

Handläggare
Charlotta Porsö
Telefon: 08-508 28 986

Till
Miljö- och hälsoskyddsnämnden
2018-06-12 p. 23

Klimatpåverkan från stockholmarnas konsumtion

Förvaltningens förslag till beslut

1. Godkänna avrapporteringen av budgetuppdrag om att ta fram en beräkningsmodell för stockholmarnas konsumtionsbaserade klimatutsläpp.

Gunnar Söderholm
Förvaltningschef

Gustaf Landahl
Avdelningschef

Sammanfattning

I budget för 2018 fick miljö- och hälsoskyddsnämnden i uppdrag att ”... fortsätta arbetet med att ta fram en beräkningsmodell för stockholmarnas konsumtionsbaserade klimatutsläpp, med fördel i samarbete med nationella och internationella initiativ”.

Miljöförvaltningen har inte kunnat finna någon modell för beräkningar av stockholmarnas totala konsumtionsbaserade utsläpp som skulle kunna fungera för årlig uppföljning av utsläppstrender. Detta beror till stor del på brist på statistiskt underlag. De beräkningar som finns tillgängliga idag bedömer förvaltningen dock är tillräckliga för att få en övergripande bild. Förvaltningen bedömer att det är mer effektivt att fokuserar på att noggrant kartlägga olika områden för att hitta möjligheter till att minska utsläppen än att fokusera på de totala utsläppen från stockholmarnas konsumtion.

Bakgrund

I budget för 2018 fick miljö- och hälsoskyddsnämnden i uppdrag att ”... fortsätta arbetet med att ta fram en beräkningsmodell för stockholmarnas konsumtionsbaserade klimatutsläpp, med fördel i samarbete med nationella och internationella initiativ”. I detta tjänsteutlåtande ges en sammanfattning av förvaltningens arbete med konsumtionsbaserade klimatutsläpp. Arbetet redovisas i sin helhet i bilaga 1.

I Stockholms stads årliga utsläppsberäkningar (inkluderar utsläpp från uppvärmning, elanvändning och transporter inom staden) beräknades utsläppen 2015 till 2,7 ton koldioxidekvivalenter (CO₂e) per invånare. Utsläppen för 2016 är preliminärt beräknade till 2,5 ton CO₂e invånare. Då statistik delvis saknas för 2016 baseras beräkningarna delvis på prognoser och skattade värden. Utsläpp från Stockholmarnas konsumtion av varor och tjänster ingår däremot inte i dessa beräkningar. Inkluderas utsläpp från all konsumtion blir utsläppen betydligt högre. Enligt Naturvårdsverkets beräkningar är de konsumtionsbaserade växthusgasutsläppen cirka 11 ton CO₂e per invånare i Sverige. Osäkerheterna i Naturvårdsverkets beräkningar är stora, ca +/- 2 ton, vilket motsvarar en felmarginal på ca 15 procent.

Varor som konsumeras i Sverige produceras till allt större del utanför landets gränser. Den miljöpåverkan och de utsläpp av växthusgaser som konsumtionen medför uppkommer således i större utsträckning utanför landets gränser. Andelen utsläpp i andra länder har ökat från cirka 45 procent 1993 till cirka 65 procent 2015 enligt Naturvårdsverkets statistik. Man bör dock notera att om de länder som anslutit sig till Parisavtalet följer sina åtaganden om att minska växthusgasutsläppen bidrar det i sin tur till att den svenska konsumtionens växthusgasutsläpp minskas.

Även om utsläppen från produktionen utomlands minskar finns anledning att verka för att minska de svenska konsumtionsbaserade utsläppen. Mot denna bakgrund vore det därför intressant att kunna beräkna och följa upp stockholmarnas konsumtionsbaserade utsläpp, framför allt för att få en bild av vad staden bör inrikta klimatarbetet mot för att uppnå största möjliga utsläppsminskningar.

Det finns många olika begrepp och metoder för att beräkna utsläpp av växthusgaser. Med ett *konsumtionsperspektiv* för Stockholm beräknas utsläppen från produktion i Stockholm samt utsläppen från produktion i importländerna/övriga Sverige och transport av de varor som importerats till Stockholm. Utsläpp från varor som

produceras i Stockholm men exporteras tas inte med i beräkningarna. Principen för beräkningarna framgår av figur 1 nedan med exempel för Sverige istället för Stockholm.


Figur 1 Två olika perspektiv på utsläpp (Naturvårdsverket)

Förvaltningen har gjort en kartläggning över befintliga beräkningsmetoder för att beräkna klimatpåverkan ur ett konsumtionsperspektiv samt tillämpning av dessa. I huvudsak används två metoder eller kombinationer av dessa två metoder. Metoderna är:

- Livscykelanalys (LCA)
- Input-output-analys (IOA)

Metoderna samt exempel på tillämpningar av metoderna beskrivs i bilaga 1.

