


Varor och tjänster som gör miljönytta i Sverige och världen


Förord

Riksdagsbeslutet om Sveriges miljö kvalitetsmål (fortsättningsvis Sveriges miljömål) togs år 1999. Målen beskriver tillståndet i miljön, för ett samhälle som sett ur ett ekologiskt perspektiv bedöms ha en hållbar utveckling. Avsikten är att de 16 miljömålen ska uppnås inom en generation vilket har satts till år 2020. Naturvårdsverket har i uppgift att tillsammans med övriga miljömålsmyndigheter (tjugofem stycken) ta fram den fjärde fördjupade utvärderingen av möjligheterna att nå miljömålen år 2020, FU 15, som ska rapporteras till regeringen senast 1 september 2015.

Naturvårdsverket anger att FU15 ska utgöra en kontrollstation för samhällsomställningen och miljöarbetet. Naturvårdsverket framför att FU15 är huvudsakligen myndigheternas samlade utvärdering, där miljömålsmyndigheterna belyser olika aktörers insatser och miljösituationen inom sitt verksamhetsområde. I arbetet med FU15 har Naturvårdsverket valt ut tre fokusområden varav ett är ”näringslivets miljöarbete”.

Svenskt Näringsliv – tillsammans med våra medlemsorganisationer och medlemsföretag – välkomnar att näringslivets roll i miljömålsarbetet har fått en särskild betydelse i FU15. Vi är övertygade om att näringslivet är av stor vikt för hållbar utveckling, både i Sverige och i övriga världen. I syfte att bidra med ett nytt perspektiv till FU15 har Svenskt Näringsliv valt att fokusera på hur produkter – det vill säga varor och tjänster – bidrar till en bättre miljö. Vi vill visa på den utveckling som sker inom näringslivet genom produktion av produkter som ger både miljö- och affärsnytta och att den utvecklingen bidrar till miljömålen.

Det svenska näringslivet utvecklar, tillverkar och säljer produkter med hög miljöprestanda i Sverige och världen. Svenskt Näringslivs ambition är att till FU15 bidra med ett underlag som belyser den miljönytta som svenskt näringslivs produkter bidrar med. Detta är något som inte beaktats vid tidigare uppföljningar av miljömålen.

Det är Svenskt Näringslivs förhoppning att produkternas miljönytta kommer att belysas i FU15 som en viktig del av svenskt näringslivs miljöarbete.

Stockholm 20 januari 2015

Inger Strömdahl

Ansvarig Miljöpolicies

Svenskt Näringsliv

inger.stromdahl@svensktnaringsliv.se

Svenskt Näringsliv

Svenskt Näringsliv har 49 medlemsorganisationer, arbetsgivarförbund och branschorganisationer som i stort sett täcker hela det svenska näringslivet. Sammanlagt finns 60 000 medlemsföretag som sträcker sig från rena tjänsteföretag till processindustri, och inkluderar transportsektorn, handeln och byggsektorn. Svenskt Näringsliv företräder företag av olika storlek från hela samhället. Totalt har våra medlemsföretag ungefär 1,5 miljoner anställda, och de flesta av våra medlemsföretag är små. Inom ungefär 66 procent av företagen är antalet anställda färre än 10.

Huvudförfattare:

Inger Strömdahl,
Svenskt Näringsliv och
Torbjörn Brorson,
Sustainable Improvement.

