SMV i den cirkulære omstilling af deres

produktion og forretning.

Der er i den sammenhæng brug for at udvikle risikomodeller for cirkulære

løsninger. De skal gøre det nemmere for såvel kommuner som virksomheder

at håndtere risici i nye løsninger og modeller, hvor rollerne skifter, og

ejerskabet fx forbliver hos leverandør.

Fokus:

Eksperterne anbefaler at lægge vægten i et hovedprojekt dér, hvor

miljøpotentialet er størst og business casen god. Det taler fx for at sætte ind i

bygge- og anlægssektoren og fødevareområdet, hvor ressourceforbrug og -

spild er enormt. Men også for at sætte fokus på de produktgrupper, hvor

levetiden er lang, fx møbler, tekstiler og IT. Her er ressourcespildet i dag også

stort, fordi produkterne kasseres før tid.

De anbefaler dog samtidig også at have øje for de lavt hængende frugter,

dvs. de områder der er lettest at gå til – i tråd med også anbefalingerne fra

Green Deals. Et lettere tilgængeligt område er fx tekstiler som håndklæder,

klude og linned.

På processiden er en overvejelse, hvorvidt et nyt hovedprojekt med fordel

bør kobles op på de aktiviteter og erfaringer, der i forvejen er. Det kunne fx

være på produktområderne legetøj og kontormøbler. Her har Københavns

Kommune nemlig som led i sin miljømærkningsstrategi besluttet at indlede

en fokuseret dialog med markedet om mere bæredygtige, cirkulære

løsninger. Eller man kunne hente inspiration fra Oslo og Stokholm (og så

småt også København) og iværksætte forsøg med fossilfri byggepladser. Eller

lade sig anspore af Region Midtjylland og Århus Universitetshospital og

arbejde med reduktion og genanvendelse af plastaffald i kæden.

Kontraktperioder:

Cirkulære indkøb vil typisk involvere flere parter i kæden end også de

klassiske grønne indkøb – og kræver derfor længere sigtelinjer. Eksperterne

peger derfor på, at de normale kontraktperioder på to år med mulighed for

forlængelse kan være et problem i cirkulære indkøb. Det forhindrer

etablering af længerevarende partnerskaber - et omdrejningspunkt i den

cirkulære økonomi. Specielt hvis der også skal udvikles nye løsninger og

forretningsmodeller, er den korte horisont et problem. Der arbejdes allerede

så småt med længere kontraktperioder, fx har en kommune en 5-årig

kontrakt med Vraa Dampvaskeri.

10

De lange sigtelinjer sætter ifølge eksperterne en ekstra streg under behovet

for lederskab. Det kræver et klart mandat at gennemføre, når afkastet måske

først viser sig på flere års sigt.

Værktøj:

Eksperterne ser et klart behov for redskaber, der kan hjælpe kommuner i

gang på området – og klargøre, hvilket handlerum de har.

De foreslår at hente inspiration til et trindelt værktøj fra flere sider. C2C-

certificeringsordningen hviler fx på en trinmodel, hvor kravene skærpes fra et

trin til det næste.

Nordisk Råd har i en rapport om offentlige indkøbsrammeaftaler udviklet en

modenhedsmodel for organisationer, når det handler om grønne indkøb.4

Modellen viser, hvilke elementer der skal være på plads på hvilket trin – fra

det basale til strategiske.

Det er centralt, at et nyt værktøj udformes let anvendeligt og pædagogisk.

Der er for mange teksttunge vejledninger, som ikke bruges.

Uddannelse:

Det foreslås at skele til Holland, der som led i Green Deals har etableret et

Circular Procurement Academy. Her deltager 25 offentlige organisationer i

en serie på syv møder i løbet af et år. Adgangsbilletten er, at man lancerer et

pilotprojekt om cirkulært indkøb. Kravet er også, at hver organisation skal

deltage med mindst to repræsentanter, ideelt en indkøber og en

bæredygtigheds- eller projektchef.

4 Greening state framework contracts – Approaches in the Nordic countries,
Norden, 2016

11

KOMMUNERNES INTERESSE OG PARATHED

- OG PIONERERNES ERFARINGER

Nedenfor følger vigtigste pointer fra interview med kommuner – holdt op

imod erfaringer, som pionererne i og uden for Danmark har gjort.

De grønne kommuner mest åbne for cirkulære indkøb

Alle adspurgte kommuner er i gang med grønne indkøb – i større eller mindre

omfang. Men ingen kommuner har (endnu) en politik eller strategi for

cirkulære indkøb. De mest ambitiøse kommuner, når det gælder grønne

indkøb, er ikke overraskende også dem, der er mest åbne over for cirkulære

indkøb. De ser det cirkulære som enten en naturlig del af det grønne – eller i

hvert fald et naturligt næste skridt. Blandt disse er POGI-kommuner som

København, Frederiksberg, Egedal og Gladsaxe, men også klimaambitiøse

kommuner som Albertslund, Høje Taastrup, Fredensborg og Gentofte er på

den linje.

Der tegner sig her enighed om betydningen af at have et klart politisk

mandat og dermed også en vision og/eller strategi, der kan indkøberne et

grundlag for at prioritere det cirkulære.

Ingen kommuner – heller ikke de grønne frontløbere – synes at have et klart

overblik over, hvor lidt eller meget cirkulære de allerede er i deres indkøb.

Det forhold, at mange grønne indkøbskriterier allerede er ”cirkulære”, er ikke

noget, som direktørerne umiddelbart hæfter sig ved. At kommunen måske

derfor allerede er i gang med cirkulære indkøb, er derfor heller ikke noget,

der fylder i udgangspunktet.

Flere både direktører og indkøbschefer nævner derimod som noget af det

første totalomkostninger (TCO) som et satsningsområde, når de spørges til

deres planer for cirkulære indkøb – og henviser til de nye muligheder,

udbudsloven giver for at vælge de tilbud med laveste livscyklus- eller

totalomkostninger. På den måde bliver TCO et håndgribeligt element, som

er kendt fra den grønne indløbsverden, og som kan bygge bro over til den

cirkulære, mere holistiske verden.

Hvad siger erfaringerne?

Der findes foreløbig få eksempler på lande, regioner og byer, der har et

strategisk eller systematisk ophæng for deres cirkulære indkøb – dvs. i form

af en vedtagen strategi eller politik. Endnu færre har formuleret en strategi

med afsæt i en analyse af deres ressourceforbrug og –belastning. Her skiller

Amsterdam og Glasgow sig ud.

Københavns plan for øget brug af miljømærker er et eksempel på en

målrettet plan for indirekte fremme af cirkulære indkøb. Det skal ske ved

systematisk at bruge mærker inden for de produktkategorier, hvor de er

udbredte, og søge innovation i dialog med markedet, hvor de mangler.

Den strategiske tilgang bør dog heller ikke bremse. Mange af pionererne

anbefaler, at man som udbyder også bare går i gang – måske på et område,

der ligger uden for kerneydelserne, og som derfor kan tåle bump på vejen.

Flere anbefaler, at man starter dér, hvor man har sine styrker, ekspertise eller

relevant erfaring – og gerne begynde småt, men med den klare ambition at

skalere op

Erfaringen fra Hollands Green Deals er under alle omstændigheder, at

politisk lederskab og initiativ er vigtigt for at drive cirkulære indkøb frem.

Klare miljømål og –ambitioner up front er således også en afgørende driver

for den cirkulære innovation i projekter, hvis de grønne gevinster skal

indkasseres. Amsterdam satte sig fx for 100 pct. genanvendelse af beton til

fortovsfliser og lykkedes. Deres budskab er, at mange cirkulære løsninger

allerede findes i et eller andet omfang, men kun kommer i spil, når

12

kommuner sætter sig for at efterspørge dem. Uden klare mål risikerer de

grønne, cirkulære gevinster at træde i baggrunden – og blive svære at

monitorere, påvise og rapportere., kræver det ledelse og fokus. Det er et klart

budskab i Green Deals-evalueringen.

Tilfredsstillende monitorering og rapportering sker øjensynligt i meget få

cases. – i og uden for Danmark. En undtagelse er bl.a. Utrecht, der har sat et

mål om 10 pct. cirkulære indkøb og monitorerer alle udbud over 100.000

euro. Udbuddene inddeles i tre kategorier, hvor kategori tre er de udbud, der

har en cirkulær komponent.

De mange offentliggjorte cases savner baseline, regnemetode og data, der

kan gøre det muligt at efterprøve regnemetode.

Pointer:

• Kommunerne ser cirkulære indkøb som noget, der ligger i forlængelse

af de grønne indkøb. Det taler for at bygge en strategi op om dette.

• Ingen har endnu formuleret en strategi for cirkulære indkøb, men flere

er åbne og forventer, at det cirkulære vil indgå i kommende

indkøbspolitikker.

• TCO er i fokus – og kan bygge bro over til den cirkulære tilgang til

indkøb.

