Mittuniversitetet i Östersund

Institutionen för samhällsvetenskap

 Miljöhänsyn vid offentliga upphandlingar

 -en fallstudie på tre kommuner i Sverige

 D-uppsats i statskunskap

 Mittuniversitetet, vt 09

 Gertrud Alirani

 Handledare: Ingemar Wörlund
Abstract

Syftet med denna uppsats har varit att ta reda på om skillnader finns i hur stora miljöhänsyn som tas vid offentliga upphandlingar i kommuner där en aktiv miljöstrategi finns integrerad i förvaltningarna än i kommuner där de inte integrerats.

Jag har utfört en fallstudie på tre kommuner i Sverige där jag kvantitativt samt kvalitativt jämfört förfrågningsunderlag från tre typer av offentliga upphandlingar. Den kvantitativa undersökningen har utgått från Miljöstyrningsrådets och Vägverkets kriteriedokument som ger rekommendationer för hur miljökrav kan ställas vid offentliga upphandlingar.
Utifrån tidigare teorier om hur institutioner över tid formar normer och värderingar samt påverkar individers handlingar har jag utformat tre hypoteser där slutsatsen kunde dras att en av hypoteserna stämde. Jag kom fram till att oavsett om kommunen hade integrerat en aktiv miljöstrategi eller inte syns inga större skillnader i hur stora miljöhänsyn som tas vid offentliga upphandlingar.
Nyckelord: miljöhänsyn, offentliga upphandlingar, institutionalism, miljöledning, kommun.
Innehållsförteckning
1. INLEDNING..1

1.1. Syfte och frågeställning..2

1.2. Avgränsningar..2

1.3. Teoretiska utgångspunkter.. 3-6
1.3.1 Institutionalism...3-4

1.3.2 Miljöfrågornas integrering i kommunerna..4-6

 1.4 Metod och material...6-9
 1.4.1 Val av forskningsdesign..6

 1.4.2 Integrerat miljöfrågorna..6-7

 1.4.3 Urval av kommuner..8-9

 1.4.4 Mäta miljöhänsyn...9-10

 1.4.5 Material..11

 2. BAKGRUND...12-19

 2.1 Offentlig upphandling...12-14

 2.2 Miljöledningssystem- ISO 14001...14-15

 2.3 Miljöredovisning och miljöpolicy...15-16

 2.4 Presentation av kommunerna och deras miljöarbete...............................16-18

 2.4.1 Kalmar kommun..16-17

 2.4.2 Karlshamn kommun..17

 2.4.3 Östersund kommun...17-18

 2.5 Hur fungerar MSR´s kriterier och hur kan de användas?.........................18-19

 3. PRESENTATION AV UPPHANDLINGARNA..20-30

 3.1 Upphandling av livsmedel...20-25

 3.1.1 Förfrågningsunderlag Kalmar kommun..22-23

 3.1.2 Förfrågningsunderlag Karlshamns kommun....................................23-24

 3.1.3 Förfrågningsunderlag Östersunds kommun.....................................24-25

 3.2 Upphandling av mattransporter...26-27

 3.2.1 Förfrågningsunderlag Karlshamns kommun....................................26-27

 3.2.2 Förfrågningsunderlag Östersunds kommun..27

 3.3 Upphandling av entreprenader och tjänster..27-30

 3.3.1 Förfrågningsunderlag Karlshamns kommun..29

 3.3.2 Förfrågningsunderlag Östersunds kommun..30

4. ANALYS OCH SLUTSATSER...31-36

 4.1 Upphandling av livsmedel...31-34

 4.2 Upphandling av mattransporter..34

 4.3 Upphandling av entreprenader och tjänster...34

 4.4 Slutsats..35-36

5. SAMMANFATTNING..37-38

6. KÄLL- OCH LITTERATURFÖRTECKNING...39-43
7. BILAGA..44
 7.1 Intervjufrågor..44
FIGURFÖRTECKNING
Figur 1 Undersökningmodell...5

Tabell 1 Miljökrav livsmedel...20-22

Tabell 2 Antal ställda miljökrav livsmedel..25

Tabell 3 Miljökrav mattransporter..26

Tabell 4 Miljökrav entreprenader..28-29
1. Inledning

Miljöfrågorna får allt större uppmärksamhet och prioritet i vårt samhälle. Stater, myndigheter, företag och privatpersoner blir alltmer medvetna om vilka konsekvenserna kan bli av vår energikonsumerande livstil. Handlingsplaner utformas, myndigheter och företag certifieras, miljöarbetet integreras i allas liv, från sopsortering och val av energisnåla lampor till stora politiska beslut som fattas för att genom gemensamma ansträngningar ställa om våra samhällen till en mer ekologiskt hållbar utveckling. Miljöproblemens konsekvenser börjar också bli alltmer uppenbara och påtagliga när vi ser att de även drabbar oss i västvärlden med häftigare stormar, översvämmningar och värmeböljor. Miljöproblemen, men även vad vi kan göra åt dem, uppmärksammas alltmer i tidningar och tv. Alla företag med självaktning har nu för tiden en miljöplan och talar gärna om det. Ändå hävdar många att det görs för lite och i för långsam takt.

De offentliga upphandlingar som görs i stat, landsting och kommuner utgör en stor del av Sveriges handel med varor och tjänster. Dessa myndigheter har en stor påverkansfaktor och de har möjlighet att gå före och visa vägen i arbetet för hållbar utveckling i Sverige och kanske även som god förebild för resten av världen. Det går att kombinera hållbar utveckling med god ekonomisk tillväxt (MSR 1).

Sverige ligger redan i framkant när det gäller miljöhänsyn. På alla nivåer i samhället pågår arbetet att integrera miljöfrågorna i den dagliga verksamheten. I kommunerna har Agenda 21-arbetet syftat till att uppmärksamma miljöfrågorna på lokal nivå. Men hur hög prioritet får miljöfrågorna i praktiken och hur mycket påverkar normerna och värderingarna i organisationen utfallet i form av miljöhänsyn när beslut fattas?

En studie utförd av Naturvårdsverket 2007 i samtliga kommuner, landsting och statliga myndigheter visar bland annat att de största hindren att ta miljöhänsyn vid upphandlingar är bristande kunskap och erfarenhet om hur man ställer miljökrav och bristande intresse i organisationen (Naturvårdsverket, 2008).

Inom institutionalismen menar många forskare att institutioners normer och värderingar överförs till individerna som verkar inom institutionen. I miljöarbetet finns lagar men i många fall när det gäller att ställa om till en hållbar utveckling är det frivilliga åtaganden från kommunernas sida. Många kommuner har policies för hur miljöarbetet skall prioriteras men det blir ändå upp till de enskilda politiker eller tjänstemän som fattar besluten att avgöra i vilken utsträckning de tar miljöhänsyn. Då bör den omgivande organisationen spela roll i hur viktig den uppfattar miljöfrågorna och om det är en prioriterad fråga i kommunen eller ej.

1.1 Syfte

Syftet med denna studie är att undersöka om det finns en skillnad i hur kommuner tar miljöhänsyn vid offentliga upphandlingar i kommuner där en aktiv miljöstrategi finns integrerad i kommunorganisationen än i kommuner där miljöarbetet inte integrerats.
1.2 Avgränsningar

Jag kommer att studera tre kommuner varav två kommuner där miljöarbetet är integrerat och en kommun där miljöarbetet inte är integrerat. Jag kommer att begränsa undersökningen till förfrågningsunderlagen från de utvalda upphandlingarna och under tidsperioden 2005 till 2009 för att kunna jämföra med Miljöstyrningsrådets utvärderingskriterier.
1.3 Teoretiska utgångspunkter

1.3.1 Institutionalism

Inom institutionalismen finns teorier om hur institutioner och organisationer skapar identiteter. Identiteten ger organisationen mening. Det är en modell som visar hur influenser som sker på macro-nivå och inom organisationerna skapar organisationers identiteter (Greenwood et al., 2008:413). Institutioners strukturer och miljö tenderar att sanktionera vissa typer av värderingar över andra. Detta är dock komplexa samband och det kan finnas flera kontexter vilket gör att flera typer av identiteter kan finnas inom en institution. Institutioner markerar dock genom normer och värderingar inom vilka gränser individer bör agera (Ibid: 414-415).

Institutioner reproduceras varje dag genom individernas aktiviteter inom institutionen. Förändringar inom institutioner sker ofta subtilt över en längre tid. Individer inom institutioner agerar utefter väldefinierade sätt att arbeta men stöter hela tiden på nya problem där individen tolkar hur man bäst agerar utifrån situationen. På detta sätt förändras identiteter och institutioners sätt att arbeta över tid (Greenwood, 2008:277). Identitetsskapande processer skapas både utifrån samhället i stort och inom institutionerna där institutionens historia spelar roll (Ibid:426). En av de viktiga slutsatserna i Putnams studie om Italiens regioner var att institutionella förändringar går långsamt (Putnam,1993:60).

En viktig aspekt på rational choice-perspektivet på institutionalism är att institutioner kan sammanföra individers rationella handlingar till kollektiva rationella handlingar och därigenom skapa ordning. Om alla individer skulle agera rationellt var och en för sig skulle det i ett samhälle skapa kollektiv irrationalitet. Att utgå från rational choice teorin innebär att det går att bygga en struktur med positiva och negativa incitament för att få ett visst resultat på människors beteende i samhället. Genom att etablera en struktur av uppmuntran till vissa handlingar och regler för att begränsa vissa handlingar kan man styra individers beteende enligt övertygelsen att de agerar utifrån att maximera den egna nyttan (Peters, 1999:45).