Sammanfattning

- Näringslivet har stor betydelse för hållbar utveckling, både i Sverige och i övriga världen. Svenskt Näringsliv finner det därför positivt att näringslivets roll i miljöarbetet särskilt uppmärksammas i den fjärde fördjupade utvärderingen av Sveriges miljö kvalitetsmål 2015 (FU15).
 - Svenska företag påbörjade internationellt sett miljöarbetet tidigt och fokus låg då framför allt på att minska utsläppen från verksamheterna – ett arbete där stora framsteg gjorts. Under de senaste decennierna har miljöarbetet breddats och omfattar numera även bland annat råvaror, transporter, leverantörer samt varor och tjänster. Miljöanpassad produktutveckling har blivit allt viktigare för många företag. Hållbar utveckling är idag en naturlig och nödvändig del av affärsverksamheten.
 - Det svenska näringslivet utvecklar, tillverkar och säljer produkter med hög miljöprestanda i Sverige och världen. Den minskade miljöbelastning som dessa produkter bidrar med har hittills inte beaktats vid uppföljning av miljömålen. Vi anser därför att det är dags att belysa den miljönytta som produkter bidrar med och på ett relevant sätt fånga upp denna positiva trend.
 - I samband med den fördjupade utvärderingen, FU15, har Svenskt Näringsliv valt att bidra till att kunskaperna ökar om hur branscher och produkter skapar miljönytta och genom detta bidrar till miljö kvalitetsmålen. Svenskt Näringslivs hemsida miljönytta.se ger många exempel på svenska produkter, det vill säga varor och tjänster, som bidrar till miljömålen. Vår avsikt är att visa att det miljöarbete som de enskilda företagen och det samlade näringslivet utför skapar miljönytta i Sverige och världen. Svenskt Näringsliv vill se att de viktiga
- trenderna i näringslivets miljöarbete och i arbetet mot en hållbar utveckling i samhället tas med på ett relevant sätt i myndigheternas bedömning i FU15.
- Svenskt Näringsliv stödjer miljömålssystemet som ett övergripande verktyg för svensk miljöpolitik där miljömålen styr myndigheternas övergripande arbete och långsiktiga mål i både tillstånds- och tillsynsfrågor. Vilka av miljömålen – eller delar av målen – som berör ett företags miljöarbete bidrar till skiljer sig åt och påverkas av företagets miljöaspekter. Inom ramarna för certifierade miljöledningssystem (ISO 14001) väljer många företag att införa egna kort- och långsiktiga miljömål och i detta sammanhang är miljö kvalitetsmålen av betydelse då de pekar ut viktiga områden för det fortsatta miljöarbetet.
 - Svenskt Näringsliv är positivt till högt ställda mål i miljömålssystemet – men målen bör vara mätbara och möjliga att uppnå inom de tidsramar som är uppsatta. En prioritering bland miljömålen på politisk nivå skulle behövas då målkonflikter finns.
 - Svenskt Näringsliv konstaterar att det är svårt att hitta indikatorer som beskriver hela näringslivets hållbarhetsarbete. Ur näringslivets synvinkel är det emellertid viktigt att insatserna ges en rättvis beskrivning vid de kommande utvärderingarna av miljömålen, där både produkter och processers miljöpåverkan tas med.
 - Svenskt Näringsliv efterlyser relevanta konsekvensanalyser, inklusive samhällsekonomiska analyser, av förslag inom miljömålssystemet så att beslutsfattare får ett bra underlag att kunna fatta beslut utifrån.


Inledning

Näringslivet utgörs av små, stora och världsomspännande företag och koncerner. En del har tillståndspliktiga verksamheter medan andra påverkas av miljölagstiftningen på annat sätt. Näringslivet är också branschorganisationer och Svenskt Näringsliv. I många fall företräds näringslivet av Svenskt Näringsliv.

Sedan miljö kvalitetsmålen infördes 1999 har Svenskt Näringsliv bidragit med ett antal utredningar kring hur näringslivet arbetar med miljöfrågor, samt hur arbetet bidrar till de svenska miljö kvalitetsmålen. I samband med rapporterna har vi lämnat synpunkter på systemet med miljö kvalitetsmål och den övergripande utformningen av miljöpolitiken.

Inför den fördjupade utvärderingen av miljömålen 2015, FU15, har Svenskt Näringsliv valt att fokusera på hur produkter – alltså varor och tjänster – bidrar till en bättre miljö, både i Sverige och i många andra länder.

I syfte att bidra med ett nytt perspektiv till FU15 har vi valt att på miljönytta.se tillföra ytterligare en kategoriindelning som möjliggör att enkelt se hur sajten exemplarsamling av produkter bidrar till miljömålen. I denna rapport samt på sajten belyser tretton branscher vilka framsteg som gjorts, vilka utmaningar man står inför samt branschens framtidsvision för att utveckla innovativa lösningar tillsammans med sina medlemsföretag för att skapa än mer hållbara produkter som bidrar till miljönytta.

Svenskt Näringsliv vill visa på utvecklingen som sker inom näringslivet genom produktion av produkter som ger både miljö- och affärsnytta.

NÄRINGSLIVET I SVERIGE

Det finns ungefär 1 miljon företag i Sverige och det är nästan uteslutande små och medelstora företag. Nästan alla företag (99,9%) har färre än 250 anställda och det är knappt 1 000 företag som har fler än 250 anställda.