Anbefalinger:

• Kommunerne vil drive den cirkulære omstilling via indkøb stærkere,

hvis de formulerer en vision, strategi eller ambition samt sætter klare

mål op.

• De bør under alle omstændigheder sætte konkrete forsøg i gang på

områder, hvor de kan se gevinster, og som er til at gå til.

• Ethvert pilotprojekt bør ledsages af en plan for opskalering.

Usikkerhed skaber behov for kommunikation

Fælles på tværs af frontløbere og øvrige kommuner er, at cirkulære indkøb

synes at være en fjern, uhåndgribelig størrelse. ”Nu hedder det cirkulære

indkøb. Før hed det Cradle2Cradle. Hvad er egentlig forskellen?”, spørger en

miljødirektør, der efterlyser en klar definition, der er til at tage fat om for

kommunerne.

Deraf følger også, at der hersker usikkerhed om, hvor stor en forandring der

ligger i ordet ”cirkulære indkøb”. Er cirkulære indkøb lidt det samme som

grønne indkøb – bare med nogle flere nye kriterier? Eller er der vitterligt tale

om en helt ny verden, der vil kræve helt nye arbejdsgange, opgaver og roller,

ny organisation og kultur for kommunerne?

Usikkerheden er mest udtalt på direktørniveau, hvor indkøbscheferne er

mere hands-on og til dels ser cirkulære indkøb som noget, der ligger i

forlængelse af den grønne indkøbsverden, de allerede kender – med lignende

udfordringer om fx økonomi og at skulle arbejde på tværs i organisationen.

Flere direktører peger på, at det er centralt at kommunikere cirkulær

økonomi og cirkulære indkøb, så det slår rod i hele det politiske spektrum.

Flere giver udtryk for, at begrebet kan støde de borgerlige politikere væk

som noget ”rundkredspræget” eller ”flippet”. Også af den grund er der brug

for at koble cirkulære indkøb tæt op til en vækst- og erhvervsdagsorden samt

operationalisere og konkretisere handlingsrummet – godt suppleret af

illustrative cases, som kommunerne kan lade sig inspirere af.

Kommunikationen bør i det lys også rette sig mod det politiske niveau. God

kommunikation er forudsætningen for at kunne mobilisere politikerne, gøre

13

dem begribeligt, hvilke valgmuligheder de har, og dermed også sikre det

nødvendige politiske lederskab. Indkøbscheferne efterlyser fra deres kant

konkrete caseeksempler, der kan vise, hvordan cirkulære indkøb kan gøres i

praksis – og med hvilke gevinster.

Hvad siger erfaringerne?

Organisation: Cirkulære indkøb vil fundamentalt ændre indkøbsafdelingens

rolle og funktion – fra at være et sted, hvor man køber ting og ydelser, til at

blive agenter for den ressourceeffektive organisation.

Det er et hovedbudskab i evalueringen af de hollandske cirkulære indkøb

under Green Deals. Her spås indkøberne en ny rolle i og uden for

organisationen som ”intraprenører”. Her vil kravet til indkøberne i langt

højere grad være udvikling, initiativ og out-of-the-box-nytænkning – i et

dynamisk samarbejde indadtil på tværs af organisationen og udadtil med

markedets stakeholdere.

Fremtidens indkøbere skal kunne tænke i systemer og værdikæder og

håndtere usikkerheder og risici i langt højere grad end nu. For hvordan

håndterer man, at det er svært at værdisætte fx inventar 10 år frem i tiden?

I en cirkulær indkøbsverden skal indkøberne i stigende grad skifte mindset og

fokusere på at formulere behov i stedet for tekniske krav. Et behov behøver

nemlig ikke nødvendigvis at føre til indkøb, men kan måske i stedet løses ved

genbrug, reparation eller deling af eksisterende aktiver. Funktionsudbud er

derfor også en selvskreven komponent i cirkulære indkøb – og i et vist

omfang en ny disciplin, som udfordrer mange indkøbere, fx i forhold til at

sammenligne indkomne tilbud.

Kommunikation er i cirkulære indkøb helt afgørende, fordi disse forudsætter

involvering af langt flere aktører - både udadtil til markedet og indadtil i

organisationen.

Flere pionerer anbefaler, at kommunerne gør det til en vane i god tid at

informere markedet om udbudsplaner og tidligt gå i dialog med markedet for

at sikre cirkulær tilpasning, udvikling og innovation af løsninger. Jo mere der

søges innovative systemløsninger, desto mere tid kræves til at inddrage og

kommunikere med alle stakeholdere.

Indadtil er der brug for kommunikation til såvel det politiske niveau som til

organisationens mange forgreninger. Det foreslås i hollandske

caseeksempler interne ambassadører, der kan kommunikere og engagere

alle relevante parter internt i organisationen.

Pointer:

• Der er stor usikkerhed om, hvad begrebet ”cirkulære indkøb” dækker

over – og hvor stor eller lille en ændring det betyder for organisationen.

• Det kræver god, præcis og målrettet kommunikation, hvis politikerne

bredt skal mobiliseres om cirkulære indkøb.

Anbefalinger:

• Der er brug for kommunikation, der kan gøre det konkret og anskueligt

for det politiske niveau, hvad cirkulær økonomi er, hvorfor den er vigtig

også for kommunens indkøb, og hvordan kommunen kan sikre, at den

kommer til at gavne kommune, borgere og erhverv.

• Det er oplagt at udvikle en state-of-the-art-model for fremtidens

indkøbsafdeling som ”intraprenører” for den ressourceeffektive

organisation. Sikkert er, at indkøbsafdelingerne står over store

forandringer med cirkulære indkøb.

14

Drivere på flere bundlinjer

Alle nævner økonomi som en ufravigelig betingelse. Presset på at levere god

økonomi i kommunens indkøb er derfor et grundvilkår, som vil skulle

håndteres ved en overgang til mere cirkulære indkøb. Navnlig de ”grønne”

kommuner gør dog opmærksom på, at der vitterlig er en politisk vilje til at

investere up-front, hvis det på lidt længere sigt kan hentes grønne gevinster,

uden at omkostningerne er væsentligt højere.

Det er vigtigt at kunne mobilisere en overbevisende business case, hvis

kommunerne i større omfang skal føle, at de har ”licence to operate” og med

fordel kan investere i innovation på den nye cirkulære dagsorden. Gamle

Mursten fremhæves som et godt eksempel på en god business case – med

plus for såvel økonomi som miljø. Her blev mursten fra nedrevne bygninger

på Bispebjerg Hospital brugt til skolebyggeri.

Der er stor forskel på kommunerne, når det handler om det lokale

erhvervslivs rolle som driver for grønne, cirkulære indkøb. Som en direktør

påpeger, vil det altid være et godt ekstra argument, hvis den lokale

erhvervsvinkel kan bringes i spil. Men ellers spænder det fra kommuner, der

ser den lokale erhvervsvinkel som et ”tungvejende” argument, til dem, der

ser det som perifert, fordi de ikke huser et større erhvervsliv i deres område.

Et samlet økonomisk vækstargument er der bred enighed om er vigtigt, hvis

cirkulære indkøb for alvor skal slå igennem.

Hvad siger erfaringerne?

Der er alle steder en grundlæggende udfordring med at dokumentere

effekten af cirkulære indkøb – i forhold til miljø såvel som økonomi. Der

findes dog et stigende antal eksempler på, hvordan cirkulære indkøb med

fokus på genbrug, reparation og genanvendelse synes at give besparelser i

organisationen. Ved en øget fokus på total- eller livscyklusomkostninger

åbnes der for en samlet mere effektiv driftsøkonomi (se analyse om business

case).

Cirkulære indkøbs effekt på erhverv, vækst og job er en kompleks sag at gøre

op. Der findes masser af tal og afgrænsede eksempler, men beregningerne er

svære at efterprøve. Der findes så vidt vides ingen samlede opgørelser over,

hvilken erhvervseffekt cirkulære indkøb har haft – heller ikke Holland, der er

et af de lande, der er gået mest systematisk til værks.

Faktum er dog, at danske cirkulære virksomheder som Refurb (computere),

Gamle Mursten og 3R (brugte møbler) skyder frem – nu med også den

offentlige efterspørgsel som brækjern. Refurb leverer til bl.a. Sønderborg

Kommune, Gamle Mursten til København og 3R til Aarhus.

Pointer:

• Der er politisk vilje i flere kommuner til at investere i cirkulære indkøb,

der kan gavne miljø, også selv om omkostningerne up-front er lidt

højere.

• Der efterlyses gode business cases, der viser gevinsterne både for

økonomi og miljø.

• Det lokale erhvervsliv er et stærkt argument for nogle og for andre slet

ikke.

Anbefalinger:

• Der bør lægges vægt på i fremtidige projekter at mobilisere data og

bygge business cases – med afsæt i en TCO/LCC-tankegang. Det er en

vigtig nøgle til at opskalere gode projekter.

• Det lokale erhvervsliv bør indtænkes, men alt efter kommune.

