
ANNUAL CLIMATE
OUTLOOK 2014

CONCITO 2014

SAMMENFATNING OG ANBEFALINGER

Annual Climate Outlook 2014

 2

Sammenfatning og anbefalinger

Den klimapolitiske, økonomiske og samfundsmæssige udvikling i det forgang-

ne år har bevirket, at Danmarks ambitiøse klimamål om at reducere drivhus-

gasudledningen med 40 % i 2020 i forhold til 1990 synes at være indenfor ræk-

kevidde med en række supplerende tiltag. Det er en flot præstation, som vi kan

væres stolte af og inspirere omverdenen med. Men – som denne udgave af

CONCITOs Annual Climate Outlook viser – er der også store udfordringer for-

bundet med den nuværende udvikling.

Helt overordnet kan der stilles spørgsmålstegn ved, om den nuværende danske

klimaindsats bidrager til en strukturel udvikling, der også i de kommende årti-

er kan sikre yderligere markante drivhusgasreduktioner på en omkostningsef-

fektiv og bæredygtig måde.

I de følgende afsnit opsummeres de vigtigste konklusioner og anbefalinger om

udviklingen i energisektoren (kapitel 2), transportsektoren (kapitel 3) og land-

brugssektoren (kapitel 4) samt den mere overordnede udvikling siden Klima-

kommissionens rapport i 2010 (kapitel 5).

Energisektorens udledninger

Energisektorens udledninger er hastigt nedadgående og er den største enkelte

bidragyder til Danmarks drivhusgasreduktioner. Der er dog også store udfor-

dringer. Blandt de vigtigste er spørgsmålet om den reelle udledning fra fyring

med træpiller i kraftværkerne samt indpasning og effektiv udnyttelse af de sto-

re mængder fluktuerende vind- og solenergi i energisystemet på en måde, der

ikke går på kompromis med forsyningssikkerheden. Endelig fortjener energief-

fektiviseringer i virksomheder og husholdninger, som i længden er et af de bil-

ligste klimavirkemidler, langt større politisk og økonomisk opmærksomhed.

Blandt de vigtigste fokusområder i de kommende år er:

 Energiforbruget skal reduceres yderligere. Jo mindre energi vi forbruger,

desto mindre bliver presset på energisystemet. Udfordringen er, at de

nemmeste og billigste besparelser allerede er realiserede mange steder, og

at det derfor bliver dyrere at hente yderligere energibesparelser, selvom po-

tentialet fortsat er stort. Energiselskabernes besparelsesforpligtelser samt

oplysningskampagner om fx sparepotentialet i bygninger gør det ikke alene.

Der bør i højere grad tænkes mere i traditionel regulering samt (genindfø-

relse af) stærkere økonomiske incitamenter til energibesparelser.

 Der skal mere fokus på de tiltag, som kan sikre en stabil energiforsyning i et

energisystem med en meget stor andel vedvarende energi. Dette inkluderer

tiltag, som fremmer et fleksibelt energiforbrug, bedre lagringskapacitet i fx

varmepumper og elbiler samt yderligere udbygning af transmissionsforbin-

delser til udlandet.

Annual Climate Outlook 2014

 3

 Endelig bør den direkte og indirekte støtte til brug af biomasse i de større

danske kraftværker, der også har negative konsekvenser i forhold til udbre-

delsen af store varmepumper, tages op til fornyet overvejelse.

Transportsektorens udledninger

Personbilparken vokser i disse år, og den stigende bilpark betyder, at trafikar-

bejdet med personbiler er steget. Energiforbruget er dog ikke steget tilsvaren-

de, da de nye personbiler er mere energieffektive. Omvendt er der sket et fald i

både antallet af last- og særligt varebiler, hvilket har medført et mindre fald i

energiforbruget fra godstransporten. Flytrafikken målt på grundlag af bunkring

(tankning af jetfuel) i Danmark udgør en stigende del af CO2e-udledningen fra

transportsektoren, og passagertallet stiger endnu mere.