Tre fjärdedelar av alla anställda i näringslivet finns inom tjänstesektorn. Nästan en fjärdedel av alla anställda är anställda inom industribranscher, medan företag inom jordbruk, skogsbruk och fiske endast har två procent av alla anställda.

De fem största svenska företagen är AB Volvo, Ericsson, Vattenfall, Skanska och Hennes & Mauritz. De är alla exempel på globala företag och under 2012 fanns det drygt 2 600 svenska koncerner med dotterbolag i utlandet. Totalt sett hade dessa koncerner ungefär 1,8 miljoner anställda. Mer än en miljon var anställda utomlands och drygt 500 000 anställda i Sverige. För drygt 20 år sedan var förhållandet det omvända, koncernerna hade fler anställda i Sverige än i utlandet.

Källa: ekonomifakta.se

Näringslivets miljöarbete har förändrats

Av de tidigare utredningarna – samt erfarenheterna från årets genomgång med tretton branscher – kan det konstateras att under de senaste 25 åren har det hänt mycket med miljöarbetet inom näringslivet, bland annat:

- Miljö har blivit en av flera viktiga komponenter i företagens hållbarhetsarbete. Miljöchefen ersätts eller kompletteras i många fall av en hållbarhetschef. Kunskaperna om hållbar utveckling har ökat inom företagen.
- Företagen verkar på en global marknad där hållbarhetsfrågorna har blivit allt viktigare, både upp- och nedströms i värdekedjorna. Ansvar i leverantörskedjan har kommit i fokus.
- Varornas och tjänsternas miljöprestanda är ofta en konkurrensfaktor. Det finns många exempel på miljöanpassning av existerande produkter men också på utveckling av helt nya produkter. Energieffektivitet, utfasning av farliga ämnen och förnybara råvaror är exempel på områden där produktutvecklingen sker snabbt.
- Systematiken i hållbarhetsarbetet är fortsatt viktig. Miljöledningssystem som ISO 14001 har spridits över hela världen och kompletteras efterhand med system för exempelvis arbetsmiljö (OHSAS 18001), socialt ansvar (ISO 26000) och energiledning (ISO 50001).
- Transparensen ökar och många företag publicerar detaljerade hållbarhetsredovisningar, bland annat enligt riktlinjerna i Global Reporting Initiative (GRI).
- Hållbarhetsfrågorna är frågor som vandrat upp på både högsta företagsledningens och styrelsens bord. Insikten om att dessa frågor är allt viktigare för företagets lönsamhet och varumärke har ökat betydligt.
- Branschsamarbeten kring miljöanpassning av produkter och utveckling av nya produkter är vanliga. Det kan exempelvis röra sig om nya användningsområden för skogsråvara för tillämpningar av grön kemi. Begreppet ”cirkulär ekonomi” håller på att etablera sig, exempelvis genom att ett företags avfall kan bli råvara för ett annat företag. Detta är naturligtvis inte något nytt men intresset för resurseffektiva, det vill säga råvaru- och energieffektiva, värdekedjor ökar.
- Företagen deltar i forsknings- och utvecklingsprojekt tillsammans med andra företag och olika forskningsinstitut. Ekonomiskt stöd från Mistra, Vinnova, Tillväxtverket och andra organisationer är positivt för utvecklingen av nya miljöanpassade produkter och affärsmodeller.

Miljönytta genom varor och tjänster

Svenska företag påbörjade internationellt sett miljöarbetet tidigt och fokus låg då framför allt på att minska utsläppen från verksamheterna – ett arbete där stora framsteg gjorts. Under de senaste decennierna har miljöarbetet breddats och omfattar numera även bland annat råvaror, transporter, leverantörer samt varor och tjänster.

År 2008 påbörjade Svenskt Näringsliv projektet ”Miljönytta – produkter och tjänster som bidrar till en bättre miljö”. Avsikten var att på ett lättillgängligt sätt beskriva teknikutvecklingens betydelse och bidra till att öka förståelsen för hur viktig miljöanpassningen av varor och tjänster är för företagen. Vi vill visa på företagens förmåga att göra skillnad för miljön och på innovationer som förbättrar vardagen för människor och samtidigt värnar om miljön.

Arbetet med Miljönytta är framgångsrikt och hemsidan finns på svenska, engelska och kinesiska (mandarin). Besöken är många och så här långt har den svenska hemsidan haft 237 000 besökare och den engelska 521 000 besökare.

Vad är miljönytta?