Beräkning av klimatpåverkan ur ett konsumtionsperspektiv är ett mycket komplext område och innefattar stora osäkerheter. Forskning bedrivs för att utveckla metoder och förbättra statistiska underlag. Osäkerheterna beror framför allt på det bristfälliga statistiska underlaget, men det finns även osäkerheter i metodiken för att genomföra beräkningarna. När växthusgasutsläpp beräknas ur ett konsumtionsperspektiv på en mer nedbruten nivå, t.ex. i en kommun, ökar dessutom osäkerheterna markant. Det beror på att de statistiska underlagen för beräkningarna blir allt sämre eller helt saknas och då får ersättas med allt fler antaganden.

Förvaltningens synpunkter och förslag

Beräkningsmetoder

Förvaltningen har inte kunnat finna någon modell för beräkningar av stockholmarnas totala konsumtionsbaserade utsläpp som skulle

kunna fungera för årlig uppföljning av utsläppstrender. Detta beror till stor del på brist på statistiskt underlag. Förvaltningen bedömer även att det inte kommer utvecklas bättre metoder under de närmsta åren då det statistiska underlaget saknas för dessa beräkningar. Förvaltning följer utvecklingen på området.

Om syftet med att följa upp utsläpp är att få information om vilka områden som bör prioriteras, är det förvaltningens bedömning att de beräkningar som finns tillgängliga idag är tillräckliga för att få en övergripande bild. Som exempel på detta kan nämnas livsmedelskonsumtionen som orsakar ca en tredjedel av utsläppen enligt Naturvårdsverkets beräkningar. Med den informationen som grund gav förvaltningen ut kokboken ”Det smarta köket” och lanserade en kommunikationskampanj som visar hur man kan halvera dessa utsläpp.

Ett annat syfte med utsläppsberäkningar av konsumtion kan vara att visa hur enskilda individer med sin livsstil kan påverka klimatet. I detta fall bedömer förvaltningen att en mer avgränsad och detaljerad kartläggning behöver göras. Denna kartläggning skulle kunna utgå från de mer övergripande beräkningarna från t.ex. Naturvårdsverket. För detta ändamål går det att använda en metod som kartlägger och följer en begränsad del av utsläppen från konsumtion. Det är alltså inte nödvändigt att använda en metod som har till syfte att följa upp de totala utsläppen från stockholmarnas konsumtion.

Ytterligare ett syfte med utsläppsberäkningarna från konsumtion kan vara att ta fram mål och åtgärder för utsläppsminskningar från stockholmarnas konsumtion. Förvaltningen bedömer det effektivare att istället för att ha ett övergripande utsläppsmål sätta mål för enskilda varor/branscher. Genom att begränsa beräkningarna till färre produkter/tjänster möjliggörs uppföljningen av utsläppsberäkningarna.

Hur kan Stockholms stad arbeta för att minska utsläpp från konsumtion?

Stockholmarnas klimatpåverkan från konsumtion kan delas upp mellan:

- utsläpp från konsumtion från Stockholms stads egen organisation
- utsläpp från konsumtion från hushållen i Stockholms stad.
- utsläpp från konsumtion från verksamheter i Stockholms stad.

Staden har en större rådighet att påverka utsläpp från den egna organisations konsumtion jämfört med utsläppen från hushållens konsumtion. Det finns också bättre förutsättningar att följa upp utsläppen från stadens egen organisation då staden har bättre tillgång till statistik jämfört med från hushållens konsumtion.

För verksamheter finns Klimatpakten/Klimatpakten PLUS som en arena för näringslivets klimatarbete.

Stockholms stads egen organisation

Staden kan arbeta för att bli en förebild och en pionjär i arbetet med att minska utsläppen från konsumtion i den egna organisationen. Även om staden i vissa områden står för en förhållandevis liten del av de totala utsläppen i Stockholms stad kan en omställning av stadens egen organisation bidra till en omställning även i den privata sektorn. Staden skulle exempelvis kunna vidareutveckla klimatarbetet genom att ställa utsläppskrav eller utöka/skärpa befintliga utsläppskrav vid:

- *Byggnationer*: IVL har tagit fram ett LCA-baserat verktyg (BM-verktyget) för att beräkna klimatpåverkan vid byggnation där Stockholms stad har medverkat med ett antal testpiloter.
- *Inköp*: Kravställning i upphandlingsavtal. Upphandlingsmyndigheten arbetar med att ta fram ett verktyg som är tänkt att kunna hjälpa exempelvis kommuner att få en faktabaserad överblick över den totala inköpsvolymen i organisationen och dess utsläpp. Detta kan eventuellt fungera som ett stöd för att prioritera i inköpsarbete bland de inköp som ger störst klimatpåverkan.
- *Transporter*: Utsläpp från transporter kan påverkas genom val av drivmedel, fordon och genom att effektivisera transporter. Staden arbetar med miljökrav vid upphandling av transporttjänster. Kravspecifikationerna som gjorts hittills har främst handlat om drivmedel och effektivare transporter. LCA-analyser för olika typer av fordon kan även bli aktuellt. Det pågår idag exempelvis en diskussion om utsläpp vid produktion av elbilar (främst gällande batterierna).
- *Tjänsteresor*: Genom de resepolicyer som finns hos stadens bolag och förvaltningar kan riktlinjer sättas för val av färd sätt (t.ex. tåg istället för flyg) och rekommendationer för minskat resande (t.ex. genom att ha digitala möten där det är möjligt).