På transportområdet har der ikke været mange politiske tiltag, der bidrager

væsentligt til en mere klimavenlig transportsektor. Alligevel er der sket et lille

fald i sektorens CO2-udledning, som bl.a. kan tilskrives de førnævnte energief-

fektiviseringer i personbilparken samt den økonomiske afmatning fra 2008.

Den positive udvikling i CO2-udledningen er imidlertid ikke tilstrækkelig, hvis

sektoren skal bidrage til opfyldelsen af de nationale og europæiske klimamål.

Med en udledning på godt 25 % af Danmarks samlede CO2e-udledning (33 %

af den fossilt baserede CO2-udledning) er der behov for mere markante tiltag

og introduktion af nye teknologier, som kan bidrage til en yderligere og mere

hastig reduktion i transportsektoren CO2-udledning:

 Der er fra Transport- samt Klima-, Energi- og Bygningsministeriet annon-

ceret en såkaldt ”roadmap” mod en fossilfri transportsektor. En sådan sam-

let strategi er ganske nødvendig. I lyset af Danmarks stigende elproduktion

fra vind er det nærliggende, at denne strategi vil arbejde med en hurtig ind-

fasning af elbiler i persontransport.

 Udover den EU-regulerede energieffektivisering af det enkelte køretøj, bør

der i transportsektoren arbejdes mere med energieffektivisering forstået

som øget kapacitetsudnyttelse. Dette indebærer virkemidler, der fører til

flere personer per bil og mere gods per køretøj. Et effektivt middel hertil er

at fordyre transport, men andre virkemidler kan og bør supplere indsatsen.

Landbrugssektorens udledninger

Landbrugets samlede drivhusgasudledning har stort set været stabil over en

længere årrække og vil uden yderligere tiltag udgøre en stigende andel af Dan-

marks drivhusgasudledning. I regeringens klimaplan er fremsat en række vir-

kemidler og samfundsøkonomiske beregninger af forskellige tiltag i landbrugs-

sektoren. Planen viser, at mange af tiltagene i landbrugssektoren er samfunds-

økonomisk attraktive i forhold til tiltag i andre sektorer. Visse tiltag vil dog gi-

vet medføre en vis lækage, dvs. at udledningen i Danmark blot forflyttes til et

Annual Climate Outlook 2014

 4

andet land og derved ikke leder til reduktioner globalt set. Dette gør sig dog og-

så gældende for andre sektorer og er altså ikke unikt for landbrugssektoren. I

landbrugssektoren kan der med fordel fokuseres yderligere på følgende tiltag:

 Udledningen af drivhusgasser fra organiske jorde er så stor, at reduktions-

effekten ikke vil blive opvejet af, at noget af produktionen evt. flytter uden-

lands. Derfor er det godt, at der med Naturplan Danmark tages hul på vir-

kemidlet med udtagning af lavbundsjorder, men dette tiltag bør opskaleres

til sit fulde potentiale og ikke blot omhandle de få tusinde hektar, der i øje-

blikket er planlagt.

 En omlægning fra dyrkning af etårige afgrøder til flerårige afgrøder, og en

efterfølgende ekstraktion af protein og andre fodermidler, udgør et mere

langsigtet og effektivt virkemiddel for hele landbrugssektoren. Dette vil

kunne øge udbyttet per hektar samt proteinproduktionen væsentligt og

samtidig opbygge kulstof i dyrkningsjorden samt nedsætte udvaskningen.

Som yderligere en fordel vil dette tiltag ikke medføre lækage til andre lande,

men kan tværtimod stimulere udvikling af teknologier, som kan bidrage

positivt til at mindske udledningerne fra hele verdens fødevareproduktion.

Tiltaget kræver dog betydelige investeringer i forskning og udvikling inden

for området, men har et samlet klimapotentiale på niveau med vindmøller

og bør derfor omfattes af tilsvarende interesse, politisk såvel som økono-

misk.