Begreppet ”miljönytta” är ett sätt att kommunicera miljöanpassningen av varor och tjänster och samtidigt belysa den miljö- och affärsnytta som redan existerar eller som kan bli ett framtida resultat. Miljönytta kan kopplas till definitionen av begreppet ”cleantech”, det vill säga varor och tjänster som fyller samma funktion som jämförbara produkter, men som i ett livscykel-perspektiv ger lägre miljöpåverkan. I sammanhanget är det en förutsättning att varan eller tjänsten har möjligheter att överleva på en kommersiell marknad.

De varor och tjänster som presenteras på hemsidan miljönytta.se kan utgöras av innovationer – men också av existerande produkter som har miljöanpassats och/eller fått nya användningsområden. Varor och tjänster inom traditionell miljöteknik har sin givna plats på miljönytta.se. Svenskt Näringslivs uppfattning är att miljönytta inte kommer av regler utan av tillväxt och innovationer.

Miljönytta och Sveriges miljömål

För att bidra med ett nytt perspektiv på den fördjupade utvärderingen av miljömålen har Svenskt Näringsliv valt att utnyttja den information som redan finns på miljönytta.se, men också genom att komplettera med följande:

- I tretton nya artiklar belyser tretton branscher hur miljöarbetet utvecklats, vilka framsteg som gjorts, exempel på varor och tjänster som gör miljönytta, vilka utmaningar respektive bransch står inför, samt vilken framtidsvision för hållbar utveckling branschen har. Artiklarna representerar både producerande företag och tjänsteföretag. Sammanlagt är cirka 1,5 miljoner personer sysselsatta inom de tretton branscherna och de enskilda företagen bidrar på ett betydande sätt till Sveriges export och samhällsekonomi.
- Närmare 250 varor och tjänster finns nu beskrivna på miljönytta.se och antalet artiklar växer ständigt. I stort sett alla artiklar har bäring på Sveriges miljö kvalitetsmål, bland annat finns det mer än 80 artiklar som rör Begränsad klimatpåverkan, mer än 40 som rör Giftfri miljö och mer än 50 som passar in under God bebyggd miljö.
- På webbplatsen har en ny flik skapats som kallas ”Miljönytta och Sveriges miljömål” med korta beskrivningar av respektive miljömål och med hänvisningar till artiklar om de produkter som finns på miljönytta.se som kan knytas till respektive miljömål.


MILJÖNYTTA IDAG

På miljönytta.se finns artiklar och filmer om företagens varor och tjänster som gör miljönytta. De handlar om allt ifrån vattenrening och smarta förpackningar till biobränslen och prylarnas internet. Några exempel:

- Livsmedelsförpackning med fossilfri barriär
- Klimatsmart och resurseffektiv järnframställning
- Lagring av värme och kyla under markytan
- Uppvärmningssystemet som aldrig missar väderleksrapporten
- El och värme från prisbelönt solenergisystem
- Kasserade kläder får nytt liv
- Lagrad snö ger fjärrkyla
- Staden som framtidens gruva
- Högpresterande keramer och kompositer

Fler artiklar och filmer finns på miljönytta.se

Så här ser branscherna på hållbarhetsarbetet

De tretton branscherna fick ta ställning till följande frågeställningar som rör både företagen inom branschen och branschen som helhet:

- Vilka är de viktigaste framstegen under de senaste 20 åren?
- Vilka utmaningar ser branschen inför framtiden?
- Vilka faktorer är viktigast som drivkrafter bakom branschens hållbarhetsarbete?
- Vilka är de vanligaste hållbarhetsmålen för företagen i branschen?
- Vision för framtiden?

Svaren i sin helhet finns i de bifogade branschartiklarna och i tabellen nedan ges en kort sammanfattning av de viktigaste observationerna. Sammanfattningsvis kan konstateras att:

- Branscherna anser att betydande insatser har gjorts för att minska miljöpåverkan från processerna samt att öka material- och energieffektiviteten.
- Ökad miljömedvetenhet, hållbar användning av naturresurser och miljöanpassad produktutveckling bedöms vara fortsatt viktiga frågor för branscherna.
- Utmaningarna ligger i att kunna bidra till ett framtida hållbart samhälle och att förklara näringslivets roll i denna omställning.
- En viktig drivkraft är att hållbarhetsarbetet bidrar till ökad konkurrenskraft och lönsamhet. Innovativ och miljöanpassad produktutveckling ses som en allt viktigare komponent i affärsmodellerna.
- Miljö- och hållbarhetsmål är vanliga och finns både på bransch- och företagsnivå. Många av målen har anknytning till Sveriges miljö kvalitetsmål, men det är mycket ovanligt att företagen direkt utnyttjar målen i sina målformuleringar eller refererar till dem.
- I branschernas visioner för framtiden finns hållbarhetsfrågorna med som en central komponent. Det kan exempelvis röra sig om omställning till ett mer biobaserat samhälle och mot en cirkulär ekonomi.