15

Momentum primært lokalt

De færreste af de adspurgte kommuner synes at have bidt specielt mærke i

anbefalingerne fra Advisory Board for Cirkulær Økonomi – og boardets

stærke fokus på at gøre offentlige indkøb til en motor for den cirkulære

omstilling. Anbefalingerne synes derfor ikke i sig selv at have åbnet for, at

kommunerne ser et større momentum lige om hjørnet.

Indtrykket er derfor heller ikke, at kommunerne sidder spændt og venter på

regeringens bebudede udspil om cirkulær økonomi – herunder i relation til

indkøb. Kommunerne fremstår dog over en bred kam positive over for en

eller anden form for nyordning med ”cirkulære spydspids- eller

forsøgskommuner”, hvis den skulle komme. Men de er selvsagt også

tilbageholdne med at forvente ret meget, så længe rammerne ikke er kendte.

Skulle en forsøgsordning komme i stand, lægges der vægt på, at den enkelte

”forsøgskommune” i givet fald får frihed til selv at definere, hvor trykket skal

lægges i den cirkulære indsats, så det flugter max. med den enkelte

kommunes ønsker og planer. En enkelt erklærer, at han vil være tilfreds, hvis

bare regeringen ikke ”lægger sig i vejen for kommunerne”.

Lokalt synes der at være anderledes momentum. Med nyvalgte byråd ser et

flertal en oplagt mulighed for at sætte den cirkulære økonomi og dermed

også cirkulære indkøb yderligere på dagsorden. Enkelte ser det kommende

arbejde med FNs Verdensmål som en yderligere anledning til også at tale

cirkulær økonomi. Flere kommuner – bl.a. Høje Taastrup og Gentofte - står

over for at skulle formulere ny indkøbspolitik. Det giver i sig selv et

momentum.

Direktørerne er dog samlet enige om, uanset om de kommer fra grønne

frontløberkommuner eller øvrige, at den cirkulære dagsorden er kommet for

at blive, og at deres politikere i stigende grad vil forvente, at kommunen

favner den cirkulære omstilling. Udfordringen er på hvilket ambitionsniveau

og hvordan.

Hvad siger erfaringerne?

Det varierer, om det er de nationale regeringer, regionerne eller byerne, der

sætter takten i den cirkulære omstilling. Der er ikke en fast opskrift. Det

betyder, at regioner og byer på den ene side (heldigvis) ikke er henvist til at

vente på initiativ fra centralt hold for at gå i gang. På den anden side må det

vurderes som en styrke, når byernes indsats understøttes også af en national

satsning.

Holland, Scotland og Belgien er lande, hvor regeringer og byer understøtter

hinanden i en cirkulær omstilling på et højt ambitionsniveau. Alle tre lande

har formuleret nationale strategier – og huser regioner og/eller byer, der

internationalt har cementeret sig som cirkulære frontløbere.

Den hollandske regering har fx som en af de første lande i verden sat sig et

mål for cirkulære indkøb, nemlig 10 pct. af statens indkøb. Fra 2017 skal alle

den hollandske stats indkøb af møbler ske i tråd med cirkulære principper.

Byer som bl.a. Utrecht følger trop med tilsvarende mål. Amsterdam og

Glasgow er som sagt eksempler på byer, der griber den cirkulære omstilling

strategisk, langsigtet og målrettet an.

Flandern er et eksempel på en region, der har positioneret sig stærkt som

cirkulær frontløber med sit ”Materials Programme”. Her sætter regionen

fokus på bæredygtige materialer i byggeri, bioøkonomi, bæredygtig kemi og

plast samt kritiske metaller.

I Norden er Finland et godt eksempel på et land, hvor initiativet i høj grad

ligger også centralt – med en række kommuner, der er særdeles aktive med

bl.a. cirkulære indkøb. Den finske regering har udarbejdet et roadmap for

den cirkulære omstilling: ”Leading the circle – Finnish road map to a circular

economy 2016-2025”. Her formuleres en lang række mål for omstillingen

frem til 2025.

I andre tilfælde løber byerne foran, dvs. uden at der ligger en national strategi

for den cirkulære omstilling. Det gælder fx London eller for den sags skyld en

16

række danske byer og regioner, der er gået i gang med cirkulære

pilotprojekter.

 Pointer:

• Der er et momentum nu med de nye byråd. Flere kommuner skal i gang

med nye strategier og indkøbspolitikker.

• Arbejdet med FNs Verdensmål vil i nogle tilfælde også kunne åbne for

en politisk diskussion om cirkulær omstilling i kommunen.

• Kommunerne er positive over for et evt. regeringsudspil om cirkulære

spydspids- eller forsøgskommuner – især hvis det giver plads til lokale

prioriteter.

Anbefaling:

• Et hovedprojekt bør tænkes max. ind i dels kommunernes kommende

arbejde med at formulere nye strategier og indkøbspolitikker dels

sammen med evt. relevante initiativer i et kommende regeringsudspil.

Nysgerrighed og usikkerhed om nye forretningsmodeller

Nye forretningsmodeller med takeback og servicebaserede løsninger spås en

stor fremtid i cirkulære indkøb – om end eksemplerne her hjemme stadig er

fåtallige.

Kommuner er ikke fremmede over for servicebaserede løsninger. Flere

nævner, at de på afgrænsede områder har sådanne serviceaftaler. Det kan fx

være en aftale om løbende drift af gadebelysning eller vask af linned. Men

fælles for alle er, at de ikke oplever et stort gennembrud for disse modeller

lige om hjørnet.

Anvendelsesområdet og gevinsterne forekommer uklare. Såvel direktører

som indkøbschefer savner viden – og ser snarere en række barrierer for disse

service- eller leasingmodeller.

En barriere handler om politik og måske endda ideologi. I det omfang en

kommune vælger at fraskrive sig ejerskabet til noget og i stedet leje eller

lease det, kan det for nogle politikere være lig en slags ”privatisering”. Den

slags politisk modstand vil dog formodentlig gøre sig mest gældende, hvor

der er tale om serviceløsninger, der knytter sig tæt til kernevelfærden, fx

ældrepleje. Ellen MacArthur Foundation pegede på selv samme barriere i sin

rapport om potentialet for cirkulær økonomi i Danmark, når det handler om

hospitalernes indkøb.

Men servicemodellerne rejser også et politisk spørgsmål om, hvad en

kommune bør eje selv hhv. leje. En kommune henviser fx til, at den valgte at

købe sin vejbelysningsinfrastruktur tilbage fra DONG – ikke af ideologiske

grunde, men fordi det var for dyrt at lade DONG varetage området. Det

efterlader dermed også et spørgsmål om, hvornår det er god bundlinje for

kommunen at købe service i stedet for produkt. Her er usikkerheden stor – og

der efterlyses brugbare caseeksempler.

Andre nævner deponeringsreglerne som en hæmsko for leasingmodeller.

Leasing bliver uattraktivt, i det omfang kommunen skal deponere.

Endelig er der usikkerhed over for markedet. I hvor høj grad er markedet i

stand til at byde ind med servicebaserede løsninger – og på hvilke områder?

Flere peger på en risiko for, at løsningerne måske bliver for dyre, fordi

markedet kun har en enkelt eller få udbydere af servicebaserede løsninger.

En enkelt rejser spørgsmålet om, hvorvidt servicemodellerne skaber et

stærkere afhængighedsforhold af en bestemt leverandør – og også på den

måde forringer konkurrencen i markedet.

Ingen kommuner giver udtryk for konkrete planer om at gå i dialog med

markedet om udvikling af nye service- eller leasingmodeller.

17

Hvad siger erfaringerne?

Nye forretningsmodeller dækker over såvel nye servicebaserede modeller

(PSS), diverse takeback-ordninger samt finansieringsmodeller. De er alle

genstand for markant interesse og voksende aktivitet i såvel Danmark som

internationalt – inden for så forskellige områder som møbler, tekstiler og

kemikalier. Men modellerne udfordrer også.

Én ting er, at de ikke per automatik udløser grønne eller økonomiske

gevinster (se analyse om business case). Noget andet er, at de åbner et nyt

terræn med en række usikkerheder. Nye forretningsmodeller med fx buy-

and-sell-back kan være svære at prissætte. Usikkerheden bliver ikke mindre,

når der er tale om materialer, der først skal sælges videre efter en lang

årrække – for bygninger måske 10, 20 eller 50 år.

Recirkuleringstid er afgørende for den økonomiske bæredygtighed i en

leasing-model. Hvis der fx går 50 år, duer en leasingmodel ikke. Leasing- og

andre PSS-modeller ændrer fordelingen af risici, der skifter over til

producent/leverandør. Det skal håndteres med nye modeller.

Med PSS-modeller som leasing mister man som udbyder kontrollen over sine

produkter, når perioden er slut. Pionerer anbefaler derfor, at udbyder sikrer

sig i kontrakten, at produktet recirkuleres efter endt leasingperiode.

Udbyder skal kun vælge PSS eller leasing, hvis det samlet giver bedre

ressourceeffektiv løsning. Ser udbyder alene på her-og-nu-økonomi, er

leasing fx ikke nødvendigvis økonomisk attraktivt for regeringer, der ofte vil

kunne låne billigere selv.