Klimaindsatsen siden 2010

Klimaændringer er et globalt fænomen, og selv om drivhusgasemissionerne i

mange tilfælde skal reduceres ved lokale og nationale tiltag, må indsatsen også

i et vist omfang vurderes i en global sammenhæng. Det gælder ikke mindst for

Danmark, som med en åben økonomi og medlemskab af EU i vidt omfang er

afhængig af omverdenen, når det kommer til forbrug og transportaktiviteter.

Set i det lys må en vurdering af den danske klimapolitik nødvendigvis blive

”partiel”. Vi har begrænset indflydelse på, hvordan de varer, vi importerer, er

produceret, og vi eksporterer en del varer, hvor de danske CO2-emissioner i en

vis grad tilhører andres CO2-fodaftryk. Med disse forbehold og på basis af ana-

lysen i kapitel 5 bliver vurderingen af dansk klimapolitik siden Klimakommis-

sionens rapport i 2010 følgende:

 Der er for megen fokus på afviklingen af forbruget af fossile brændsler i

forhold til fokus på de reelle CO2-reduktioner. Denne skævhed fremmes af

misvisende CO2-bogføring, hvor reduktioner inden for EU’s kvotesystem

tillægges fuld værdi, og hvor brugen af biomasse betragtes som 100 % og

øjeblikkelig CO2-neutral.

Annual Climate Outlook 2014

 5

 Danmarks udbygning af vindenergi er helt unik. Intet land kommer i nær-

heden af de over 40 % vindenergi i den nationale elproduktion, og intet

land har så høj en andel af vedvarende energi i elproduktionen som Dan-

mark, med undtagelse af lande med traditionel (og billig) vandkraft.

 Energiforligets prioritering af energibesparelser er både klimamæssigt og

økonomisk velbegrundet. Desværre må det konstateres, at den efterfølgen-

de politikformulering ikke har fulgt tilstrækkeligt op på prioriteringen.

 Nødvendigheden af strukturel omstilling i bolig-, erhvervs- og transport-

sektoren har stort set været ignoreret i årene efter Klimakommissionens af-

rapportering. Et samfund med mindre end to tons CO2e-udledning pr ind-

bygger i 2050 vil nødvendigvis få en meget høj andel af sin energi i form af

el, herunder el fra varierende kilder (vind og sol). Den omfattende omstil-

ling af store dele af el- og varmesektoren til biomasse, alene drevet af en

skattebegunstigelse af biomasse i forhold til naturgas og el, bringer os ikke

strukturelt nærmere målet om et bæredygtigt lavemissionssamfund i 2050.

 Transportsektoren er klimapolitikkens ubetinget største udfordring, men er

trods dette næsten totalt ignoreret. Politisk passivitet på området betyder,

at omkostningsstrukturen fortsat udvikler sig til fordel for privatbilismen.

 Det er bekymrende, at regeringens klimaplan fremfører det synspunkt, at

det er ligegyldigt om Danmark i 2020 opfylder sin målsætning om 20 % re-

duktion i forhold til 2005 uden for de kvoteomfattede sektorer, fordi kravet

er formuleret på en måde, der betyder, at lavere end forventede emissioner

i årene op til 2020 kan modregnes.

Sammenfattende kan det konkluderes, at dansk klimapolitik siden 2010 abso-

lut har positive elementer, men på flere områder er mindre ambitiøs end mål-

sætningerne giver indtryk af. De store udfordringer for at nå den situation, som

Klimakommissionen vurderede nødvendig som led i en klimapolitisk ambitiøs

verden, er i det store og hele uforandrede. Når CO2-regnskabet ser så relativt

positivt ud, som det gør, skyldes det i høj grad den økonomiske krise samt

ufuldstændig bogføring af vores reelle klimabelastning.

Annual Climate Outlook 2014 kan læses på

www.concito.dk/annual-climate-outlook

http://www.concito.dk/annual-climate-outlook