Miljöarbetet i tretton branscher – då, nu och i framtiden

BRANSCH	VIKTIGASTE FRAMSTEGEN	UTMANINGAR INFÖR FRAMTIDEN
01 BESÖKS-NÄRINGEN	Miljömärkning av tjänster och produkter.	Ökat resande ger ökad miljöpåverkan. Klimatfrågorna kan påverka hela näringen.
02 BYGG-INDUSTRIN	Vi bygger allt mer energieffektiva hus. Miljöfrågorna har blivit en integrerad del av affären.	Att öka lönsamheten i det som är bra för människa, miljö och klimat.
03 FORDONS-INDUSTRIN	Minskade emissioner från fordonen. Utfasning av farliga kemikalier. Miljöanpassning av komponenter.	Minska godstransporterna och användning av fossila bränslen. Emissionsfri trafik i städerna.
04 GRUV-INDUSTRIN	Högre miljökompetens i företagen. Bättre metoder för efterbehandling.	Klimatfrågan, ekosystemtjänster och samspel med lokala intressenter.
05 HAMNAR	Bidragit till att sjöfartens miljöpåverkan minskat.	Hårdare svavelkrav på fartyg.
06 HANDELN	Mer kunskap om utmaningarna i leverantörskedjorna samt ökat samarbete mellan företag kring hållbarhetsfrågor.	De ökade kraven på spårbarhet i kombination med brett produktutbud och långa leverantörskedjor.
07 LIVSMEDELS-INDUSTRIN	Bättre spårbarhet i livsmedelskedjan och miljösmartare förpackningar.	Påverka konsumenten att göra ett hållbart val.
08 PLAST- OCH KEMIINDUSTRIN	Minskade utsläpp, ökad energieffektivitet och miljöanpassad produktutveckling.	Att förklara kemins roll och betydelse för ett hållbart samhälle.
09 SKOGS-INDUSTRIN	Ökad resurs- och energieffektivitet. Minskade utsläpp. Utfasning av fossila bränslen. Miljöanpassad produktutveckling.	Bidra till övergången till ett biobaserat samhälle. Ökad skogstillväxt och avverkning med bevarad biologisk mångfald.
10 STÅL-INDUSTRIN	Materialutveckling mot mer avancerade produkter. Minskade utsläpp och produktifiering av restprodukter.	Utsläppen av koldioxid.
11 TEKNIK-FÖRETAGEN	Stark ställning inom utveckling mot miljömässigt hållbar produktion. Avancerade metoder för produkt- och produktsystemanalys.	Energi- och klimatfrågorna. Effektiva och snabba tillståndsprövningar.
12 TEXTIL-INDUSTRIN	Insikten om miljöpåverkan i hela modekedjan. Miljöanpassad produktutveckling.	Svenska textilföretag kan ta ledande roller i utvecklingen av hållbara produkter.
13 ÅTERVINNINGS-INDUSTRIN	Det viktigaste framsteget är utan tvekan att avfallet numera ses som en resurs och det finns ett mycket större engagemang.	Vi behöver ett regelverk inom avfallsområdet som anpassas till och driver utvecklingen mot ett resurseffektivt samhälle. Avfallsmarknaden måste öppnas upp.