March och Olsen diskuterar hur institutioner skapar ett system av regler bestående av en struktur av rutiner, roller och regler för hur den politiska processen skall ske. De menar att det även måste finnas en känsla av mening inom institutionen som gör det möjligt att tolka handlingar och ger kontinuitet till den politiska processen (March & Olsen, 1989:51-52). De traditioner som finns inom institutionen och hur komplexa system av regler skall tolkas blir viktigare än individers och politiska aktörers vilja. Institutionens identitet och de handlingar som ses lämpliga utifrån tradition blir viktigare än rationellt kalkylerande i kostnader och fördelar. Rutiner och normer värderas därför högre än de eventuella konsekvenser handlingarna får i framtiden (Ibid:38).

Putnam talar om hur den sociala kontexten påverkar individens agerande och värderingar. Alla människor ingår dock i flera olika nätverk och vilken påverkan ett visst nätverk har på en individ kan vara svårt att identifiera. Dessa nätverk kan vara allt från fotbollsklubben, kyrkokören till grannnätverk och arbetsplats. En annan dimension på social kontext är politisk tillhörighet, religion, utbildningsgrad, samhällsklass. Den sociala kontexten ligger utanför individens kontroll och att ställa sig utanför de normer kontexten står för och att förändra kontexten är mycket svårt (Goodin & Klingemann, 1993:231-232).

1.3.2 Miljöfrågornas integrering i kommunerna
1992 hölls en FN-konferens i Rio de Janeiro om miljö och utveckling. Representanter för regeringar från ett stort antal länder i världen samlades men även representanter för kommuner, näringsliv och frivilligorganisationer var närvarande. Ett handlingsprogram utarbetades, Agenda 21, med syfte att vara en vägledning i arbetet med miljö- och utveckling i världen på såväl lokal som nationell och global nivå (Regeringskansliet, 2004). Flera initiativ har sedan tagits och vidareutvecklat arbetet mot en hållbar utveckling. De allra flesta kommuner utvecklade efter mötet en egen Agenda 21-plan utifrån egna förutsättningar. Bland annat har en internationell sammanslutning av nationella, regionala och lokala myndigheter bildats som samarbetar i arbetet mot en hållbar utveckling. Arbetet grundar sig på lokalt förankrade initiativ utifrån Agenda 21-arbetet (ICLEI). Sveriges riksdag antog 2002 en första nationell strategi för hållbar utveckling. Det är en långsiktig vision som bland annat skall fungera som en värdegrund och styrmedel i detta omställningsarbete. Här betonar man vikten av att arbetet förankras i samhället och att det är en långsiktig förändringsprocess (SKL 7). 15 miljömål har också identifierats för att vi skall nå ekologisk hållbarhet på längre sikt och dessa är utgångspunkt för indikatorer som utarbetats för att mäta hur miljöarbetet går på lokal, regional och nationell nivå. I dessa indikatorer ingår bland annat miljöpolicy, miljöredovisning och gröna nyckeltal (SKL 6). I alla dessa handlingsplaner är ambitionen att miljöarbetet skall integreras i alla delar i samhället för att nå varaktiga resultat. Genom att använda sig av policies och uppföljningar ska miljöhänsyn integreras i allt myndighetsarbete så att i alla beslut som fattas finns miljöhänsyn med som en prioriterad fråga.

Figur 1. Undersökningsmodell

[image: image1]
Utifrån denna teoretiska ram kommer jag i denna fallstudie undersöka om det i kommuner där miljöfrågorna integrerats i alla delar i organisationen skapats normer och värderingar från institutionens sida som så småningom påverkar individernas normer och värderingar. Den sociala kontexten har en påverkan på individer och de tenderar att ta till sig de värderingar som råder i den sociala kontext de befinner sig i och anpassar sitt agerande utefter dessa värderingar. Om miljötänkandet finns integrerat i kommunorganisationen och får stor uppmärksamhet i den dagliga verksamheten så bör beslutsfattare ha lättare att ta till sig dessa frågor och även vara mer benägna att ta hänsyn till miljöaspekter utefter policies som finns för miljöhänsyn. Miljöfrågornas integrering i organisationen bör därför påverka i vilken grad man tar miljöhänsyn vid offentliga upphandlingar. Tvärtom bör miljöhänsyn komma lägre i prioritering i kommuner där miljöfrågorna inte integrerats.
Hypotetiska utfall
1. Miljöfrågorna är integrerade i hela kommunorganisationen vilket får konsekvensen att större miljöhänsyn tas vid offentliga upphandlingar än i kommuner där inte miljöfrågorna är integrerade.

2. Miljöfrågorna är integrerade i hela kommunorganisationen men ingen större skillnad kan ses i hur stora miljöhänsyn som tas vid offentliga upphandlingar än i kommuner där miljöfrågorna inte är integrerade.

3. Miljöfrågorna är integrerade i hela kommunorganisationen men mindre miljöhänsyn tas vid offentliga upphandlingar än i kommuner där miljöfrågorna inte är integrerade.

1.4 Metod
1.4.1 Val av forskningsdesign

För att testa min hypotes behöver jag fler än en analysenhet för att kunna göra en jämförelse. För att ta reda på dels om miljöfrågorna är integrerade i organisationen dels hur miljöhänsyn tas vid offentliga upphandlingar krävs insamling av mycket information. Jag behöver göra intervjuer med personer i organisationerna för att ta reda på hur miljöfrågorna hanteras och även gå igenom strategier och dokument för att få en djupare helhetsbild av hur det fungerar. Att gå in på djupet behövs för att kunna fastställa om miljöhänsynen är integrerade i organisationen och även i vilken grad man tar miljöhänsyn vid upphandlingar. I en fallstudie krävs minst två fall då jag måste ha jämförelsepunkter för att kunna argumentera för om teorin stämmer eller ej (Esaiasson, 2003:120). Detta blir en jämförande fallstudie för att på djupet kunna studera de kommuner jag väljer.
1.4.2 Integrerat miljöarbete
I ett första steg av urvalsprocessen behöver jag välja vilka kommuner jag skall undersöka. Alla eller åtminstone majoriteten av Sveriges kommuner har någon typ av miljöplan, främst genom Agenda 21- arbetet. Däremot är det skillnad hur långt kommunerna kommit i miljöarbetet och hur de prioriterar miljöfrågorna (SKL 3, 2006). Det går att argumentera för flera sätt att mäta hur integrerade miljöfrågorna är i organisationen. Genom att utgå från miljöledningssystemet ISO 14001 finns ett sätt att mäta hur kommunen arbetar med miljöfrågorna och att miljöaspekten tas med i beräkningarna i alla delar av verksamheten.
Även i kommuner som inte certifierats enligt ISO 14001 kan miljöfrågorna vara integrerade i verksamheten. Det finns alltså inte bara ISO 14001 som visar om en kommun prioriterar miljöfrågor. Därför måste ytterligare avgränsningar göras. Om miljöfrågorna är prioriterade bör en policy, handlingsplan och någon form av uppföljning finnas för att miljöfrågor skall uppfattas som en viktig faktor att ta hänsyn till och visa personal i organisationen att detta är prioriterat. Utifrån detta resonemang kommer jag att se på kommuners årsredovisning och om en miljöredovisning finns med, dvs om en uppföljning av miljöarbetet skett. Jag kommer att se hur länge denna redovisning funnits.

Som jag tidigare beskrev är även tiden en viktig faktor. Det behövs en längre tid för att nya idéer skall uppfattas som normer och värderingar som prioriteras i en organisation. Tidsaspekten måste räknas utifrån de tidpunkter då upphandlingarna gjordes. Jag kommer att definiera ”en längre tid” som minst fyra år. Under en sådan tidsperiod bör nya policies och arbetssätt ha hunnit bli rutiner som alla är införstådda med. ”Kort tid” kommer jag definiera som under implementering eller funnits under 1-2 år. Däremot har jag ändå tagit med Östersunds kommun fast de inte miljöcertifierades förrän 2007 och införde en miljöpolicy 2005. Detta kan naturligtvis inverka på resultaten men jag anser ändå att det framkommit i beskrivningen att de har haft ett kontinuerligt och aktivt miljöarbete så att de faller in under de urvalskriterier jag gjort.

En ytterligare faktor i urvalet blir upphandlingarna. Det måste även finnas med i upphandlingspolicyn att miljöhänsyn skall tas för att detta överhuvudtaget skall vara en aspekt upphandlaren har att ta hänsyn till i upphandlingen. Valet kommer därför även att begränsas till kommuner där miljöhänsyn finns med i upphandlingspolicyn.

1.4.3 Urval av kommuner
Ambitionen vid urvalet var att få med två kommuner som har integrerat miljöfrågorna och två kommuner som inte integrerat miljöfrågorna men med de urvalskriterier jag använde mig av lyckades jag inte få tag i en fjärde kommun. När det gäller urvalet av de kommuner som enligt definitionen integrerat miljöarbetet var det inte så svårt. Sveriges tekniska forskningsinstitut (SP) har en förteckning på sin hemsida över företag och myndigheter som certifierats enligt ISO14001. De enda kommuner där en stor del av förvaltningarna och speciellt upphandlingsenheten certifierats var Östersund och Kalmar. Genom att stämma av med övriga krav för urvalet såsom tidsaspekten och förfrågningsunderlag för tidsperioden föll valet på dessa två kommuner.