Finansieringen af de nye forretningsmodeller er et selvstændigt kapitel, som

der lige nu er lidt tilgængelig viden om. Erfaringen synes dog at være, at det

kan være en udfordring at finde en model, der sikrer virksomheden likviditet.

Derfor peger de hollandske erfaringer også på, at det kan være en god idé at

inddrage banker mv. for at sikre, at der er finansiering til at understøtte disse

nye modeller. Indadtil hos udbyder er der behov for nye modeller, der kan gå

på tværs af investerings- og driftsbudget.

Samlet kan man konkludere, at der kan spås en nysgerrighed i forhold til nye

servicemodeller. Men hvis de skal vinde frem for alvor, skal erfaringsbasen

bredes ud. Det skal tydeliggøres, hvor og hvordan kommunerne bedst bruger

dem. Samtidig er det vigtigt at kommunikere potentielle gevinster, der kan

berettige besværet med at søge nye løsninger. Der skal samtidig skabes rum

til innovation og læring – med kommunerne i rollen som dem, der med deres

efterspørgsel kickstarter markedet.

Pointer:

• Nye forretningsmodeller, herunder de servicebaserede PSS-modeller,

spås stort potentiale som murbrækkere for cirkulær omstilling.

• Kommunerne er nysgerrige, men også usikre over for de nye modeller –

og fordelene ved at benytte dem.

• Øget anvendelse af servicebaserede løsninger kan på visse områder

støde på politisk modstand.

Anbefalinger:

• Der er brug for flere pilotprojekter, hvor der arbejdes med nye

forretningsmodeller.

• Der er brug for at understøtte såvel de kommuner som virksomheder,

der går ind i sådanne innovative samarbejde – fordi der up-front er

transaktionsomkostninger på begge sider.

• Der er generelt brug for mere viden om, hvor hvilke nye

forretningsmodeller med fordel for økonomi og miljø kan anvendes.

18

Cirkulære indkøb inviterer til samarbejde

Flere fremhæver betydningen af netværk og erfaringsudveksling på dette

område, som alle oplever som nyt terræn. Det pointeres, at der er mange

aktører og initiativer i gang, når det handler om grønne indkøb – og derfor i

et eller andet omfang derfor også cirkulære indkøb. Det taler i et eller andet

omfang for at tænke initiativer sammen.

Specielt indkøbscheferne peger på behovet for at tænke SKI og

indkøbsfællesskaberne med ind i udviklingen af cirkulære indkøb. I

betragtning af hvor stor en aktør ikke mindst SKI er, vil cirkulære indkøb først

få volumen og tempo, hvis de er med. Der er dog ikke pt noget, der tyder på,

at hverken SKI eller indkøbsfællesskaberne selv er på vej med initiativer, der

vedrører specifikt cirkulære indkøb. SKI har dog valgt at understøtte

Københavns ambitioner om miljømærkede indkøb ved at sikre, at det bliver

muligt på de aftaler, som København benytter, fremadrettet at vælge

miljømærkede produkter.

Fire af kommunerne er også medlemmer af POGI. De taler derfor for at

tænke POGI-partnerskabet ind i et evt. hovedprojekt. I hvert fald sådan at de

flugter. Et internationalt perspektiv fx i regi af C40 eller Greater Copenhagen

ser specielt København som interessant.

Anbefalingen fra flere sider er også, at kommunerne i et eller andet omfang

går sammen ind i et projekt – ikke mindst med en ambition om skabe fælles

læring. Her peges der bl.a. på Gate21-ledede projekter som Silent City om

støj eller Loop City om letbanen. Sådanne projekter giver en positiv

fælles ramme for de deltagende kommuner og kan på den måde

styrke læringen på tværs.

Hvad siger erfaringerne?

Hollands Green Deals har handlet om at skabe en fælles ramme for

kommunernes såvel som virksomhedernes indsats. Den fælles ramme om de

mange projekter har samtidig tjent som effektiv branding af Holland og

kommunikation af Green Deal-projekternes erfaringer også ud over Hollands

egne grænser.

Green Deals har været rammen for 80 cirkulære indkøbsprojekter. Deltagelse

har været forbundet med en forpligtelse til aktivt at arbejde med området.

Alle deltagere har således siden 2013 lanceret mindst to cirkulære

indkøbsprojekter, delt deres erfaringer i arbejdsgrupper og integreret dem i

deres indkøbspolitik. På den måde er Green Deals blevet et fælles læringsrum

for kommuner, der ønsker at drive den cirkulære omstilling på indkøbs- og

udbudsområdet.

Et hjemligt eksempel på en større fælles ramme for den cirkulære omstilling

er Region Midtjyllands stribe af initiativer primært med hovedfokus på

cirkulær omstilling af virksomheder (RethinkBusiness). Her samler regionen

virksomheder og stakeholdere i værdikæden om konkrete cirkulære

løsninger. Det gælder i initiativer som Affald som ressource, hvor Aarhus

Universitetshospital deltager med et plastprojekt, og cirkulær byinnovation,

hvor fokus er på cirkulært byggeri

Pointer:

• Et nyt eventuelt hovedprojekt om cirkulære indkøb bør så vidt muligt

tænkes sammen med relevante fora og netværk.

• Det er vigtigt at skabe en stærk ramme, der kan danne afsæt for en

fælles læring.

19

Anbefalinger:

• Et nyt eventuelt hovedprojekt har fokus på at skabe et fælles

læringsrum for de deltagende parter.

• Det er vigtigt at skabe en ramme, der også tjener som en effektiv

kommunikation af den ambition, der ligger bag initiativet.

Maskinrummet skal udvikles

Specielt indkøbscheferne peger på, at der mangler såvel standarder,

redskaber som kompetencer, når det gælder cirkulære indkøb. Specielt

fremhæves manglen på anerkendte standarder og målemetoder, der kan

hjælpe indkøbere med at håndtere nye cirkulære udbud. Hvordan måler man

fx kvalitet i genbrugte produkter?

Det anbefales, at udviklingen af et cirkulært maskinrum sker på de platforme,

der allerede er – navnlig udbudsportalen Den Ansvarlige Indkøber.

Alle tager positivt imod et evt. nyt trindelt redskab, der skal gøre det lettere

for kommuner at identificere deres ståsted og fremadrettede muligheder i

pagt med det ambitionsniveau, de ønsker at lægge til grund. Anbefalingen

er, at redskabet bliver hands-on, konkret og handlingsanvisende. En enkelt

foreslår et klik-baseret beslutningstræ, hvor den enkelte føres igennem de

nødvendige overvejelser og beslutninger.

Hvad siger erfaringerne?

Også internationalt er oplevelsen, at cirkulære indkøbere mangler

maskinrum. Alene det at afgøre, hvilken løsning der er mest ”cirkulær”,

”modulær” eller ”genanvendelig”, oplever flere som en udfordring. Basale

cirkulære begreber som upcycling hhv. downcycling eller kritiske materialer

vanskeliggøres af, at der mangler en entydig definition.

Det kan være svært at sammenligne nye cirkulære løsninger på tværs eller

med klassiske løsninger. Det skyldes fraværet af standarder,

evalueringskriterier og KPI’ere, som kan bruges, når tilbud skal

sammenlignes. Hvis man fx skal sammenligne omkostningerne i

deleordninger med et traditionelt udbud, er det vigtigt at være skarp på,

hvilke omkostninger der er relevante at inkludere – ud over til anskaffelse,

også vedligeholdelse, brændstof, P-afgifter, medarbejdere mv.

En klar anbefaling fra flere pionerer er at bruge livscyklusanalyser (LCA) til at

afklare, hvor miljøaftrykket er størst i værdikæden, og indsatsen derfor bør

koncentreres. Flere påpeger dog, at det er en udfordring at sikre transparens

om beregning af livscyklusomkostninger og –aftryk. Det skaber usikkerhed

om, hvilke alternative løsninger der reelt er bedst. Hvornår er det fx bedre at

forlænge levetiden – og hvornår bedre med kortere levetid, hvis der til

gengæld kan ske højværdi-genbrug?

Den hollandske regering har til støtte for statens cirkulære indkøb udformet

kategoriplaner for bl.a. arbejdstøj og møbler lagt an på cirkulære principper.

Kategoriplaner skal støtte indkøberne og bidrage til en mere ensartet tilgang

i indkøbene.

Pointer:

• Cirkulære indkøb åbner en ny bane, hvor der er brug for standarder,

værktøjer, uddannelse mv.

• Kommunerne ser positivt på især et trindelt redskab, der kan gøre det

lettere for dem at komme i gang – på det ønskede ambitionsniveau.

20

Anbefalinger:

• Udbudsportalen Den Ansvarlige Indkøber videreudvikles til et stærkt

maskinrum også for cirkulære indkøb – med vægt bl.a. på metoder og

standarder, der kan gøre det lettere at sammenligne tilbud.