VIKTIGA DRIVKRAFTER	MILJÖ- OCH HÅLLBARHETSMÅL	VISION
Lönsamhet att arbeta hållbart.	Mål kring energi och ekologisk produktion är vanliga.	"Besöksnäringen: Sveriges nya basnäring" - ett modernt, spännande, naturnära och hållbart besöksmål.
Energikrav på nya byggnader och energirenoveringar. Klimatanpassning och användning av material som är miljömässigt och ekonomiskt hållbara.	Finns hos många företag i branschen.	"Ett hållbart samhällsbyggande i världsklass"
Lönsamheten viktigaste drivkraften. Ökad medvetenhet om miljöpåverkan, lagkrav och konsumenternas beteende.	Minskad klimatpåverkan är ett vanligt mål.	"Bilen är en självklar del av det hållbara samhället".
Lagstiftningen med höga krav och kompetenta aktörer. En annan drivkraft är gruvornas bidrag till samhällsutvecklingen.	Utsläpp till luft och vatten, miljöolyckor och klimatpåverkan är vanliga områden för mål i gruvföretagen.	"Sverige fram till 2025 trefaldigar sin gruvproduktion" - metaller är genuina kretsloppsmaterial."
Miljöfrågorna börjar bli ett konkurrensmedel mellan hamnarna.	Utsläpp och klimat.	"Skapa handel, välbästand och hållbar tillväxt".
Stärka företagets rykte och varumärke. Öka andelen nöjda kunder samt bidra till hållbar utveckling.	Målen varierar men många företag ser minskad resursanvändning som en prioriterad fråga.	Vision för 2020 - en större del av omsättningen utgörs av hållbara tjänster. Kläderna uppdateras och redesignas.
Lönsamhet.	Svinn, klimat och bättre odlingsförhållanden.	Ett "Hållbarhetsmanifest" antogs 2013.
Innovativ produktutveckling.	Finns hos många företag - energi, utsläpp, produktutveckling mm.	"Omställning till ett biobaserat samhälle".
Att kunna förse marknaden med återvinningsbara produkter från förnybara råvaror.	14 branschgemensamma mål och många av företagen har egna miljö- och hållbarhetsmål	Visionen anger att skogsnäringen driver tillväxt i världens bioekonomi.
Ökad konkurrenskraft genom produktutveckling.	Säkerhet, energi, avfall och kvalitet är vanliga företagsmål.	"Vision 2050 - Stål formar en bättre framtid" där miljönytta och bara samhällsnyttiga produkter är en av åtagandena.
Vilja att vara goda samhällsmedborgare.	Miljömål inom ramarna för ISO 14001 vid enskilda anläggningar och bolag. Globala koncerner har ofta etablerat hållbarhetsmål.	I innovationsprogrammet "Produktion 2030" ingår bland annat hållbar och resurseffektiv produktion och integrerad produkt- och produktionsutveckling.
Konsumenternas inställning och köpbeteende. Krav från handelsföretagen. Lönsamhet.	Vatten, energi, kemikalier, bekämpningsmedel är exempel på vanliga mål.	"Att vi prioriterar och löser de miljöproblem som har störst inverkan på det textila kretsloppet".
Styrmedel är viktiga för att öka materialåtervinningen. Med ökad konkurrens följer innovation och utveckling. Kunderna måste få valfrihet att själva välja den lösning som passar just dem bäst.	Vi tycker att nationella ambitiösa återvinningsmål är bra, men att det ska vara separata mål för hushåll och för verksamheter.	"Återvinningsindustrierna - framtidens ledande råvaruleverantörer".

Så här ser Svenskt Näringsliv på miljö kvalitetsmålen

Hållbarhetsarbetet utvecklas på ett positivt sätt i många företag, där lagstiftningen naturligtvis är en drivkraft, men där kundkrav, möjligheter till att erövra marknader och skapa en trovärdig hållbarhetsprofil, har blivit allt viktigare drivkrafter. Den ökade kunskapsnivån på hållbarhetsområdet inom företagen, kopplat till den ökade medvetenheten, har bidragit till att frågorna har lyfts till strategisk nivå och blivit styrelsefrågor. Bilden är ljus.

Näringslivet har betydelse för miljömålen

Näringslivet har betydelse för de svenska miljömålen, både genom verksamheterna i Sverige och genom produkter som används här och i resten av världen. Miljömålen visar vilka områden som identifierats som viktiga för samhället och påverkar indirekt företagen då de formulerar sina egna mål. I tidigare undersökningar har Svenskt Näringsliv visat att det är ganska ovanligt att företagen använder samma målformuleringar som i miljö kvalitetsmålen eller refererar till dem.

Detta har säkert flera olika förklaringar, men man kan konstatera att mål som ”Myllrande våtmarker” och ”Giftfri miljö” är svåra att hantera för många företag. Det hänger bland annat samman med att det är ganska sällan som företagen sätter mål som relaterar till miljö kvaliteten som sådan. Mål om minskade utsläpp, ökad energieffektivitet, utfasning av kemikalier etc är däremot vanliga. Vidare är många koncerner globala och det är inte motiverat att välja ett lands miljömål som utgångspunkt för de koncerngemensamma målen.