Därefter började jakten på två kommuner som inte integrerat miljöfrågor. Dessa kommuner skulle inte ha någon miljöpolicy eller miljöredovisning för någon längre tidsperiod och det var även tvunget att de skulle ha förfrågningsunderlag som gick att jämföra med de två andra. I ett första steg valde jag att ringa kommuner i närheten av Östersund och Kalmar. Jag uteslöt dock kommuner som ingår i en samlad upphandlingsenhet med Östersund och Kalmar för att de skulle ha kunnat påverkats av deras miljökrav. De upphandlingskontor jag ringde fick frågor om de har en miljöpolicy och hur länge de haft den. De fick också frågan om de hade förfrågningsunderlag för livsmedelsinköp och ev mattransporter och entreprenadtjänster för vald tidsperiod. Detta visade sig bli svårt. När de närliggande kommunerna till Kalmar inte passade utvidgade jag sökningen och den första kommun som stämde in i urvalet blev Karlshamn. Jag fick även utvidga sökningen när jag inte hittade någon kommun i Östersunds närhet. När jag inte heller då fann någon kommun som passade för urvalet uteslöt jag kommuner i Sverige som inte finns med på Sveriges kommuner och landstings förteckning över kommuner som har en övergripande miljömålsstrategi/dokument med bland annat en miljöpolicy. Det är 72 kommuner (SKL 6). Därefter gjorde jag ett slumpmässigt urval utifrån återstående kommuner där jag ringde upp kommuner och frågade tidigare angivna frågor. Jag fick inget napp ändå och detta berodde bland annat på att ett antal kommuner jag kontaktade inte gjort upphandlingar inom de efterfrågade områdena under den tidsperioden. I en kommun hade de för mycket att göra och helt enkelt inte tid att skicka mig förfrågningsunderlagen. Till slut blev det tidsbrist som gjorde att jag blev tvungen att basera min undersökning på enbart tre kommuner. Att jag enbart har tre kommuner i min studie kan få påverkan på mitt resultat men jag har åtminstone en av vardera.
De kommuner jag har valt är Östersund, Kalmar och Karlshamn. I Kalmar, Karlhamn och Östersund finns en samordnad upphandlingsfunktion för flera kommuner. De övriga kommunerna kan givetvis påverka de miljökrav som ställs men som framkommit i intervjuerna med ansvariga på upphandlingskontoren har de kommuner som vill driva miljöfrågorna längre möjlighet till detta.
1.4.4 Mäta miljöhänsyn

Miljöstyrningsrådet (MSR) är ett bolag som ägs av stat och näringsliv genom miljödepartementet, svenskt näringsliv och sveriges kommuner och landsting. MSR´s kriterier är ett verktyg för upphandlande myndigheter som vill ställa miljökrav. MSR ger råd kring hur myndigheter och organisationer kan ställa miljökrav vid upphandlingar och har som syfte att hjälpa till vid omställningen till en hållbar samhällsutveckling. För varje typ av upphandling finns ett dokument och miljökriterier att utgå ifrån. Alla kommuner i studien utgår från MSR´s kriterier när de utformar miljökrav vid upphandlingarna (Intervjuer med upphandlare/ inköpschef för respektive kommun). Jag kommer att utgå från dessa då jag skall mäta hur stora miljöhänsyn kommunerna tagit vid de upphandlingar jag skall undersöka.
MSR´s kriterier är ingen färdig mall att infoga i förfrågningsunderlaget utan ett förslag till hur man kan gå till väga. Det finns flera kriterier och ibland även olika nivåer att välja mellan. Den upphandlande myndigheten har härigenom friheten att självständigt avgöra hur stora miljöhänsyn man vill ta och de måste självklart också ta hänsyn till andra aspekter som pris, service och kvalitet. De måste även ta hänsyn till leverantörernas förutsättningar (Telefonintervju 1). Det är upp till upphandlande myndighet att bestämma vilka kriterier man vill ta med och vilken nivå man vill lägga sig på vad gäller miljöhänsyn (MSR 12). Därför upprättar jag en kodblankett där jag tar med de olika kriterier som MSR rekommenderar vid varje typ av upphandling. Jag kommer föra in i kodblanketten för varje typ av upphandling om kommunerna tagit med respektive kriterie eller inte.

En kommun gör ett stort antal upphandlingar i många delar av verksamheten. Jag kommer att studera tre typer av upphandlingar för att kunna dra slutsatser om hela organisationen. Enligt Miljöstyrningsrådet har en studie inom EU-området visat att ur ett livscykelperspektiv är det livsmedel (20-30%), transporter (15-35%) och boende (20-35%) som har störst miljöpåverkan (MSR 4). Jag kommer att studera förfrågningsunderlag från upphandlingar av livsmedel, mattransporter och entreprenader och tjänster. Som beskrivs i presentationen har inte upphandlingar gjorts för Kalmar kommun när det gäller mattransporter och entreprenader under den tidsperiod jag efterfrågade men jag har ändå valt att ta med Kalmar för att förstärka de resultat jag kommer fram till.

Jag har valt att studera förfrågningsunderlag för tidigare gjorda upphandlingar. Detta beror främst på att i de kommuner jag valt har de upphandlingar jag velat ha funnits från 2007-2008 för livsmedel, 2005-2008 för entreprenad och 2007-2008 för mattransporter. Dessa avtal gäller sedan under 3-4 år. Detta har ingen större påverkan på min studie annat än att jag har fått se till att MSR´s kriterier som de ser ut nu såg likadana ut då upphandlingen skedde.

1.4.5 Material

I ett första steg av urvalet för kommuner kommer jag att gå igenom årsredovisningar för att se om någon miljöredovisning skett. Jag kommer i de kommuner som är certifierade enligt ISO 14001 titta på de dokument som finns för det arbetet och se hur långt de kommit och se specifikt hur de lagt upp sitt miljöledningssystem. Mycket av informationen går att få fram via kommunernas hemsidor.

Jag kommer att utföra informantintervjuer med en upphandlare/inköpschef på respektive kommuns upphandlingskontor. Dessa syftar till att få information om vilka som beslutar om krav vid upphandlingar och hur stor frihet den eller dessa har att bestämma vilken nivå man vill lägga sig på. Syftet med intervjuerna är även att få information om vilka ramar upphandlaren måste hålla sig inom vid utformandet av förfrågningsunderlag. Jag har valt att ställa ett fåtal frågor där några är öppna frågor där där den intervjuade kan beskriva med egna ord.

För att sedan mäta hur stora miljöhänsyn som tagits vid upphandlingen kommer jag att gå igenom förfrågningsunderlagen från respektive upphandling och MSR´s kriterier som finns att tillgå som PDF-filer på deras hemsida.

2. Bakgrund
2.1 Offentlig upphandling

Offentlig upphandling innebär inköp av varor och tjänster av främst offentlig sektor. Offentliga upphandlingar omfattas av offentlighetsprincipen och gäller för kommun, landsting och statliga myndigheter samt vissa offentliga bolag. I vissa fall omfattas även privata företag. Lagen om offentlig upphandling regleras i ett särskilt regelverk och sedan 1 januari 2008 gäller två lagar enligt EU-direktiv: den klassiska lagen (LOU) och försörjningslagen (LUF). Detta innebär inte någon större förändring från tidigare lag men de syftar till att vara mera lättlästa och anpassade till ny teknik (Konkurrensverket).
Lagen om offentlig upphandling träder in när ett visst värde överskrids, sk tröskelvärde, för det man skall köpa in det vill säga att när ett inköp av vara eller tjänst inom en myndighet överskrider ett visst värde måste man annonsera ut detta offentligt och det är lagen om offentlig upphandling som träder in. I lagen finns principer för att leverantörer skall behandlas likvärdigt och på ett icke-diskriminerande sätt och kraven som ställs skall vara relevanta och proportionella (Rättsnätet). Det finns även bestämmelser om hållbar utveckling och dessa bygger på ett samspel mellan ekologisk, social och ekonomisk hållbarhet.
Upphandlingsreglerna gäller dock enbart upphandlingen och inte vad som föregår denna. Först utförs en behovsanalys där man tittar på vad som skall upphandlas och vilka krav som skall ställas. Även en marknadsanalys kan genomföras där man tittar på vilka leverantörer som finns och deras förutsättningar att uppfylla de krav man tänkt sig. Behovsanalys och marknadsanalys omfattas inte av upphandlingslagarna. Utifrån dessa underlag görs ett förfrågningsunderlag som annonseras ut offentligt. Det finns möjligheter för upphandlande myndighet att ställa miljökrav på exempelvis produkten, leverantörens kapacitet och fullgörandet av kontraktet (Konkurrensverket). Miljökraven får dock inte begränsa konkurrensen eller strida mot principerna om icke-diskriminerande sätt eller proportionalitet (Rättsnätet).
Upphandlingen görs i flera faser. Förfrågningsunderlaget anger vad upphandlingen gäller såsom produkt eller tjänst samt vilka krav som ställs på leverantören/leverantörer och på produkten. I förfrågningsunderlaget framgår även vad leverantören skall uppfylla för att klara kvalificeringsfasen. De krav som ställs i kvalificeringsfasen är främst organisationsorienterade vilket innebär leverantörens förmåga att genomföra uppdraget utifrån ekonomiska och tekniska meriter. De krav som ställs i kvalificeringsfasen måste ha en koppling till det som upphandlas och till leverantörens ekonomiska och tekniska förutsättningar. Utöver detta finns inga specificerade regler för vilka krav som får ställas utan dessa är upp till den upphandlande enheten att bestämma.

I många upphandlingar finns även utförandevillkor som är villkor som skall vara uppfyllda först då kontraktet genomförs. Istället för att ställa krav som skall vara uppfyllda redan i kvalificeringsfasen för att kunna gå vidare till utvärderingsfasen kan upphandlande enhet välja att sätta krav som utförandevillkor vilket kan göra att fler leverantörer har möjlighet att lämna anbud. De behöver då inte uppfylla dessa krav innan de fått anbudet.

Det finns i upphandlingen möjlighet att ställa särskilda krav och villkor. Detta är krav som är ovanliga eller som inte i vanliga fall brukar finnas med. Sådana särskilda krav kan till exempel vara vissa sociala hänsyn eller miljöhänsyn. De får däremot inte gå emot de principer som gäller för upphandlingar.