Hushållen

Ett problem gällande utsläppen från hushållens konsumtion är att det inte finns tillräcklig bra statistik om vad stockholmarna faktiskt konsumerar. Detta gör det svårt att följa upp utvecklingen av utsläppstrenden över tid och därmed analysera effekterna av olika åtgärder.

En annan svårighet är att staden har liten rådighet över stora delar av utsläppen från hushållens konsumtion. För att kunna påverka konsumtionen och därmed utsläppen anser därför förvaltningen att det är viktigt att utveckla samarbeten med olika branscher. Ett exempel är att Fossilfritt Sverige och dagligvaruhandeln (Axfood, Bergendahls, Coop, Ica och Lidl) startat ett samarbete för att nå målet att alla plastförpackningar ska vara producerade i återvunnen eller förnybar plast till 2030. Stockholms stad skulle kunna skapa samarbeten på liknande sätt för att arbeta med utsläpp från hushållens konsumtion.

För att kunna identifiera vilka områden staden bör prioritera föreslår förvaltningen att en kartläggning av stockholmarnas konsumtionsbaserade utsläpp görs som är mer detaljerat än i de presenterade övergripande studierna. Förslagsvis genom att på liknande sätt som Göteborg kartlägga utsläppen från en medelstockholmare (Göteborgs stads beräkningar av utsläppen från konsumtion beskrivs i Bilaga 1). Utifrån detta kan staden sedan fokusera på de utsläppsposter som är störst och/eller på utsläppsposter där staden har möjlighet att påverka. Förslagsvis skulle samma arbetssätt som i klimatstrategin kunna följas genom att för olika områden kartlägga:

- Var finns utsläppen – i produktionen, användarfasen eller avfallshantering?
- Vem påverkar/är ansvarig för utsläppen?
- Vad kan göras? T.ex. kan vi ersätta en utsläppsintensiv vara/tjänst med ett annat alternativ?
- Sätta upp en målsättning om utsläppsminskning

Förvaltningen bedömer att det är mer effektivt att utredningen fokuserar på att noggrant kartlägga olika områden för att hitta möjligheter till att minska utsläppen än att fokusera på de totala utsläppen från stockholmarnas konsumtion. Förvaltningen anser att den föreslagna utredningen av utsläpp från stockholmarnas konsumtion bör göras i samarbete med universitet och högskolor.

Utöver kartläggning av utsläppen bedömer förvaltningen att det även behövs mer kunskap kring hur staden kan informera och hjälpa

stockholmarna att ändra sitt konsumtionsmönster på ett effektivt sätt och därmed minska sin klimatpåverkan. Forskning visar att invånarna ofta har kunskap om sina konsumtionsbaserade utsläpp och vilka de största posterna är (bilen, biffen och bostaden)¹. Trots att kunskapen i många fall finns är det ändå svårt för hushållen att genomföra beteendeändringar för att minska utsläppen. För att få en bättre förståelse för hur vi kan minska utsläppen från konsumtion med beteendeändringar föreslår miljöförvaltningen att frågan utreds ytterligare och att befintlig kunskap och erfarenheter sammanställs, med fördel tvärvetenskapligt i samarbete med universitet och högskolor.

Sammanfattande förslag på fortsatt arbete

Sammanfattningsvis förslår förvaltningen att tre utredningar görs:

1. Kartläggning av utsläpp från Stockholms stads egen organisations konsumtion, både gällande var de största utsläppen finns och vad som kan göras för att minska dessa utsläpp. Kartläggningen kan med fördel bygga på den utredning om en fossilbränslefri organisation 2030 som genomfördes av Stadsledningskontoret 2013 (Fossilbränsleoberoende organisation 2030, december 2013, KS Dnr 310-1508-2013) där delar av stadens konsumtion kartlades.
2. Kartläggning av utsläpp från hushållens konsumtion på en mer detaljerad nivå än de övergripande studier som gjorts (t.ex. Naturvårdsverkets eller C40:s), samt vad Stockholms stad kan göra för att minska dessa. För detta syfte är det inte nödvändigt att använda en metod som har till syfte att följa upp de årliga totala utsläppen, utan kartläggningen kan ge en ögonblicksbild utifrån vilken staden sedan kan fokusera sitt klimatarbete på inom valda delar.
3. Sammanställning av kunskap kring hur staden kan informera invånarna om möjligheter att minska klimatpåverkan från deras konsumtion.

SLUT

Bilagor

1. Klimatpåverkan från stockholmarnas konsumtion