

Kan klimapolitik forenes med velfærd og jobskabelse?

Af professor Peter Birch Sørensen
Økonomisk Institut, Københavns Universitet
Formand for Klimarådet

Indlæg på debatmøde om klima
den 16. april 2015
arrangeret af Det Økologiske Råd og Politiken

Dagsorden

- Klimapolitik, vækst og velfærd i globalt perspektiv
- Er grøn vækst mulig? Og er Danmark en klimaduks?
- Beskæftigelsesperspektiver og erhvervsøkonomiske perspektiver i klimapolitikken

Udfordringen

- IPCC: De globale udledninger skal reduceres med 40-70 pct. frem mod 2050 ift. 2010 for at sikre en rimelig sandsynlighed for at overholde 2-graders målsætningen (og globalt skal vi være så godt som fossilfri ved slutningen af århundredet)
- EU-målsætning: Medlemslandene skal sænke deres drivhusgasudledninger med mellem 80 og 95 procent frem mod 2050 (i forhold til udledningerne i 1990)

Kan klimamålet nås uden store (støtte)omkostninger?

Det afhænger bl.a. af udviklingen i

- Priserne på fossile brændsler
- CO₂-prisen (herunder EU's kvotepris)
- Teknologien
- Omkostningseffektiviteten i klimaindsatsen

Men: Der er tale om en bunden opgave (store omkostninger ved at undlade at handle)

Stern-rapportens konklusioner

- Business As Usual → permanent tab af forbrugsmuligheder på mellem 5 og 20 procent på langt sigt.
- Omkostningseffektiv reduktion af globale drivhusgasudledninger i 2050 med 75% i forhold til nu → fald i forbrugsmuligheder på mindre end 1 procent. Men omkostningen vil stige, jo længere vi venter med at nedbringe udledningen.
- Beregningerne er meget usikre og tager næppe tilstrækkeligt hensyn til risikoen for klimakatastrofer →
- Stærke argumenter for at igangsætte en hurtig og ambitiøs indsats for at sænke udledningen af drivhusgasser.

Er grøn vækst mulig?
Og er Danmark en
klimaduks?

Drivkræfter bag CO₂-udledningen

Vækst i CO₂-udledningen =

Vækst i BNP

+ vækst i energiintensiteten (energiforbrug/BNP)

+ vækst i CO₂-intensiteten (CO₂-udl./energiforbrug)

Økonomisk vækst og CO₂-udledninger (gennemsnitlige årlige vækstrater i %, 1990-2012)

	1. Vækst i BNP	2. Vækst i energiintensitet	3. Vækst i CO ₂ -intensitet	4. Vækst i CO ₂ -udledning (1.+2.+3.)	Afkoblingsindeks (1.-4.)
Danmark	1,5	-1,5	-1,4	-1,4	2,9
Sverige	2,1	-1,8	-1,5	-1,2	3,3
Tyskland	1,5	-2,0	-0,5	-1,0	2,5
UK	2,2	-2,5	-0,5	-0,8	3,0
Finland	1,8	-1,1	-1,2	-0,4	2,2
Frankrig	1,4	-0,9	-0,8	-0,3	1,7
Italien	0,8	-0,4	-0,6	-0,3	1,1
Belgien	1,7	-1,0	-0,8	-0,1	1,8
Holland	2,0	-1,2	-0,3	0,5	1,5
Østrig	2,0	-0,7	-0,7	0,6	1,4
Portugal	1,5	-0,3	-0,4	0,7	0,8
Spanien	2,1	-0,6	-0,3	1,2	0,9
Verden	3,4	-1,4	-0,0	1,9	1,5

Kilde: International Energy Agency, IEA Statistics, 2014 Edition.

Grøn eksport og grønne jobs

Det samfundsøkonomiske perspektiv

Den grønne omstilling er en teknisk og økonomisk revolution, der måske vil medføre lige så store strukturelle ændringer som fx indførelsen af

- dampmaskinen
- elektriciteten
- forbrændingsmotoren
- internettet

Danmark er i front med grøn eksport: Energiteknologiens andel af vareeksporten i EU15


Kilde: Energistyrelsen


Eksporten af grøn teknologi fylder stadig mere: Energiteknologiens andel af vareeksporten


Kilde: Energistyrelsen

Den grønne sektor skaber mange jobs: Beskæftigelse ved grønne produkter, 2013

	Miljøbeskyttelse		Ressourcebesparelse		I alt
	Specifikke produkter	Tilpassede produkter	Specifikke produkter	Tilpassede produkter	
	årsværk				
Grønne varer og tjenester i alt	12 663	6 874	24 129	14 287	57 953
Landbrug	-	2 728	-	-	2 728
Industri	1 764	2 876	15 452	7 639	27 732
Energiforsyning	-	-	-	1 969	1 969
Renovation og genbrug	6 915	56	341	158	7 471
Bygge og anlæg	1 150	639	3 762	2 933	8 484
Vidensservice	2 835	574	4 573	1 588	9 570

Note: *Specifikke produkter* har et direkte miljøformål. *Tilpassede produkter* har egenskaber, Der betyder, at de er mere miljøvenlige end andre produkter med samme anvendelse.

Kilde: Danmarks Statistik.

Den grønne omstilling

...er lige netop det: En omstilling der både skaber vindere og tabere

- Grønne jobs vil opstå, men "sorte" jobs vil forsvinde
- Grønne virksomheder vil ekspandere, men "sorte" virksomheder må lukke ned
- Hvis der kommer et boom i grønne teknologier, kan det i en overgangsperiode øge den samlede beskæftigelse
- Men i det lange løb er den samlede beskæftigelse bestemt af andre forhold

Ledigheden i Danmark, 1901-2013


Note: Grafen viser antallet af ledige lønmodtagere som andel af samtlige lønmodtagere.

Kilde: CLEO databanken.

Det erhvervsøkonomiske perspektiv

- Der kan være erhvervsøkonomiske first-mover fordele ved at være først på et voksende internationalt marked
- Der er dog også risici, fx hvis der kommer klimapolitiske tilbageslag eller skarp international konkurrence via unfair statsstøtte i udlandet
- Overordentligt vigtigt med stabile politiske rammebetingelser for den grønne omstilling

En udfordring: Risiko for stigende ubalance på elmarkedet

- Behov for samordning: Alle dele af energisystemet skal omlægges
- I øjeblikket følger det fleksible el-forbrug ikke med udbygningen af VE-kapaciteten
- Ubalancen forringer den driftsøkonomiske og samfundsøkonomiske værdi af vindkraften

Det fleksible elforbrug halter efter udbygningen af vindkraften


Konklusioner

- Grøn vækst på klimaområdet er mulig, og Danmark har et godt udgangspunkt
- Behov for stabile klima- og energipolitiske rammebetingelser for at understøtte den grønne omstilling
- Behov for balanceret omlægning af det samlede energisystem
- 2050 er lige om lidt: Lad os komme i gang!