Slutligen kommer utvärderingsfasen och dit kommer de leverantörer som klarat kvalificeringskraven. I utvärderingsfasen kan upphandlande enhet välja att utgå från lägsta pris-modellen. Då är det enbart priset som utvärderas vilket innebär att de miljökrav som ställs måste vara obligatoriska. Anbud som inte klarar de miljökrav som ställs går då inte vidare till utvärderingen. Den andra modellen för utvärdering kallas det ekonomiskt mest fördelaktiga. Då anges i förfrågningsunderlaget vilka kriterier som kommer att utvärderas och hur dessa kriterier kommer att rangordnas. Det finns ett stort antal kriterier att använda sig av och det finns möjlighet att ta med egna kriterier. Dessa kriterier måste dock ha ett samband med föremålet för upphandlingen och vara icke-diskriminerande, proportionerligt, jämförbart och relevant. Kriterierna måste inte heller enbart ha ett ekonomiskt värde utan kan även gälla samhällsnytta som exempelvis miljöhänsyn.

För att kontrollera att leverantören/leverantörerna uppfyller villkoren finns i förfrågningsunderlaget med vilka bevismedel man vill ha. När det gäller bevismedel finns regler för vilka typer av bevis man får begära av leverantören. Att en leverantör har ett miljöledningssystem kan vara ett bevismedel för att försäkra sig om att en leverantör klarar till exempel kvalitetssäkring av miljöfarliga ämnen (Miljöstyrningsrådet, 2004:62-76).

I många fall har kommunerna ett upphandlingskontor/inköpskontor som har hand om de flesta upphandlingar i kommunen. Då är det oftast en upphandlare som utför behovsanalysen och förfrågningsunderlaget. I en del kommuner kan en enskild förvaltning göra en upphandling men då handlar det oftast om mindre volymer eller omfattning. Allt fler kommuner börjar gå ihop i samverkan med grannkommunerna när det gäller upphandling. Då kan kommunen själv göra upphandlingar men i de fall där de kan samordnas finns stora effektivitets- och kostnadsbesparingar (Telefonintervjuer 1-3). I vissa fall kan kommunerna ställa olika höga miljökrav men detta framgår då tydligt i förfrågningsunderlaget.

2.2. Miljöledningssystem- ISO 14001

ISO 14001 är ett miljöledningssystem som syftar till att minska företags och organisationers miljöpåverkan och ska vara ett sätt att rationalisera och förbättra miljöarbetet. Miljöledningssystemet skall fungera som ett mått där det går att mäta hur väl fungerande miljöarbetet är i organisationen. Det finns grundläggande standarder att utgå ifrån som bygger på ett antal grundelement: att upprätta en miljöpolicy och planera verksamheten utefter denna. Systemet skall införas och drivas samt uppföljas och utvärderas. Slutligen skall miljöarbetet ständigt förbättras. I detta ingår som en viktig del att utbilda personal för att skapa medvetande i organisationen.
Miljöledningssystemet skall utgå från företagets/organisationens aktiviteter och ett viktigt moment är att identifiera vad som är betydande miljöaspekter i verksamheten dvs produkter eller tjänster i verksamheten som kan inverka på miljön (SIS 2). En plan skall även upprättas för att integrera miljöledning i organisationens ordinarie verksamhet (Naturvårdsverket, 2007). För att få certifieras enligt ISO 14001 måste vissa krav uppfyllas (SIS 1, citat nedan):

· Organisationen har ett kvalitetsledningssystem som uppfyller kraven i den standard som ska tillämpas

· systemet är en naturlig del av organisationens dagliga verksamhet

· systemet är beskrivet

· system och beskrivning underhålls löpande

Man får sin certifiering först när det är dokumenterat och bevisat att man uppfyller kraven. Att certifieras ger ökad tydlighet om nivån på miljöarbetet och det långsiktiga åtagandet (SKL 5:3).
2.3. Miljöredovisning och miljöpolicy

Ett av syftena med att ha ett miljöledningssystem är att kunna använda sig av det i affärsförbindelser. Detta för att visa kunder och marknaden att man arbetar förebyggande med miljöfrågor. Två sätt att kommunicera sitt miljöarbete är att ha en miljöpolicy och genom olika typer av miljöredovisningar (MSR, 2004:131). Miljöredovisningar syftar till att synliggöra miljöfrågorna för invånarna och den kommunala organisationen. De är ett instrument för att driva på miljöarbetet och fungerar som uppföljning och beslutsunderlag för förbättringar. I miljöredovisningen omformas miljöfrågorna till ekonomiska termer genom gröna nyckeltal och i många fall redovisas de i kommunens ekonomiska årsredovisning.

Ungefär 60% av Sveriges kommuner hade någon typ av miljöbokslut 2006 men innehåll, upplägg och ambitionsnivå varierade stort. Många miljöredovisade årligen medan andra gjorde det med några års mellanrum. Vilket fokus kommunerna lägger på miljöredovisningen varierar också, om man enbart redovisar miljöförvaltningen eller flera/alla förvaltningar i organisationen, om man redovisar internt eller externt i kommunen eller om man ser på kommunen som organisation eller som geografiskt område. Miljöredovisningen kan utgå från ett miljöledningssystem men även från Agenda 21 eller de nationella miljömålen (SKL 4).

Miljöpolicyn skall vara det högsta styrande dokumentet och utgöra kärnan för verksamhetens miljöarbete. Utifrån miljöpolicyn sätts fler detaljerade och övergripande mål och en handlingsplan för att uppfylla målen. En miljöredovisning görs i uppföljningssyfte där miljöarbetet inom organisationen redovisas, oftast genom nyckeltal, och som sprids till intressenter (Naturvårdsverket, 2007).

2.4. Presentation av kommunerna och deras miljöarbete

2.4.1.Kalmar kommun

Kalmar kommun har en miljöpolicy som fastställdes första gången 1999. Den är övergripande för hela kommunen. Den syftar bland annat till att personal skall utbildas, informeras och stimuleras till att engagera sig och vara delaktiga i miljöarbetet. Där finns även med att krav skall ställas på leverantörer och samarbetspartners (Kalmar kommun 2).

Sedan 2002 har även ett miljöperspektiv funnits med som ingår som en del i årsredovisningen. Alla förvaltningar och bolag har en mall med frågor som skall fyllas i för att tydliggöra hur väl miljöarbetet fungerar i kommunens verksamheter (Kalmar kommun 1).

Kalmar kommun som helhet är inte miljöcertifierade enligt ISO 14001 men ett stort antal förvaltningar inom kommunen har certifierats. Fastighets- och inköpskontoret certifierades enligt kvalitetsledningssystemet ISO 9001 1996 och miljöledningssystemet infördes 1998 (SP). 2005 bestämde kommunstyrelsen att alla förvaltningar till årets slut skulle uppnå vissa grundkrav när det gäller miljöarbetet. Dessa var att alla förvaltningar skulle ha kvalitets- och miljösamordnare, miljöpolicies och uppföljning och dokumentation av miljöarbetet samt redovisas i årsredovisningen. Det har bestämts att alla förvaltningar och bolag var och en får certifieras, inte hela kommunen som helhet (SKL 4:11-12).

I kommunen görs upphandlingar av en upphandlare tillsammans med en grupp representanter från berörd förvaltning. Dessa bestämmer tillsammans vilka miljöhänsyn som är relevanta. Det görs en viss research av leverantörer och deras förutsättningar inför utformandet av förfrågningsunderlaget. Det kan finnas miljökrav och även andra krav som kanske inte alla leverantörer kan uppfylla men då använder man istället ett poängsystem vid utvärderingen. Uppfyller man önskade miljökrav får man extra poäng vilket kan ha betydelse vid urvalet (Telefonintervju 3, 090421).

2.4.2. Karlshamns kommun
Karlshamns kommun är inte certifierad enligt ISO 14001 och inga av deras förvaltningar heller. Kommunen har under 2007 arbetat fram ett handlingsprogram för hållbar utveckling. I handlingsprogrammet beskrivs hur arbetet med miljöfrågor skall ske genom förhållningssätt, åtgärder och metoder (Karlshamns kommun, årsredovisning 2007). Man kommer att utgå från Agenda 21-arbetet och utarbeta en vision och strategi för arbetet mot hållbar utveckling och även göra en översyn av policies. Enligt Göran Edvinsson på Miljöförbundet Blekinge Väst, som fungerar som samordnad miljöenhet för tre kommuner i Blekinge, är det först under 2007 som miljöpolicy och miljöredovisning börjat användas inom Karlshamns kommun (Telefonkontakt, 20090609).