• Der udvikles et trindelt redskab møntet på at gøre det lettere for

kommuner at lægge en plan for deres cirkulære indkøb – med afsæt i

forskellige ambitionsniveauer.

• Det bør overvejes at udvikle en cirkulær kategoristyringsplan på et

udvalgt produktområde efter bl.a. hollandsk forbillede.5

Flere områder i spil

Kommunerne peger på en række områder, hvor de ser et umiddelbart

potentiale for cirkulære indkøb og udbud.

Flest er enige om at pege på bygge- og anlægsområdet. Her er de fleste

allerede i gang – fx med fokus på genbrugsmaterialer i byggeriet.

Transport nævnes som et oplagt område, men som flere gør opmærksom på

i vidt omfang har handlet om indkøb af elbiler. En enkelt kommune peger på

mobilitetsordning for medarbejderne som et potentielt interessefelt, når det

handler om at købe service i stedet for biler.

Udgiftstunge områder udpeges som potentielt interessante områder. Her

vejer fx IT og møbler tungt på indkøbsbudgettet. Men også områder som

madordninger eller kropsbårne hjælpemidler til ældre nævnes. Specielt

madområdet har politisk opmærksomhed og ses som et spændende felt at

5 Category plan workwear Dutch national government, 2017
https://www.pianoo.nl/sites/default/files/documents/documents/categorypl
anworkweardutchnationalgovernment-april2015.pdf

udvikle i tråd med også nye tendenser som brugerinvolvering og

samskabelse.

En enkelt kommune har haft tilløb til et cirkulært tekstilprojekt, som dog

endte med at blive skrinlagt.

Hvad siger erfaringerne?

Caseeksemplerne på cirkulære indkøb og udbud samler sig om flere områder,

men med nogle områder som klare ”favoritter”. Byggeri er med sit omfang

og aftryk et stort, oplagt felt – og er derfor også genstand for mange

projekter både internationalt og i Danmark. Fokus i flere projekter er på

højværdi-genanvendelse af beton samt genanvendelse af materialer bl.a. i

forbindelse med nedrivning.

Derudover retter aktiviteten sig i vidt omfang mod produktgrupper med lang

levetid, fx møbler, tekstiler og IT. Alle har stort potentiale for genbrug,

levetidsforlængelse og genanvendelse - og er generelt lettere at gå til end fx

fødevarer og transport, hvor den menneskelige adfærdskomponent typisk

spiller stærkere ind. Sondringen holder dog ikke helt. Som det fastslås i en

hollandsk case: Arbejdstøj er også følelser!

Erfaringerne taler for at gå efter de mest simple produkter først. Den

hollandske toginfrastrukturselskab ProRail konstaterer fx, at det er lettere at

gå i gang med cirkulære modeller for tæpper end møbler. Fordi tæpper er et

mere ensartet produkt.

På fødevareområdet er erfaringerne mere spredte - med fokus på alt fra

madspild til nye fødevareprodukter. Transport-cases handler i vidt omfang

om introduktion af biogas – og i sjældne tilfælde på bildeling, hvor Bremen er

en af de mest citerede cases.

Se bilag med opsummering af caseeksempler på de enkelte områder.

https://www.pianoo.nl/sites/default/files/documents/documents/categoryplanworkweardutchnationalgovernment-april2015.pdf
https://www.pianoo.nl/sites/default/files/documents/documents/categoryplanworkweardutchnationalgovernment-april2015.pdf

21

Pointe:

• Kommunerne har ikke umiddelbart meget konkrete planer for cirkulære

indkøbsprojekter, men peger på en række områder, hvor de ser et

potentiale for cirkulære indkøb/udbud – med byggeri som det mest

gennemgående.

Anbefalinger:

• Kommunerne bør generelt have fokus på en omstilling af de områder,

hvor miljøaftrykket er størst: Fødevarer, byggeri og transport.

• Det er oplagt at bygge videre på nogle af de mange erfaringer inden for

møbler, tekstiler og tæpper, som er høstet ikke mindst i de hollandske

Green Deals, og som vurderes at være lettest at gå i gang med, fordi

markedet også rykker her.

Interesse for eventuelt hovedprojekt

Et flertal af kommunerne giver udtryk for generel interesse for at deltage i et

hovedprojekt med fokus på cirkulære indkøb. Men mange hæfter sig ved, at

de netop står over for et vagtskifte i byrådet – og at det derfor også vil være

op til det nye byråd at lægge spor ud for indkøbsområdet. Timingen vurderes

at være ideel.

Vilkårene for deltagelse i et hovedprojekt vil naturligvis også være afgørende

for interessen. Flere giver udtryk for, at det er vigtigt, hvis Region

Hovedstaden kan gå ind og støtte kommunerne med at udvikle og teste

konkrete cirkulære indkøbsmodeller – og i det hele taget udvikle værktøj, der

kan hjælpe kommunerne i deres omstilling.

Flere vil gerne kontaktes, når projektet bliver mere konkret.

Anbefalinger:

• De kommuner, der har udvist størst interesse, kontaktes snarest muligt

med henblik på deltagelse i et evt. hovedprojekt.

• Der er i udgangspunktet tale om: København, Frederiksberg, Høje

Taastrup, Gladsaxe, Egedal, Fredensborg, Albertslund og Gentofte.

22

KONKLUSIONER OG ANBEFALINGER

Der er en markant og hastigt voksende opmærksomhed om cirkulær

økonomi – og i kølvandet på denne også om cirkulære indkøb. I Europa har

såvel EU-Komissionen som EU-Parlamentet stor opmærksomhed på

området, der dog ligesom grønne offentlige indkøb primært er drevet

nedefra af fremsynede byer og regioner – og med enkelte lande, der i disse år

løber i front med cirkulære strategier.

I Danmark spores der et momentum. Regeringen er på vej med et udspil om

strategi for cirkulær omstilling i Danmark – med afsæt i det nedsatte

Advisory Boards anbefalinger. Her fyldte cirkulære indkøb. Det giver

forventninger om, at også regeringen i et eller andet omfang vil have

området med i sit udspil.

Med nye byråd ser kommunerne et vist momentum for at styrke indkøb også

som løftestang for cirkulær omstilling. Det skal ske inden for de relativt

skarpe økonomiske rammer.

Den entydige melding fra erhvervsliv og eksperter er: Der er brug for politisk

lederskab og innovation i kommuner og regioner, hvis offentlige udbud og

indkøb for alvor skal trække den cirkulære omstiling. Det kræver, at der

sættes klar grønne, cirkulære mål up-front og gås langt mere holistisk til

indkøb med fokus på system i stedet for produkt – samt på værdikæden,

totalomkostninger og innovation (fx via funktionskrav).

Med afsæt i input fra erhvervsliv og eksperter samt anbefalingerne fra

interviews med kommuner kan konkluderes:

Generelle anbefalinger til kommunerne:

• Kommunerne bør fremme cirkulære indkøb top-down - i form af en

plan, strategi og/eller politik, der kan sikre politisk forankring og

lederskab. En langsigtet strategi/politik vil sende et stærkt signal til

markedet og kickstarte innovation. Den skal så vidt muligt hvile på

cirkulære grundelementer som livscyklus, markedsdialog og

funktionskrav. Et naturligt første trin for kommuner, der vil fremme

cirkulære indkøb, vil være at strømline deres brug af cirkulære

indkøbskriterier og mærkningsordninger.

• Men kommuner bør også stimulere cirkulære indkøb bottom-up i

form af konkrete pilotprojekter, hvor de i dialog med markedet og

stakeholdere udvikler cirkulære løsninger i værdikæden. Ethvert

pilotprojekt bør fast ledsages af en plan for opskalering.

• Kommunerne bør generelt i deres indkøbsstrategi have fokus på en

omstilling af de områder, hvor miljøaftrykket er størst: Fødevarer,

byggeri og transport. Men inden for cirkulære indkøb er der også et

stort potentiale inden for produktgrupper med lang levetid og stort

spild i dag, typisk tekstil, møbler og IT.

• Kommunerne bør så vidt muligt koordinere og evt. samarbejde om

deres innovative pilotprojekter, fx i nogle af de fællesskaber eller

netværk de i forvejen indgår, bl.a. POGI. Dette er også af hensyn til

markedet.

• Der er brug for kommunikation målrettet

beslutningstagerniveauet, der kan gøre det konkret og anskueligt,

hvad cirkulær økonomi er, betydningen, de potentielle gevinster og

handlerummet.

23

Anbefalinger til et hovedprojekt:

Indhold:

• Et hovedprojekt bør samle interesserede kommuner om at skabe et

nyt stærkt læringsrum for udvikling af cirkulære indkøb med plads

til forskellige ambitionsniveauer og tilgange. Hver deltagende

kommune forpligter sig på at arbejde med én specifik case inden for

udvalgt sektor-/produktområde eller én særlig udfordring i

forbindelse et konkret cirkulært indkøbsprojekt (fx markedsdialog,

organisation, kommunikation, kompetencer).