Miljömålssystemet utgör framför allt en styrning för miljömyndigheternas arbete, som därmed indirekt får genomslag på miljöarbetet inom näringslivet. Näringslivet stödjer det övergripande målet om en hållbar utveckling och anser att det är befogat med långsiktiga miljömål som säkerställer att miljöarbetet går i avsedd riktning. En helhetssyn (alla tre dimensionerna i hållbar utveckling) är dock viktigt för att åtgärder i miljöarbetet inte ska ha kontraproduktiva effekter.

Svenskt Näringsliv bejaktar miljömålssystemet i sin nuvarande utformning – men då som en miljökompass för företagen. Vi ser inte att de enskilda miljömålen, i sin nuvarande utformning, kommer att användas i högre utsträckning av företagen i det vardagliga och strategiska hållbarhetsarbetet. Vad som dock är mycket positivt är att företagen sätter upp egna mål och på ett transparent sätt redovisar utfallet. Arbetet inom ramarna för ISO

14001 och den allt högre kvaliteten på hållbarhetsredovisningarna, är viktiga faktorer i sammanhanget.

Positivt att näringslivet fått betydelse i utvärderingen

Svenskt Näringsliv ser det som positivt att näringslivets roll har fått särskild betydelse i årets fördjupade utvärdering. Vi är övertygade om att näringslivets arbete har stor betydelse för hållbar utveckling, både i Sverige och i övriga världen.

Från Svenskt Näringslivs sida har vi under 2014 valt att bidra till att kunskaperna ökar om hur enskilda företag, branscher, varor och tjänster skapar miljönytta och därmed bidrar till miljö kvalitetsmålen. miljönytta.se har därför förändrats så att det tydliggörs hur företagens varor och tjänster ("miljönyttor") bidrar till miljö kvalitetsmålen. Vår avsikt är att visa att det miljöarbete som företagen och det samlade näringslivet utför bidrar till miljö målen.

Näringslivsspecifika indikatorer

Många företag och i vissa fall även hela branscher, visar hur hållbarhetsprestanda utvecklas över åren. I många fall gör man detta enligt internationella riktlinjer (GRI) och informationen visar, indikatorer, nyckeltal, trender och måluppfyllelse. Möjligheterna att jämföra enskilda företag ökar genom tillämpningen av mer enhetliga redovisningssystem. I tidigare undersökningar har Svenskt Näringsliv diskuterat möjligheterna att utveckla indikatorer för hur näringslivet bidrar till de nationella miljö kvalitetsmålen. Informationen finns för enskilda företag eller koncerner och i vissa fall för hela branscher.

Vi anser att det är svårt att hitta indikatorer som beskriver hela näringslivets hållbarhetsarbete. Vi har också svårt att föreställa oss hur ett sådant system skulle administreras. Ur näringslivets synvinkel är det dock fortsatt viktigt att insatserna ges en rättvis beskrivning vid de kommande utvärderingarna av miljö målen.

Utvecklingen av miljöanpassade produkter och tjänster har blivit en viktig konkurrensfaktor i ett antal branscher. Att skapa en indikator för detta arbete är nog svårt men vi hoppas att den föreliggande rapporten från Svenskt Näringsliv och informationen på miljönytta.se bidrar till att öka kunskaperna om svenska företags smarta varor och tjänster och hur de bidrar till miljönytta där de används i världen.

Det här skulle vi vilja förbättra i miljö målsprocessen

Naturvårdsverket skriver i sin strategiska plan för arbetet med FU15 att den fördjupade utvärderingen 2015 inte ska ses som ett stort, fristående projekt,

utan som en kontrollstation för samhällsomställningen och miljöarbetet. Näringslivet har betydelse för miljömålen – men hur skaffar sig myndigheterna sådan information och bedömer den?

Näringslivet har både bredd och mångfald bland verksamheterna för att möta önskemål på produkter från individer och samhälle. Den gemensamma nämnaren för näringslivet är att man utvecklar produkter baserat på sin specifika kompetens och utifrån omvärldsanalyser av miljösituationen och marknadens krav. Konkurrensen växer både nationellt och globalt och stärker viljan att förbättra sig genom bland annat samverkan i hela värdekedjan mot att bli mer resurs- och energieffektiv, att kemikalieanvändningen medför lägre risker, samt att man utgör en del i en cirkulär ekonomi.