Vid upphandlingar i kommunen utgår man från Miljöstyrningsrådets kriterier. Upphandlingen sker med en upphandlare och en referensgrupp som består av exempelvis brukare eller en chef från berörd förvaltning. Dessa bestämmer gemensamt vilka kriterier som skall gälla för respektive upphandling med utgångspunkt i MSR´s kriterier. Därefter går förfrågningsunderlaget vidare till nämnden för att godkännas. Nämnden kan ha synpunkter på krav som ställs och ofta blir det diskussioner men sällan några stora ändringar. Ofta rör sig diskussionen kring leverantörers förutsättningar att uppfylla kraven. I vissa fall kan kriterier ligga utanför deras bestämmande om de exempelvis har ett avtal med en annan leverantör som inte går att styra över. Ofta tas en kontakt med eventuella leverantörer för att höra vilka möjligheter och förutsättningar de har utan att avslöja vad i detalj upphandlingen rör sig om (Telefonintervju 1, 20090421).
2.4.3. Östersunds kommun

Miljöredovisningar med miljöbokslut har utförts sedan 1992 i Östersunds kommun och redovisats som en bilaga till årsredovisningen (SKL 4). Redan 1999 beslutade kommunstyrelsen att ett miljöledningssystem skulle införas i Östersunds kommun. Arbetet har skett kontinuerligt under denna period och under 2007 miljöcertifierades hela kommunen enligt ISO 14001. Östersunds kommun upprättade en miljöpolicy 2005. I miljöpolicyn står bland annat:
Kommunens miljöpolicy skall öppet kommuniceras med alla anställda och i tillämpliga delar med personer som arbetar för eller på uppdrag av kommunen samt övriga intresserade (Citat ur Östersunds kommuns miljöpolicy).
I kommunen finns ett upphandlingskontor som i de flesta fall sköter upphandlingarna åt de olika förvaltningarna. En upphandling sköts av en upphandlare och en referensgrupp där representanter från enheten, till exempel en matbespisning ingår samt chef från den förvaltning inköpet gäller. Dessa kommer med förslag och referensgruppen och upphandlaren bestämmer tillsammans vilka krav som skall ställas i förfrågningsunderlaget. I vissa fall kan även en förvaltning själv utföra en upphandling. Vid varje enskild upphandling bestäms vilka miljöhänsyn som skall tas. Är det upphandlingskontoret som sköter upphandlingen utgår man alltid från MSR´s regler (Telefonintervju 2, 090406).

2.5. Hur fungerar MSR´s kriterier och hur kan de användas?

Miljöstyrningsrådet är ett bolag ägt av stat och näringsliv. Det bildades 1995 för att vara Sveriges huvudman och registreringsorgan i EU´s miljöstyrnings- och miljörevisionsordning EMAS (MSR 2). MSR har utarbetat kriterier för att kunna ställa relevanta miljökrav i förfrågningsunderlagen vid upphandlingar. Dessa hette till en början EKU-verktyget men överfördes under början av 2000-talet till MSR och ett gemensamt internetbaserat verktyg arbetades fram som 2007 bytte namn till Miljöstyrningsrådets upphandlingskriterier (MSR 2). Förfrågningsunderlaget är det dokument som upphandlaren arbetar fram och där det preciseras vad som skall upphandlas och de krav som ställs på leverantören och produkterna.

Miljöstyrningsrådets kriterier är tänkta att användas som utgångspunkt och anpassas till det specifika behovet och målsättningen med upphandlingen. Miljöstyrningsrådet ställer upp kriterier för ekologiska produkter som skall uppfylla krav ofta enligt EU-förordningar. Då den största inköpsvolymen av exempelvis livsmedel består av konventionellt producerade livsmedel finns även ett stort antal kriterier att ställa på dessa för att uppnå minsta möjliga miljöpåverkan (MSR 12). Det är inte tillåtet i upphandlingar att ställa krav som går emot grundläggande EU-rättsliga principer om icke-diskriminering, proportionalitet, transparens och likabehandling. Därför är det till exempel inte tillåtet att ställa krav om att det skall vara ”svenskt kött” eller ”närproducerat”. Detta går emot principen om icke-diskriminering (MSR 3:4)

Miljöstyrningsrådets kriteriedokument innehåller förslag till obligatoriska krav på leverantören och produkten och även utvärderingskriterier. Det är sen upp till upphandlande enheter att bestämma utifrån verksamhetens mål och förutsättningar hur man ställer dessa krav och vilka man tar med. De obligatoriska kraven går att omvandla till utvärderingskriterier och tvärtom. Om upphandlaren utgår ifrån modellen ”lägsta pris” vid upphandlingen kan enbart de obligatoriska kraven ställas. Om man istället utgår ifrån ”det ekonomiskt mest fördelaktiga” kan kriterierna viktas i förhållande till varandra. Upphandlaren gör då en egen poängskala utifrån de kriterier man valt att ta med och varje kriterium poängsätts (MSR 4:8). Miljöhänsyn kan då poängsättas tillsammans med andra hänsyn som pris, kvalitet och service.

3. Upphandlingarna

De upphandlingar jag valt studera i min undersökning är upphandling av livsmedel, mattransporter och entreprenadtjänster. Miljöstyrningsrådet har kriteriedokument att utgå ifrån vid upphandling av livsmedel och mattransporter. Dessa kriteriedokument började användas under 2007. När det gäller upphandling av entreprenadtjänster hänvisar Miljöstyrningsrådet till Vägverkets kriteriedokument för miljöhänsyn vid upphandling av entreprenadtjänster från 2001. Här följer en presentation av dessa upphandlingar och vilka krav de undersökta kommunerna valt att ta med i de olika upphandlingarna. Alla undersökta kommuner har som policy att utgå ifrån Miljöstyrningsrådets och Vägverkets kriterier då de utformar förfrågningsunderlagen (Telefonintervjuer med Anna-Karin Landgren, 090421, Jens Holmström, 090406 och Per-Gunnar Fransson, 090421).
3.1. Upphandling av livsmedel
När det gäller upphandling av livsmedel har jag lyckats få tag på förfrågningsunderlag från de tre kommuner som ingår i undersökningen.

Jag har i tabell 1 tagit med alla de kriterier som finns i MSR´s kriteriedokument för livsmedel och jag har tagit med dem oavsett om de varit föreslagna som obligatoriska krav, särskilda kontraktskrav eller utvärderingskrav. Enligt MSR är det sen upp till upphandlande enhet att välja vilka krav som ska vara i vilken del av upphandlingen. I tabellen har jag sedan bockat av de kriterier respektive kommun tagit med i sina förfrågningsunderlag. Därefter följer en mer detaljerad beskrivning av förfrågningsunderlagen.

Tabell 1. Miljökrav livsmedel

	Miljöstyrningsrådets kriterier för livsmedel
	
	

	
	Kalmar -07
	Karlshamn -08
	Östersund -08

	Bröd, mjöl o gryn
	
	
	

	1Ekol.prod. 2092/91/EEG
	
	 x
	 x

	Krav för ekol o konv.odl.:
	
	
	

	2.Kadmium 466/2001/EG
	 x
	 x
	 x

	3.Mögel 466/2001/EG
	 x
	 x
	 x

	4.Bek.medel/växtskyddsm
	 x
	 x
	 x

	5.Slam fr avloppsreningsverk
	
	 x
	 x

	6.Stråförkortn.medel
	
	
	

	7.Slam/rötrester
	
	
	

	8.GMO-fri (i märkn.pliktig mängd)
	 x
	
	 x

	Fisk och skaldjur
	
	
	

	1.Spårbarhet
	
	 x
	 x

	2.Uppfyller MSC el KRAV el likvärdig
	
	
	 x

	3.Hållbara bestånd (fisklista)
	
	 x
	 x

	4.Miljöanpassad fiskemetod
	
	
	

	5.Akvakultur-minst miljöpåverkan
	
	 x
	

	6.Följ rekommend.i fisklista
	
	 x
	

	Frukt o grönsaker
	
	
	

	1.Fri från restsubstanser
	 x
	 x
	 x

	2.Ekol.prod. Uppfyll 2092/91/EEG
	 x
	 x
	 x

	3.Konv.odl andel enl Global-Gap(%)
	
	 x-100%*
	 x-50%*

	Kaffe
	
	
	

	1.Ekol.enl.IFOAM el EEG/2092/91
	 x
	 x
	

	2.Konv.enl Utz Kapeh, Eurep-Gap
	
	
	

	Kött, fågel och ägg
	
	
	

	1.Ekol.enl.EEG2092/91, 1804/99
	 x
	 x
	 x

	Konv.producerade produkter:
	
	
	

	2.Ursp.märk.,salm.,antibiot.,foder
	 x
	 x
	 x

	3.God djuromsorg
	
	
	

	4.Bete
	
	
	

	5.GMO i foder
	
	
	 x

	6.Transport vid slakt 1/2005/EG
	
	
	

	7.Spridning av stallgödsel
	 x
	
	

	Mjölkprodukter
	
	
	

	1.Ekol.prod.EEG2092/91, 1804/99
	 x
	 x
	 x

	Konv.producerade produkter:
	
	
	

	2.Salm., antibiot., foder
	 x
	 x
	 x

	3.Bete
	
	 x
	

	4.GMO
	
	 x
	 x

	5.Slam
	
	 x
	

	6.Kemikalier
	
	 x
	

	7.Spridning av stallgödsel
	
	
	

	Livsmedelsprodukter
	
	
	

	1.Konstruktionskrav 1994/62/EG
	 x
	
	

	2.Plastmtrl DIN6120-1 o 2, ISO11469
	 x
	
	

	3.Skadliga ämnen
	 x
	
	

Källa: MSR 4-10 och förfrågningsunderlag för livsmedel från Kalmars,

Karlshamns och Östersunds kommun.
* Här anges hur stor andel av konventionellt producerat som uppfyller kraven för Global-Gap.
3.1.1. Förfrågningsunderlag avseende livsmedel i Kalmar kommun

Upphandlingen gjordes i november 2007 och gällde upphandling av livsmedel för perioden 20080401-20110331. Upphandlingen gjordes i samverkan med Borgholm, Mörbylånga, Torsås och en viss del av Emmaboda kommun samt Kalmarsunds gymnasieförbund. Kalmar kommuns inköpsenhet skötte upphandlingen. Upphandlingen omfattar anskaffning, lagerhållning och distribution av livsmedel och gäller leverans till kommunala enheter.

I förfrågningsunderlaget finns det krav som är obligatoriska för leverantören att uppfylla i kvalificeringsfasen för att få anbudet. Det krävs därför att leverantören uppfyller de miljökrav som ställts för att kunna få anbudet. De krav som anges utgår från EKU-verktyget vilket är det namn dessa kriterie-dokument hade innan de fick det nuvarande namnet: Miljöstyrningsrådets upphandlingskriterier (MSR 2).