• Et hovedprojekt bør på den ene side danne rammen om markant

innovation i kæden i konkrete pilotprojekter på et eller flere

udvalgte fokusområder. Ud over bygge- og anlægssektoren vil det

være oplagt at bygge videre på nogle af de mange erfaringer inden

for møbler, tekstiler og tæpper, som er høstet bl.a. i de hollandske

Green Deals, og som vurderes at være lettest at gå i gang med, fordi

markedet rykker her. Det bør overvejes på et udvalgt område at

udarbejde en cirkulær kategoristyringsplan efter hollandsk

forbillede.

• På den anden side bør et hovedprojekt også udvikle veje til, hvordan

kommuner let kan komme i gang med cirkulære indkøb, fx ved

systematisk anvendelse af cirkulære kriterier og relevante

miljømærker. Til dette formål udvikles der et pædagogisk trindelt

redskab møntet på at gøre det lettere for kommuner at lægge en

plan for deres cirkulære indkøb – med afsæt i forskellige

ambitionsniveauer. Redskabet er målrettet

beslutningstagerniveauet (se WP3 om skitse til trindelt

beslutningsstøtteværktøj). Redskabet udvikles, testes og

efterprøves også i samarbejde med målgruppen og i regi af

relevante fora som POGI og Forum for Bæredygtige Indkøb.

• Det bør overvejes som led i hovedprojekt sammen med en eller flere

deltagende kommuner og med involvering af andre relevante fora at

udvikle en state-of-the-art-prototype for fremtidens

indkøbsafdeling som ”intraprenører” for den ressourceeffektive

organisation.

• De outputs, som et hovedprojekt genererer, skal opleves som

relevante og let replikérbare af andre kommuner.

Form:

• Et nyt hovedprojekt bør indrettes, så det skaber dels en stærk fælles

ramme, der kan kommunikere og brande indsatsen, dels et fælles

læringsrum, hvor de deltagende parter frit kan udveksle erfaringer,

spørgsmål og viden og på den måde støtte hinanden i opgaven.

• Et hovedprojekt bør tænkes max. ind i kommunernes kommende

arbejde med at formulere nye indkøbspolitikker/-strategier. Der

bør derfor aftales med den enkelte deltagende kommune, hvordan

projektet kan tilrettelægges, så det passer max. ind i deres forløb

med at udforme en samlet indkøbspolitik/-strategi.

• Et hovedprojekt bør omhyggeligt kommunikeres, så det også

effektivt brander de deltagende kommuner og formidler den

ambition, der ligger bag initiativet.

• Det er vigtigt at tydeliggøre, hvilken støtte og hjælp deltagende

kommuner vil få adgang til i et hovedprojekt. I det omfang

ambitionen er at mobilisere SMV i cirkulær innovation, bør der også

sættes penge af til at støtte dem i arbejdet.

24

Det videre:

• De kommuner, der har udvist størst interesse, kontaktes snarest

muligt med henblik på deltagelse i et evt. hovedprojekt.

• Der er i udgangspunktet tale om: København, Frederiksberg, Høje

Taastrup, Gladsaxe, Egedal, Fredensborg, Albertslund og

Gentofte.

25

BILAG 1

CIRKULÆRE INDKØB PÅ KONKRETE SEKTOROMRÅDER –

NYE MODELLER OG MÅDER

I det følgende er udvalgt de mest anvendte sektorer og produktkategorier for

cirkulære indkøb. Her søges givet et overblik over, hvad typiske cirkulære

indkøbsmodeller pt. er på områderne. Der er både cases fra udland og

Danmark. Selektionen er ikke udtryk for en kvalitativ vurdering af de enkelte

cases, men blot for en ambition om at give et repræsentativt billede af

typerne af cirkulære indkøb lige nu.

Byggeri:

Cirkulært byggeri med det offentlige som bygherre er samlet genstand for

stor interesse – og en række projekter i primært Holland, Frankrig, Finland og

også Danmark har været genstand for opmærksomhed.

De cases, der foreligger, samler sig i høj grad om tre felter: Genanvendt

materiale, nybyggeri som depot og nye modeller. Tankevækkende nok synes

der ikke at være det store fokus på bedre udnyttelse af eksisterende lokaler –

til trods for at udnyttelsen af kontorlokaler synes at være relativt lav, og det

ud fra et miljøsynspunkt vil være en effektiv ”quick win”.

• Genanvendt materiale:

Siden 1980’erne er genanvendelsen af materialer i den danske

byggesektor taget til. Brosten er fx altid blevet genbrugt – og

genanvendelse af asfalt i vejbyggeri er også i dag standard.

Katrinedals Skolen i København er et eksempel på, hvordan en

offentlig bygherre genanvender materialer fra en bygning, der skal

rives ned, i et nyt byggeprojekt. På den måde blev mursten fra

Bispebjerg Hospital renset og brugt i byggeriet af Katrinedals Skolen

i København, dvs. med en højere værdi end, hvis de havde været

nedknust og brugt som vejfyld. De blev lagt sammen med cementfri

kalkmørtel.

Vurderingen er, at der er et årligt potentiale i Danmark for at

genbruge 30 mio. mursten – og dermed en reduktion på 15.000 ton

C02 om året. Lige nu er gamle mursten, der skal renses, dyrere end

nye mursten. Men gamle mursten er mindre porøse og har længere

levetid og dermed bedre bundlinje målt i livscyklus.

Københavns Kommune foretog en beregning af økonomi og CO2 af

genbruget af mursten i skolebyggeriet – i hele værdikæden fra

nedrivning over rensning af mursten til genbrug i ny bygning.6 Lige

nu er genbrugte mursten dyrere end nye, men holder til gengæld

længere. I et livscyklusperspektiv går regnestykket positivt op.

Et andet eksempel på genanvendt materiale er fra den finske by

Lahti, der i et prækommercielt udbud udviklede en ny metode til at

genanvende tagbeklædning i asfalt til vejbyggeri. Det førte ikke

alene til investeringer i ny teknologi, men også i udvikling af et

nationalt system for indsamling af brugt tagbeklædning. På den

måde kickstartede Lahtis efterspørgsel et helt nyt marked for

genanvendelse af tagbeklædning.

Et tredje eksempel på genanvendelse af bygningsmateriale er fra

Holbæk, der i samarbejde med rådgiver og nedrivningsfirma

lykkedes at genbruge og genanvende 97,5 pct. af skole, der skulle

rives ned. Resultatet krævede helhedstænkning og planlægning fra

kommunens side, bl.a. med kortlægning, miljøsanering og

genanvendelse af metal, glas, beton, tagpap, isolering, træ, sanitet,

gips og elektronik. Kolding og Faxe kommuner er tilsvarende i gang

med projekter med genanvendelse af materialer i forbindelse med

nedrivning.

• Nybyggeri som depot:

6 Miljøprojekt 1512 LCA af genbrug af mursten og Miljøprojekt 1904
Samfundsøkonomisk analyse af genbrug af mursten

26

Herhjemme er Lejerbo gået i front med sit demonstrationsprojekt

Circle House, hvor 23 virksomheder er gået sammen om at designe

60 almene boliger, hvor målet er 90 pct. genanvendelse af

materialerne. Fokus er især på at udvikle tekniske løsninger, der gør

det muligt at skille materialer ad.

Den hollandske by Brummen havde en tilsvarende ambition, da

den byggede sit rådhus, der fra start blev bygget som en midlertidig

konstruktion med en levetid på 20 år og designet til at kunne skilles

ad. Bygningen blev 30 pct. billigere end to andre sammenlignelige

rådhusbyggerier. Kontrakten med firmaet Turntoo var udarbejdet

med henblik på at sikre recirkulering af bygningens materialer ved

endt brug. Den bærende struktur, facade og gulve blev lavet i træ-

moduler, der let kan skilles ad og genbruges i andre byggerier.

Brugen af cement blev minimeret. Turntoo har som noget særligt

beholdt ejerskabet over bygningens dele, som byen så i stedet lejer

– altså en slags PSS-model.

• Nye modeller:

I udbud på bygge- og anlægsområdet har servicebaserede

forretningsmodeller med offentligt-privat samarbejde for længst

haft deres indtog. Verdens højeste viadukt, en ny motorvej og

Hollands finansministerium er alle opført som DBFMO-modeller (

Design Build Finance Maintain Operate). Modellen åbner for en

totalomkostningstilgang fx med mere holdbare materialer, og hvor

de løbende udgifter til drift og vedligeholdelse regnes med ind fra

start. Udfordringen med den slags modeller er det lange perspektiv

– med en risiko for, at leverandøren ikke længere er i markedet, og

at materialerne har mistet værdi, fordi tiden har overhalet dem.

Læren af bl.a. det hollandske motorvejsbyggeri er, at det er vigtigt

fra start at sætte miljømål op – for på den måde at kickstarte den

cirkulære innovation.

Møbler og inventar:

Cirkulære indkøb har ikke mindst gjort deres indtog, når det gælder møbler.