Svenskt Näringslivs önskan är att de viktiga trenderna i näringslivets miljöarbete och arbetet mot hållbar utveckling i samhället som belyses på miljöytta.se tas med på ett relevant sätt i myndigheternas utvärderingar, som i sina bedömningar i FU 15.

I Statskontorets rapport ”Styrningen och arbetet inom miljömålssystemet” 2014:10 var en viktig slutsats att regeringen behöver tydligare efterfråga konsekvensanalyser, inklusive samhällsekonomiska analyser. Svenskt Näringsliv har länge efterlyst relevanta konsekvensanalyser inklusive samhällsekonomiska analyser (på förslag inom miljömålssystemet) så att beslutsfattare får ett fullvärdigt underlag att fatta beslut utifrån.

Av Miljömyndighetsutredningens delrapport 1/9 2014 framgår att myndighetsföreträdarna menar att politiska konflikter ofta ”trycks ner” på myndighetsnivå för att lösas där istället för i regeringskansliet. Eftersom myndigheterna av naturliga skäl representerar olika intresseområden händer det därför ofta att konflikterna blir olösta. Myndigheterna efterlyser därför en renodling mellan politik och utförande. Svenskt Näringsliv har också länge efterlyst en prioritering bland miljömålen på politisk nivå då målkonflikter finns. Det finns idag konflikter mellan mål exempelvis vad gäller kemikalier och avfall inom miljömålssystemet. Detta medför problem för det enskilda företaget i sina kontakter med miljömyndigheter på alla nivåer. Detta är olyckligt.

REFERENSER

1. Vår miljö 1930-2030. Den oklippta versionen.
Richard Almgren, Svenskt Näringsliv september 2009.
2. Miljönytta – Produkter och tjänster som bidrar till en bättre miljö.
Torbjörn Brorson och Annika Olofsdotter, Svenskt Näringsliv 2008.
3. Näringslivets miljöarbete och Sveriges miljömål.
Inger Strömdahl och Torbjörn Brorson, Svenskt Näringsliv 2007. Inspel till FU 2008.
4. Från defensiva till proaktiva. Företag och hållbar utveckling.
Eva Bingel, Claes Sjöberg och Charlotte Sjöquist, Svenskt Näringsliv 2002.
Inspel till FU 2004.

MILJÖNYTTA I FRAMTIDEN

På miljönnytta.se finns ett antal artiklar som beskriver produkter som för närvarande finns i universitetens eller företagens utvecklingslaboratorier. Det finns också artiklar som tar upp möjliga framtida produkter. Det rör sig bland annat om:

- Supermaterial med miljöpotential – Grafen kan få stor användning i miljösammanhang.
- Under vattenytan växer hopp om nya biobränslen – alger som råvara för biobränsle.
- Framtidens textilier.
- Artificiell fotosyntes kan ge solbränsle.
- Cellulosabaserade batterier.
- Hållbar Kemi 2030 – Biobaserade råvaror som källa för baskemikalier.
- Framtidens byggnader växer samman med miljön.
- Laborarieodlat och miljövänligt kött.

Fler artiklar och filmer finns på miljönnytta.se

Svenskt Näringsliv välkomnar att näringslivets roll i miljömålsarbetet har särskilt uppmärksammats i den fördjupade utvärderingen av Sveriges miljömål år 2015, FU15.

Vi är övertygade om att näringslivet är av stor vikt för hållbar utveckling, både i Sverige och i världen.

I syfte att bidra med ett nytt perspektiv till FU15 har Svenskt Näringsliv valt att fokusera på hur produkter – det vill säga varor och tjänster – bidrar till en bättre miljö. Vi vill visa på den utveckling som sker inom näringslivet genom produktion av produkter som ger både miljö- och affärsnytta och att den utvecklingen bidrar till miljömålen.

Det svenska näringslivet utvecklar, tillverkar och säljer produkter med hög miljöprestanda i Sverige och världen. Svenskt Näringslivs ambition är att till FU15 bidra med ett underlag som belyser den miljönytta som svenskt näringslivs produkter bidrar med. Detta är något som inte beaktats vid tidigare uppföljningar av miljömålen.

Det är Svenskt Näringslivs förhoppning att produkternas miljönytta kommer att belysas i FU15 som en viktig del av svenskt näringsliv miljöarbete.


miljonytta.se


advantageenvironment.com


advantageenvironment.net