I förfrågningsunderlaget finns krav på ekologiska produkter. Ett antal produkter skall vara helt ekologiskt producerade och det gäller: kaffe, ägg, tunnpannkakor, ost, bananer och gul lök. Ett ytterligare antal produkter skall uppfylla kraven för ekologisk produktion men i en omfattning så att de är ett komplement till konventionellt framställda produkter. Leverantören skall vara ansluten till REPA-registret eller Svensk Glasåtervinning alternativt ha ett eget system för producentansvar. Det ställs även krav på att livsmedelsförpackningarna uppfyller krav enligt MSR´s kriteriedokument, se tabell 1. Det framgår även i förfrågningsunderlaget att det är önskvärt att leverantören redovisar sitt miljöarbete.

Till utvärderingen går de leverantörer vidare som uppfyllt de obligatoriska kraven i kvalificeringsfasen. Kalmar kommun med samverkanskommuner har valt att utgå från det mest ekonomiskt fördelaktiga anbudet genom viktning av vissa utvärderingskriterier. Utvärderingskriterierna är totalvärdet enligt anbudsspecifikation (75%), sortiment (15%) och lagervaror (10%). Här ställs miljökrav i kvalificeringsfasen men miljöhänsyn finns inte med som ett kriterium som poängsätts i utvärderingsfasen.

3.1.2. Förfrågningsunderlag avseende livsmedel för Karlshamns kommun

Denna upphandling är utförd i samverkan med fem andra kommuner och det är upphandlingsenheten i Karlshamns kommun som har utfört upphandlingen. Varje juridisk person fattar sen beslut om vilken leverantör man vill anta. Anbudet annonserades ut 20080505 och avtalets giltighetperiod är 20081001-20100930. De kvalificeringskrav som ställs skall vara uppfyllda för att företaget skall få vara med i utvärderingen.
De miljökrav som ställs på produkterna uppdelade efter livsmedelsgrupp utgår från MSR´s kriterier men är anpassade efter den specifika upphandlingens art och omfattning. Dessa är obligatoriska krav som skall vara uppfyllda för att gå vidare till utvärderingen och de redovisas i tabell 1. Det poängteras i förfrågningsunderlaget att miljökraven ses i ett livscykelperspektiv där inköp av bland annat varor och tjänster ger så liten miljöpåverkan som möjligt. Ekologiska produkter skall uppfylla kraven för ekologisk produktion samt de krav som ställs på konventionellt producerade produkter.

De utförandevillkor som ställs gäller fordonens miljöklasser och skall vara uppfyllda vid genomförandet av kontraktet. Krav ställs liksom vid mattransporter på fordonens miljöklass och på miljöklass av bränslet. Fordonen skall senast ett år efter avtalsstart ha ordnat med energibesparande åtgärder på fordon som distribuerar kylda livsmedel. Det kan exempelvis vara kyldraperier. Minst 50% av fordonen skall efter ett år efter avtalsstart vara utrustade med någon sådan anordning. Det ställs krav om rutiner för att ställa miljökrav vid inköp av nya däck till fordonen enligt MSR´s kriterier.

Särskilda kontraktsvillkor gäller fisk från ”fisklistan”
 som graderar hur hållbara fiskbestånden är. I förfrågningsunderlaget framgår att om anbudsgivaren så önskar skall fisk inköpas utifrån fisklistan och det finns kommuner, bland annat Karlskrona, som inte kommer att använda sig av detta krav. Fisk skall i första hand köpas in från de som markeras som ok och i andra hand de fiskarter som betecknas med försiktighet.

Det anbud som går vidare från kvalificeringsfasen och uppfyller dessa obligatoriska krav och i utvärderingen ger lägst pris kommer att antas.

3.1.3. Förfrågningsunderlag avseende livsmedel för Östersunds kommun

I detta förfrågningsunderlag är det upphandlingskontoret som utfört upphandlingen för Bergs, Härjedalens, Krokoms, Åres och Östersunds räkning. För Östersunds kommun avser upphandlingen inköp av livsmedel för 8 miljoner kronor per år och omfattar inköp och leveranser till skolor, förskolor, äldreomsorg och kan även innefatta andra verksamheter. Förfrågningsunderlaget annonserades ut under augusti 2008 och anbud lämnas in senast oktober. Upphandlingen skall gälla 20090301-20110228.

Under punkten kommersiella villkor anges villkor som ska gälla under kontraktets gång. Enligt detta skall statistik föras av utföraren som skall lämnas till upphandlingskontoret varje år. I denna statistik skall det framgå vilka produkter som är ekologiska och även MSC-märkta. Det skall även bildas en referensgrupp med representanter för beställare och leverantör samt en person från upphandlingskontoret. Denna grupp har till uppgift att samlas med jämna mellanrum för att bland annat informera och utbilda och även ta upp miljöfrågor.
Kvalificeringskraven är obligatoriska och skall uppfyllas för att få anbudet. Här finns krav på konventionellt producerade produkter och på att alla livsmedel skall vara GMO-fria, se tabell 1.

Det finns miljömål för inköp av livsmedel i kommunerna som ingår i upphandlingen och det finns i en medföljande specifikation uppräknat ekologiskt märkta livsmedel och önskade volymer. Dessa varor avropas i mån av tillgång och det är leverantören som har till uppgift att kontinuerligt informera beställaren hur tillgången ser ut på dessa produkter. Det står även i förfrågningsunderlaget att Åre kommun har ett mål att till 2010 skall 30% av inköpta livsmedel vara ekologiskt märkta. Något sådant exakt mål finns inte utsatt vad gäller Östersunds kommun. Det står ingenstans med i underlaget att de ekologiska produkterna skall uppfylla krav som gäller för ekologisk produktion.

Det finns leveransvillkor som till exempel anger hur ofta transporter skall ske och att transporter av livsmedel måste ske enligt livsmedelslagens bestämmelser men det ställs inga miljökrav på transporter av livsmedlen. De leverantörer som klarar kvalificeringskraven går sen vidare till utvärderingen där det anbud som ger lägst pris kommer att antas.

Tabell 2. Antal ställda miljökrav livsmedel

[image: image2.emf]Miljökrav livsmedel

0

1

2

3

4

5

6

7

Bröd,mjöl,gryn

Fisk/skaldj

Frukt/grönt

Kaffe

Kött/fågel/ägg

Mjölkprod.

Livsm.förp

Kalmar

Karlshamn

Östersund

Källa: MSR 4-11 och förfrågningsunderlag för Kalmars, Karlshamns och Östersunds kommun.

3.2. Upphandling av mattransporter
För upphandling av mattransporter har jag enbart fått tag på förfrågningsunderlag för Karlshamns och Östersunds kommun. I Kalmar kommun hade inte någon sådan upphandling gjorts inom det intervall jag efterfrågade, 2007-2009. För att kunna göra en korrekt jämförelse måste jag har upphandlingar för denna tid eftersom MSR inte använde sig av samma kriteriedokument före 2007. Däremot skall transporter av livsmedel och regler för dessa finnas med i upphandlingen av livsmedel enligt inköpschefen på Inköpsenheten i Kalmar kommun (Telefonintervju 3). Jag har inte funnit några krav förutom leveransvillkor i förfrågningsunderlaget för livsmedel, vilka inte sträcker sig längre än de andra kommunerna, så därför jämförs dessa villkor enbart i förfrågningsunderlagen gällande livsmedelsinköp. Jag kommer alltså inte ta upp de villkoren ytterligare i detta avsnitt.

Tabell 3. Miljökrav mattransporter

	
	Kalmar
	Karlshamn -08
	Östersund -08

	Kvalitetssäkring
	
	
	

	Miljöskyddsåtgärder
	
	
	

	Avgaskrav lätta lastb.
	
	 x
	 x

	EUROII tunga lastb.
	
	 x
	 x

	Bränsle miljökl. 1
	
	 x
	 x

	Kylaggregat
	
	
	

	Sparsam körning
	
	
	

	Energibes.åtgärder fordon
	
	
	

	Inga miljöfarliga ämnen i däck
	
	
	

Källa: MSR 9 och förfrågningsunderlag för Karlshamns och Östersunds kommun

3.2.1. Förfrågningsunderlag avseende mattransporter för Östersund

Detta förfrågningsunderlag gäller mattransporter av varm och kall mat samt specerier från skolbespisningar, förskolor och vårdinrättningar i Östersunds kommun och det är serviceförvaltningen och matproduktion som utför upphandlingen med en upphandlare från upphandlingskontoret. Upphandlingen skedde under september –oktober 2008. Avtalet sträcker sig från 20090101-20101231.

I kvalificeringsfasen finns krav på hur transporterna utförs och på fordonen. Fordonen som utför transporterna skall minst uppfylla miljöklass 2000. Det finns även ett kontraktskrav på förnyelsebara bränslen. Dessa skall öka under avtalstiden och ett system skall finnas hos leverantören som visar hur många kilometer fordonen kör med varje bränsleslag. År 2010 skall minst 10% av antalet fordonskilometer bestå av förnyelsebart bränsle och för 2011 skall det minst vara 20%. Detta skall redovisas in till Grön Trafik årligen. Kommunen erbjuder ett bidrag på 9000 kronor under perioden 2008-2009 om leverantören köper in en biogasbil. I förfrågningsunderlaget bifogas kommunens miljöpolicy. Den leverantör som klarar kvalificeringskraven går vidare till utvärderingen som sker enligt lägst pris.
3.2.2. Förfrågningsunderlag avseende mattransporter för Karlshamns kommun

Upphandlingen gäller mattransporter från ett antal av kommunens tillagningskök till övriga verksamheter. Upphandlingen gäller från 20080801-20110930 och annonserades under våren 2008.