Her handler mange cases om øget genbrug og levetid, bl.a. via nye

forretningsmodeller, hvor service og vedligeholdelse indgår.

• Nye modeller:

Helsinki er en af de offentlige ordregivere, der er skiftet fra at købe

til at leje møbler. Det handler konkret om plejesenge og madrasser,

som en leverandør kommer med, og som er specielt udviklet til at

være lette at transportere, flytte og sætte op. Helsinki lejede

dermed ikke blot sengene og madrasserne, men købte en

omfattende service med sin ordre.

En anden finsk møbelleverandør Isku Oy har udviklet et samlet

livscyklus servicekoncept for møbler, der involverer alt fra

planlægning, finansiering, levering, opfølgning, vedligeholdelse,

service og genanvendelse. Servicen indeholder også tilbud om en

måling af, hvor effektivt møbler og lokaler er brugt. Leverandøren

sørger for, at møbler først og fremmest genbruges, før de

genanvendes.

Aalborg Kommune er i en kategori for sig selv med sit udbud af

læringsmiljø i stedet for blot møbler. Udbuddet er udtryk for en ny

helhedstænkning, hvor fokus flyttes fra indkøb af en fysisk genstand

til at efterspørge en funktion eller samlet løsning på et behov, her et

godt læringsmiljø for elever og lærere.

Malmø og Ystad kommuner har indgået aftale med den svenske

portal off2off, der skal fremme deling og genbrug i kommunerne.

Off2Off er en elektronisk platform, som kommuner eller andre

større organisationer kan bruge til at dele og genbruge de ting og

inventar, de råder over internt i deres organisation. Modellen er

simpel: Der lægges foto ud samt beskrivelse af genstand, der så kan

afhentes af andre i kommunens forvaltning.

Københavns Kommune har internt i sin virksomhed etableret en

egen lignende platform, hvor institutioner kan udveksle brugt

inventar mv. Fælles for disse initiativer er dog, at de er svære at få til

at fungere i praksis og dermed få op i skala.

27

• Genbrug:

Århus og Hedensted kommuner køber brugte kontormøbler hos

virksomheden 3R Kontor. UKs hospitalsvæsen købte møbler med

større fokus på genbrug, genanvendelse mv.

Den walisiske offentlige indkøbsorganisation NPS (National

Procurement Service) gik i dialog med markedet og etablerede på

den baggrund en ny indkøbskategori for brugte og genfremstillede

møbler, servicebaserede møbelkontrakter og socialøkonomiske

virksomheder.

Perth & Kinross Council i Skotland er et eksempel på en kommune,

der har indført den cirkulære økonomis ressourcehierarki som

princip for sine indkøb af møbler. Kommunens førsteprioritet er helt

at undgå anskaffelse af nye møbler. I stedet undersøges, om der

allerede er møbler, der kan bruges. Dernæst kommer genbrug af

overskydende møbler – også andre organisationers eller borgeres.

Her bruger de en ekstern virksomhed til at hjælpe med at registrere

og lagre møblerne. Først når disse muligheder er udtømt, køber de

brugte møbler.

• Design:

Duba-B8 har SKI-aftale med krav om, at møblerne skal kunne skilles

ad og dele genbruges. Aftalen sikrer, at Duba-B8 tager sig af møblet

i hele dets livscyklus, herunder bl.a. vedligeholdelse og afskaffelse

med henblik på evt. genanvendelse.

Rådhuset i den hollandske by Venlo gik cirkulært til værks i indkøb

af sine møbler ved at stillekrav til møblernes materialer. De skulle

være fri for farlige kemikalier, så de uden problemer kunne

genbruges eller genanvendes. De skulle være lette at afskille,

reparere og udskifte. Med en særlig vedligeholdelsesplan knyttet op

på købet er byen garanteret, at leverandøren efter 10 år tilbagetager

møblerne til en restværdi på 18 pct. Tidlig markedsinvolvering var

nøglen til kontrakten.

Fødevarer:

I modsætning til byggeri, møbler og tekstilerne, hvor caseeksemplerne på

cirkulært indkøb er mange, er der færre på fødevareområdet:

• Værdikæden:

Torino er et eksempel på en by, der har valgt at analysere

miljøaftrykket i hele værdikæden for at sætte ind dér, hvor

potentialet for en reduktion af aftrykket er størst. Det gjaldt Torinos

skolemadsordning, som årligt forsyner mere end 50.000 elever. En

LCA-analyse viste bl.a., at 78 pct. af udledningen fra madordningen

kommer fra produktion af mad – og kød alene står for 39 pct.

Derimod talte transport kun 3 pct. af madordningens samlede

udledning. Byen fandt ud af, at den ved at erstatte

vandplastikflasker, der står for 22 pct. af udledningerne fra affaldet

fra madordningen, med vand fra hanen kunne de reducere CO2

permåltid med 23 pct.

Den finske by Sodankylä har over en årrække arbejdet med at

optimere ressourceeffektiviteten i sine fødevareindkøbs værdikæde.

Byen lægger vægt på en optimal lagring, håndtering, emballering og

levering af fødevarerne. Men byen går også nye veje ved at lægge

øget vægt på alt fra lokalproduktion og sæsonbetonede indkøb til

udvikling af innovative opskrifter, der kan forbedre aftrykket helt

ude hos brugerne.

• Katalysator:

Malmø Kommune vil sammen med affaldsselskabet Sysav

Utveckling som en del af Cleantech TIPP være ”fødselshjælpere” for

en industriel symbiose, der håndterer madaffald - et Food Loop

System (FLS). Malmø ønsker som grøn by at medvirke til at

nedbringe omfanget af madaffald og –spild i sin kommune.

Samtidig vil projektet kunne bidrage til Sysavs cirkulære affaldsplan,

hvor forebyggelse af affald står øverst. Malmø vil også minimere

madspild i egen virksomhed, men vil derudover facilitere og

understøtte en løsning ved at identificere potentiale samt koble

28

dem, der har madaffald, sammen med potentielle aftagere, der

enten kan forædle resterne til nye produkter eller donere dem til et

godt formål.

Tekstil:

Nye servicebaserede forretningsmodeller er populære, når det gælder tekstil.

Der vil ofte i et eller andet omfang være tale om integrerede løsninger, hvor

målet er at udvikle produkter med så gode, genanvendelige og let

reparérbare materialer som muligt og derfor lang levetid.

• Nye modeller:

Herning Kommune søgte en ny cirkulær forretningsmodel for

leasing af arbejdstøj, da den skulle købe nyt tøj. Det skete i et

pilotprojekt, der involverede erhvervs-, klima-, indkøbs- og juridisk

afdeling i kommunen. Målet var at sikre øget brug og genbrug af

tøjet – også i forbindelse med skift af leverandør ved

leasingperiodens udløb. Ifølge FORCE Technology kunne

kommunen med den nye leasingmodel spare 1.012 ton CO2 samt

50.000 kr. på fire år ud af et samlet indkøb på 900.000 kr.7

Odense Kommune har i en serviceaftale sikret større

ressourceeffektivitet i bruget af arbejdstøj. Her står leverandøren for

hele processen med afhentning, vask, tørring, pakning og

tilbagelevering. Men kommunen har også valgt tøj af høj kvalitet og

dermed lang levetid samt et snævrere sortiment, der letter den

effektive udnyttelse. Modellen førte til en besparelse på 27 pct. af

deres årlige budget på 6 mio.

• Nye materialer:

Det hollandske forsvar er storforbruger af tekstil. I et Green Deal-

projekt ønskede Hollands Forsvarsministerium at øge

7 Grønne innovative indkøb og samarbejder. Gode eksempler fra
kommunerne, Miljøstyrelsen og KL,

genanvendelsen af tekstilerne ved at arbejde i hele

forsyningskæden. Resultatet blev, at overskydende eller brugt

beklædning ikke længere brændes, men forarbejdes til

genanvendelige fibre. Forsvarsministeriet tilbyder derefter

produktet til markedet som højkvalitets-råmateriale. Ministeriet

besluttede samtidig, at alle nyindkøbte tekstiler – fx fra håndklæder

og vaskeklude til tørklæder og overalls – skal indeholde genanvendt

fiber.

• Levetid:

Politiet i Nordirland har normalt af sikkerhedsgrunde betalt for at få

destrueret deres uniformer, når de var udtjent. Men politiet indgik

en aftale om takeback, hvor tøjet blev farvet sort – i stedet for den

oprindelige grønne ”politi-farve”. På den måde kunne politiet sælge

tøjet og undgå udgift til destruktion samtidig med ny fortjeneste fra

salget.

Transport:

Transportområdets omstilling handler i høj grad om at udskifte fossile

drivmidler med vedvarende. I et cirkulært perspektiv handler det også om at

udnytte den kapacitet, der allerede findes, langt bedre – fx via nye

deleøkonomiske platforme. Eksempler på cirkulære transportløsninger er

relativt fåtallige sammenlignet med fx byggeri, møbler og tekstiler.