I kravspecifikationen finns uppställda miljökrav. Det gäller de krav på fordon och bränslen som framgår i tabell 3. Dessa skall uppfyllas av anbudsgivaren för att anbudet skall accepteras. De krav som ställs är på tjänsten. Det ställs även krav på leverantören att visa att man bedriver ett kvalitetsarbete så att upphandlaren garanterat skall få den kvalitet man efterfrågar men det står inget specifikt om miljöledning eller kvalitetssäkring när det gäller miljökraven. De leverantörer som uppfyller kvalificeringskraven går vidare till utvärderingen som sker enligt lägst pris.

3.3. Upphandling av entreprenader och tjänster
När det gäller upphandlingar av entreprenader och tjänster har jag inte heller här lyckats få tag i förfrågningsunderlag från Kalmar kommun. Jag har varit i kontakt med dem ett flertal gånger och de har skickat mig förfrågningsunderlag på andra typer av upphandlingar men de har skilt sig i slag så att de inte kunnat utgå från de kriterier Vägverket ställt upp för upphandling av entreprenader och tjänster. Jag har dock fått förfrågningsunderlag från både Karlshamn och Östersund och alltså en av vardera av urvalet för studien. Därför anser jag ändå att det finns ett värde att ta med dem för att förstärka de slutsatser jag kommer fram till.

I dessa upphandlingar har kommunerna använt sig av olika kriteriedokument som utgångspunkt för miljökrav i förfrågningsunderlaget. Östersunds kommun har använt sig av den reviderade versionen av 105:an vilket innebär att flera och mer omfattande krav finns med. Då Karlshamn gjorde sin upphandling 2005 fanns enbart den tidigare versionen från 2001. Däremot har de använt sig av ett krav som inte finns med där utan i den nya versionen. Genom telefonkontakt med en upphandlare i Karlshamns kommun ställde jag frågan kring hur detta kom sig. Den som utfört upphandlingen hade dock gått i pension sen något år och hon visste inte vilka krav de utgått ifrån men hon skickade ett dokument om upphandlingsriktlinjer men jag hittade inte just det direktiv som används i förfrågningsunderlaget där och har inte lyckats reda ut på vilka grunder man satt dessa krav.

Östersunds kommun har utgått från Vägverkets reviderade version av 105:an som egentligen började gälla först 20080801 (Vägverket, 2006). Men den fanns tillgänglig redan vid tidpunkten för denna upphandling och därför ansåg den upphandlande enheten att det var bättre att använda sig av den (Fråga ställd till Jens Holmström, 20090529). I tabellen har kriterierna från 2001 tagits med och dessa finns även med i den reviderade versionen. Jag har dessutom lagt till de ytterligare kriterier som Östersund använt sig av från den nya versionen och de är markerade med en stjärna i tabellen. Alla kriterier som finns med i den reviderade versionen finns alltså inte med i tabellen.

Tabell 4. Miljökrav entreprenader

	105:an- Vägverkets miljökrav vid upphandling av projekteringsuppdrag och entreprenader

	
	Kalmar
	Karlshamn -05
	Östersund -08

	Redov av kem.prod
	
	
	

	Hantering
	
	
	

	Drivmedel o oljor
	
	
	

	Krav på fordon
	
	
	

	Lastbil grön klass
	
	
	 x

	Avgaskrav steg 1
	
	
	 x

	Pers.bil avgaskrav
	
	
	

	CE-märkt arb.mask
	
	
	 x

	Grön klass diesel
	
	
	

	Svanenmärkt bensin
	
	
	

	Alternativa bränslen
	
	
	

	Uppgrad.motorbyte
	
	
	

	Partikelfilter
	
	
	

	Buller
	
	
	

	* Avgaskravnivåer
	
	 x
	

	*Miljöutbildning
	
	
	 x

	*Sparsam körning
	
	
	 x

	*Plan energiförbr.
	
	
	 x

	*Visa miljöplanen
	
	
	 x

Källa: Vägverket 2001 och 2006 samt förfrågningsunderlag för Karlshamns och Östersunds kommun

3.3.1 Förfrågningsunderlag avseende hyra av entreprenadmaskiner för Karlshamn

Upphandlingen gäller för perioden 20060101-20081231 och annonserades ut under september 2005. Upphandlingen gäller inhyrning av olika typer av entreprenadmaskiner och enbart för Karlshamns kommun.

Förfrågningsunderlaget innehåller obligatoriska krav som måste vara uppfyllda för att gå vidare till utvärderingen. Miljökraven som framgår av tabell 4 tillhör de obligatoriska kraven. Kommunen har tagit med avgaskrav som inte finns i den omfattningen i den tidigare versionen från 2001 men som finns beskrivna i den nyare versionen. Därav är det kriteriet markerat med en stjärna.

Enligt förfrågningsunderlaget måste anbudet först uppfylla vissa administrativa bestämmelser samt de obligatoriska kraven och därefter utvärderas anbuden enligt det ekonomiskt mest fördelaktiga utifrån kriterierna: pris 80% och miljöcertifiering 20%. Med miljöcertifiering menas att leverantören skall vara miljöcertifierad eller ha ett motsvarande eget system. Miljöcertifiering mäts enligt en poängskala 1-5 där 5 är fullständig certifiering. Poängen multipliceras sedan med den procentsats som miljöcertifiering har i utvärderingen, dvs 20 % i det här fallet. Tillsammans med de poäng som ges för pris blir leverantören poängsatt och den med högst poäng får anbudet

3.3.2. Förfrågningsunderlag avseende maskin-, transport- och lastbilstjänster för Östersund

Upphandlingen gäller maskintjänster, transporttjänster, ledningsnätunderhåll, rensning av dagvatten- och dikesbrunnar för Östersunds kommun. Upphandlingen annonserades ut under våren 2008 där sista ansökningsdag var den 19 juni och avtalet gäller från 080901-110831. I förfrågningsunderlaget ställs krav på förares skicklighet och hur detta skall mätas. I övrigt är det lägst pris som gäller för att få anbudet. Östersunds miljöpolicy bifogas förfrågningsunderlaget. I denna upphandling använde sig kommunen av den nya versionen av 105:an där vissa kriterier omformulerats något men framförallt flera kriterier tagits med. De har också använt sig av flertalet av dessa kriterier och ställt dem som obligatoriska krav i upphandlingen.

4. Analys och slutsatser

Denna studie har syftat till att ta reda på om skillnader kan ses i hur stora miljöhänsyn som tas vid offentliga upphandlingar inom institutioner där miljöfrågorna är integrerade i hela verksamheten än institutioner där miljöfrågorna inte är integrerade. Jag har studerat tre kommuner och tre typer av upphandlingar för att kunna dra slutsatser om vilken av de uppställda hypoteserna som stämmer. Resultaten har presenterats som en jämförelse mellan de olika kommunerna där jag utgått från MSR´s kriteriedokument. Eftersom jag bara har fått förfrågningsunderlag från en upphandling för Kalmar kommun vilken gällde livsmedelsinköp har jag fokuserat på förfrågningsunderlagen för livsmedel i analysen. Det är också den upphandlingen som innehåller flest kriterier från MSR. De andra förfrågningsunderlagen har ändå haft betydelse vid analysen för att förstärka de slutsatser jag kommit fram till. Nedan följer de slutsatser som går att dra av dessa resultat. Jag börjar med att analysera de olika upphandlingarna var och en för sig och därefter sker en sammanfattande analys.
4.1. Upphandling av livsmedel

Genom att avläsa tabell 1 över ställda miljökrav kan man se att Karlshamn i tre av sju produktgrupper ställt flera krav än de två andra kommunerna. Östersund har ställt flera krav i ett fall och Kalmar i ett fall. I två fall hamnar Kalmar och Karlshamn på samma nivå. När det gäller produktgruppen Kaffe har inte Östersund ställt några miljökrav varken på miljömärkning eller krav på konventionellt producerat kaffe vilket både Kalmar och Karlshamn gjort. Kalmar är ensamma om att ställa krav på livsmedelsförpackningarna. Både Kalmar och Karlshamn har ställt flera krav än Östersund när det gäller mjölkprodukter och kött/fågel/äggprodukter. Totalt sett har Kalmar ställt 15 krav, Karlshamn 21 krav och Östersund 18 krav. Nu är det inte så enkelt som att säga att Karlshamn tagit störst miljöhänsyn utan vi måste även veta mer ingående vilka krav som satts och hur stor vikt de har i upphandlingen.

Kalmar och Karlshamn har tagit med krav på att ekologiska produkter uppfyller de krav som gäller för ekologisk produktion. Karlshamn ställer detta krav på alla de produktgrupper som ingår förutom fisk och skaldjur där man utgår från ”fisklistan”. Kalmar ställer krav på ekologisk produktion för kaffe, kött/fågel/ägg samt mjölkprodukter. De har även med ett antal produkter där hela volymen skall vara ekologiskt producerat. Östersund har inte med något sådant krav men då de har med ekologiska produkter i förfrågningsunderlaget bör de logiskt sett uppfylla de krav som gäller för ekologisk produktion även om det inte står uttryckligen i förfrågningsunderlaget. Däremot tillhör de ekologiska produkterna inte obligatoriska krav utan köps enbart in i mån av tillgång. Här kan man tydligt se skillnaden på hur man kan formulera kraven. Det går att ställa krav på att vissa produkter skall vara ekologiskt producerade vilket också ger tydliga signaler om att ekologiska produkter prioriteras, speciellt med tanke på att de innebär en merkostnad.