• Energi:

Den finske by Vaasa har i sine udbud valgt køretøjer, der kører på

lokalt produceret biogas. Udbuddet blev splittet op i to: Det ene

omhandlede køb af 12 biogasdrevne busser, mens den anden var en

servicekontrakt med levering af biogas. Forud for udbuddet var der

gennemført en analyse af mulighederne for lokal biogasproduktion.

Studiet viste, at Vaasa med sin kompakte bystruktur havde

potentiale til at reducere sine udledninger ved en øget

29

lokalproduktion af biogas.

• Deling:

Bremen er en af de første byer, der systematisk har indtænkt

delebilordninger i sin virksomhed. Både som et tilbud til borgerne –

sammentænkt med den kollektive trafik – og som alternativ til egen

bilflåde. I en rammeaftale med den største delebilleverandør i byen,

Cambio, har Bremen bl.a. stillet krav om Blue Angel-certificering,

dvs. med loft over udledningen fra hvert køretøj. Byen vurderer, at

Cambios tjeneste har erstattet mere end 2.000 private biler, sparet

mere end 2 mio. kg CO2 og reduceret omkostninger til

parkeringsinfrastruktur med mindst 30 mio. euro. Byen lægger også

vægt på, at delebilerne kan være med til at reducere trængsel. Der

foreligger dog ikke dokumentation for noget af dette, der kan

efterprøves. Totalomkostningerne forbundet med brug af delebiler i

stedet for at skaffe egne biler er positive.8

IT:

Med en lang global værdikæde ligger offentlige udbyderes mulighed for at

fremme cirkulær økonomi på IT-området i at fremme genbrug og

genanvendelse via takeback-ordninger.

Genbrug

Utrecht stillede i et pilotprojekt med indkøb af 1000

arbejdsstationer krav om, at en andel af computerne skulle være

brugte samt skulle kunne bruges efter endt brug hos Utrechts. En

intern undersøgelse blandt medarbejderne i Utrecht havde afsløret,

at 37 pct. var med på brugte computere i forvaltningen. Det ville give

besparelsesmuligheder på 60-90 pct.

• Takeback:

8 Using product-service systems to enhance public procurement, UNEP, 2015

Sønderborg Kommune er en af de flere og flere offentlige

myndigheder, der indgår samarbejde med leverandør om at aftale

og videresælge kommunens brugte computere. Computere, tablets,

skærme og mobiler har nemlig oftest alle værdi, når kommunen er

færdig med udstyret. Hos Sønderborg har leverandøren Refurb

aftaget 2500 brugte computere – og det har givet kommunen en

gevinst op 1.5 mio. kroner samt en besparelse på 600 ton CO2.

Refurb istandsætter, datasletter og opdaterer derpå udstyret med

nyeste software med henblik på gensalg. Det lykkes for 95-97 pct. af

al det udstyr, Refurb modtager, at få det solgt videre.

Strategi og politik:

Området for cirkulære indkøb bærer i høj grad præg af enkeltstående

pilotprojekter og caseeksempler. Men der er flere og flere byer og

kommuner, der vælger at gå strategisk til værks. Dvs. enten formulere en

samlet plan for den cirkulære omstilling i deres kommune – og med indkøb

som et værktøj i kassen – eller udforme en indkøbspolitik, hvor cirkulær

økonomi er tænkt ind.

• Cirkulær strategi:

London har med sin plan ”Towards circular economy” gjort det til en

ambition at være verdensførende inden for cirkulær økonomi - under

overskriften ”Circular London”. Planen er en paraply over en række

indsatser, som byen vil sætte i værk, herunder på indkøbsområdet.

Det hedder i planen, at Londons offentlige myndigheder skal

”udfordre markedet og bruge nye og innovative cirkulære

forretningsmodeller, der er ressourceeffektive og økonomisk

attraktive”. Alle forvaltninger og instanser under Greater London

forpligtes til at udarbejde en handlingsplan for cirkulære indkøb.

Amsterdam har også vedtaget en vision, strategi og handlingsplan

for omstillingen til cirkulær økonomi. Den er foretaget med afsæt i

en ”City Circle Scan”, en metode hvor byens materiale- og

ressourcestrømme kortlægges og vurderes. Derpå udvælges

30

prioriterede værdikæder og udvikles en drejebog. Amsterdam har på

baggrund af kortlægningen udvalgt byggeri og organiske

restprodukter som sine fokusområder. To sektorer, der også i det

danske ressourceregnskab er i top. De vil hver især kunne hente hhv.

85 mio. euro og 150 mio. euro årligt i ekstra værdi for Amsterdam.

Det er mere end 1,7 mia. kroner årligt.

Andre byer og regioner, der arbejder strategisk med cirkulær

omstilling, er Paris, Glasgow og Flandern.

• Cirkulær indkøbspolitik:

Samsø har en vision om at blive international foregangsø som første

lokalsamfund, hvor cirkulær økonomi er implementeret i fuldt

omfang. Indkøbspolitikken af spejler visionen. Her tydeliggør

kommunen sit ønske om at efterspørge ressourceeffektive

produkter og løsninger, der er skabt til genanvendelse – i

overensstemmelse med principperne i den cirkulære økonomi.

Kommunens indkøbs- og udbudspolitik rummer et selvstændigt

kapitel om ”cirkulær økonomi”. Her fremgår det, at kommunen bl.a.

vil lægge totaløkonomi til grund – og systematisk bedømme tilbud

på, om ydelsen eller produktet bidrager til øget ressourceeffektivitet

og genanvendelse af materialer. Som tilvalgskriterier har

kommunen foruden CO2-udledning og andel af genanvendt

materiale i produkt eller emballage, samt andel der kan

genanvendes.

• Cirkulær forbrugspolitik:

Oslo har valgt at udarbejde en ”Strategi for bæredygtigt og

cirkulært forbrug 2018-2025”. Byen ønsker at omstille det materielle

forbrug hos sig selv og byens borgere og virksomheder efter de

cirkulære principper om at reducere, dele, cirkulere og erstatte. Dvs

kommunen agerer her både som indkøber og katalysator for en

ønsket udvikling i kommunen. Politikken sætter seks specifikke mål

op for sin indsats, bl.a. reduktion af madspild og engangsprodukter i

plast samt øget genbrug af tekstil og møbler, udstyr og værktøj. Der

skal fx udarbejdes handlingsplan for, hvordan kommunen i sine

indkøb og madordninger kan bidrage til at nedbringe madspild og

engangsplastprodukter. Strategien er i høring frem til januar 2018.

31

BILAG 2:

PARATHEDSANALYSE – INTERVIEWPERSONER

Personer Organisation Status

Erhvervsorganisationer

Thomas Uhd
Simon Stig-Gylling

Dansk Byggeri Interviewet

Tina Sternest

Dansk Industri Interviewet

Jakob Lamm Zeuthen

Dansk Erhverv Interviewet

Kåre Stokholm Poulsgaard

3xN Interviewet

Eksperter

Rikke Dreyer Miljømærkning
Danmark

Interviewet

Bjørn Bauer

Miljøplan Interviewet

Signe Lynggaard

SKI Har ikke besvaret henvendelser

Mikkel Stenbæk

Miljøstyrelsen Interviewet

Arne Remmen Aalborg
Universitet

Interviewet

Kommuner – direktører +

32

indkøbschefer

Direktør Torben Gleesborg

København Interviewet

Afdelingschef Adam Hey

Frederiksberg Interviewet

Leder af indkøb og udbud Karen Pilt Gladsaxe Interviewet

Teknik- og miljødirektør Marie
Louise Madsen

Ishøj Har ikke ønsket at medvirke

Afdelingsleder Peter Elman Hansen Egedal Interviewet

Direktør Lars Rich

Helsingør Interviewet

Leder af byg, miljø og forsyning
Hans-Henrik Høg

Albertslund Interviewet

Centerchef Kristine Klæbel Vallensbæk Interviewet

Direktør Jørgen Lerhard

Høje Taastrup Interviewet

Miljøchef Niels Erik von Freiesleben Allerød Har ikke besvaret henvendelse

Udbuds- og indkøbschef Martin
Skoulund Larsen

Lyngby-Taarbæk Har ikke ønsket at deltage

Direktør Thomas Barfoed

Fredensborg Interviewet

33

Indkøbschef Charlotte Vibe Seeberg Rudersdal Interviewet

Indkøbschef Mette Kongsgaard

Ballerup Har ikke besvaret henvendelser

Indkøbschef Allan Krogh-Hansen

Brøndby Har ikke besvaret henvendelser

Leder Maria Weiglin

Frederikssund Har ikke besvaret henvendelser

Flemming Kiel Poulsen

Rødovre Har ikke besvaret henvendelser

Indkøbschef Thomas Rafn

Hørsholm Har ikke besvaret henvendelser

Indkøbschef Dorthe Bjerring Friis-
Vigh

Gentofte Har ikke besvaret henvendelser

Indkøbschef Lisbeth Damborg-
Sørensen

Halsnæs Har ikke besvaret henvendelser

34