Östersund har ställt krav om att alla de livsmedel som köps in skall vara GMO-fria medan Kalmar har ställt krav om att livsmedel som innehåller GMO skall vara märkta enligt gällande lagstiftning. Karlshamn har inga sådana krav med i förfrågningsunderlaget. I detta fall är det Östersund som ställt tydliga krav och det går på detta vis att utläsa vad som prioriteras i de olika kommunerna och vad man anser viktigt.

När det gäller fisk har inte Kalmar ställt några krav medan Karlshamn och Östersund gjort så. I Karlshamn finns som särskilt kontraktskrav att inköpen av fisk ska utgå från de som märks ”okej” eller i andra hand ”försiktighet” enligt fisklistan. Men detta gäller enbart om den som beställer efterfrågar detta. I Östersund finns även önskemål om MSC- eller KRAV-märkt fisk. Detta är inget obligatoriskt krav utan i mån av tillgång.

Kommunerna har valt olika vägar utifrån MSR´s kriterier men i båda fallen kan det resultera i att kriterierna inte uppfylls eftersom det i det första fallet hänger på om beställaren efterfrågar och i det andra fallet om det finns tillgång på den sortens fisk vilket möjligen skulle kunna tolkas på olika sätt.

För frukt och grönt har Östersund och Karlshamn angivit i procent av konventionellt producerat som skall vara Global-Gap märkt. Kalmar har, liksom de övriga, ställt krav på restsubstanser. Inget specifikt anges om ekologisk produktion och när det gäller frukt och grönt som ofta tas upp i debatten kring innehåll av bekämpningsmedelsrester borde man här kunna särskilt poängtera vikten av att välja ekologiskt producerat.

Kalmar och Karlshamn ställer krav på att ekologiskt producerat kaffe skall uppfylla kraven för ekologiskt producerat. Kalmar går steget längre och kräver att allt kaffe skall vara ekologiskt framställt. För Östersund finns ekologiskt producerat kaffe med som önskemål i en viss mängd av det totala. Kalmar har satt ner foten och visat på att en produkt som går åt i stora mängder kan gå att krävas som helt ekologiskt producerat.

För konventionellt producerade produkter har de tre kommunerna ställt nästan identiskt lika krav när det gäller bröd/mjöl/gryn och samma gäller för kött/fågel/ägg. Karlshamn använder alla utom en av MSR´s kriterier för mjölkprodukter medan de övriga kommunerna enbart ställt krav om salmonella, antibiotika och foder. Även här gäller Östersunds krav om GMO-fritt.

Slutligen är det endast Kalmar som ställer krav på livsmedelsförpackningarna. I denna upphandling har Karlshamn tagit med krav på fordonen som transporterar livsmedlen och dessa är utförandekrav som skall uppfyllas då kontraktet utförs. Kalmar och Östersund har ställt krav på leveranser och hur dessa skall ske men inga miljökrav har ställts. Det går uppenbarligen att ställa krav som går något utanför det som specifikt handlar om produkten/tjänsten. Kanske väljer kommunerna den försiktiga vägen när det gäller att ställa sådana krav då de kan vara rädda att gå utanför de lagar och principer som gäller. Kalmar och Karlshamn har visat att det går även om de valt olika delar.

Upphandlarna i två av kommunerna, Karlshamn och Östersund, har valt utvärderingsmodellen lägst pris där alla kvalificeringskrav är obligatoriska för att kunna gå vidare i upphandlingen. Kalmar har valt den ekonomiskt mest fördelaktiga men inte tagit med miljöhänsyn som utvärderingskriterium. De miljökrav som ställs är då i kvalificeringsfasen och är obligatoriska. Men för att visa på miljöfrågornas betydelse hade även miljöhänsyn kunnat vara med som utvärderingskriterium.

De krav som presenterats ovan är främst krav på produkten medan det även finns vissa krav på leverantören. Kalmar betecknar det som önskvärt att leverantören redovisar sitt miljöarbete vilket inte är ett krav men ändå uppmärksammar vikten av att ha en struktur på miljöarbetet och kunna redovisa för intressenter. Även i Östersund finns krav på att leverantören redovisar statistik varje år för exempelvis volym och pris samt vad gäller miljöhänsyn skall andel inköpt ekologiskt producerat anges. I Östersund skall en grupp av leverantörer och beställare bildas där bland annat miljöfrågor kommer att tas upp. I vilken omfattning och på vilket sätt framgår inte men det kan vara ett sätt för kommunen att markera vilken vikt man lägger på frågan.

4.2. Upphandling av mattransporter
Här finns bara två kommuners förfrågningsunderlag med, Karlshamn och Östersund. Enligt värdena i tabell 3 är det ingen större skillnad. Båda har ställt tre krav vardera. Skillnaden kommer istället där Östersund valt att som kontraktskrav ställa krav på leverantören att redovisa antal körda kilometer med förnyelsebara bränslen under perioden samt att dessa kilometer skall öka under perioden. Kommunen ger också ett bidrag till inköp av en biogasbil. Östersund ställer därmed krav på leverantören och inte bara på produkten vilket ger en signal till företag att de måste arbeta med sitt interna miljöarbete. Östersund skickar även med sin miljöpolicy för att signalera att miljöfrågor prioriteras i kommunen. Båda kommunerna utvärderar enligt lägsta pris och kan därför inte utnyttja möjligheten att vikta miljökriterier eller ytterligare markera miljöfrågornas vikt som modellen det ekonomiskt mest fördelaktiga kan.

4.3. Upphandling av entreprenader och tjänster

Som ovan behandlade upphandlingar har jag enbart fått tag på förfrågningsunderlag från Karlshamn och Östersund. Här skiljer sig de krav som ställts åt ganska mycket men det beror också på att Östersund hade tillgång till den nyare versionen. Karlshamn har även de gått steget längre än Vägverkets kriteriedokument och använt sig av krav som inte fanns då den äldre versionen av 105:an gjordes. Östersund valde att använda sig av den nyare versionen fastän den ännu inte börjat gälla vilket visar på att de prioriterar miljöhänsyn. Karlshamn valde att ta med miljöcertifiering som utvärderingskriterium. Det ger signaler till leverantören att miljöarbetet är viktigt. Båda kommunerna har handlat offensivt och på olika sätt poängterat miljöfrågornas vikt.

4.4 Slutsatser

När det gäller livsmedelsinköp har Östersund och Kalmar tagit med många av de krav som finns med i MSR´s kriteriedokument och båda kommunerna har till största delen använt dem som obligatoriska krav. Där Kalmar har valt att ta ett antal ekologiska produkter som krav för att gå vidare i upphandlingen valde Östersund att ta med ekologiska produkter som önskemål som skall uppfyllas i mån av tillgång. Östersund går längre än de andra kommunerna och kräver GMO-fritt medan Kalmar utöver kraven på livsmedlen även ställer krav på förpackningarna. Östersund tar också med krav på leverantören om att de skall ha ett miljöledningssystem vilket ger ytterligare en signal om att miljöfrågorna är prioriterade och att man har ett långsiktigt perspektiv. Karlshamn ställer flera krav än Östersund och Kalmar i förfrågningsunderlagen. Karlshamn har krav på att de ekologiska produkter som tas upp i förfrågningsunderlaget är obligatoriska. De ställer krav på konventionellt producerade produkter i samma utsträckning om de övriga kommunerna och i vissa fall även flera krav. De har utöver kraven på produkten även ställt krav på fordonen som skall transportera livsmedlen vilket ingen av de andra kommunerna gjort. De har även i förfrågningsunderlaget med att de ser upphandlingen i ett livscykelperspektiv där alla delar av livsmedelshanteringen finns med. De har valt ett helhetsperspektiv på miljöfrågorna och markerar och informerar leverantören om detta.

När det gäller upphandling av mattransporter och upphandling av entreprenader och tjänster har enbart Östersund och Karlshamn kunnat vara med. I MSR´s kriteriedokument finns inte lika många krav med som för livsmedel men de båda kommunerna har ställt samma krav och alltså lika många krav. Däremot har Östersund med ytterligare krav på förnyelsebara bränslen som skall öka under kontraktstiden och utlovar även ett bidrag för inköp av biogasbil. Dessa båda krav signalerar miljöfrågans prioritet särskilt då ett bidrag på 9000 kr inte gör så stor skillnad för företaget utan snarare syftar till att ge en uppmuntran. När det gäller upphandling av entreprenad och tjänster har båda kommunerna på olika sätt valt att fokusera på miljöhänsyn vilket signalerar till leverantörer att detta prioriteras i kommunerna.

Genom att sammanställa antal ställda miljökrav och det sätt förfrågningsunderlagen gjorts i förhållande till MSR´s kriterier är det inte en självklarhet att där miljöfrågorna är integrerade inom institutionen tas större miljöhänsyn vid upphandling. Som diskuterades i teoriavsnittet kan en uppmuntran till vissa handlingar och en tradition som anger ett visst sätt att handla styra individers beteende. Men det är då viktigt att de normer och regler som finns är tydligt markerade och att det finns ett system att tolka dem som bidrar till att i detta fall ta större miljöhänsyn. I de undersökta fallen har alla kommuner valt vissa delar som de prioriterar.

Alla har markerat att miljöfrågorna är viktiga på olika sätt och alla kommunerna har ställt många av de krav som MSR har med i sina kriteriedokument. De policies som finns i kommunerna för miljöhänsyn vid upphandling verkar få genomslag i alla kommunerna vilket visar på att det finns normer och värderingar som prioriterar miljöhänsyn. Miljöhänsyn tas i stor utsträckning även om det inte finns lagar som kräver så.

De normer och värderingar som policies anger för institutionen verkar ha fått genomslag i alla de undersökta kommunerna även om Karlshamn i detta fallet inte har integrerat miljöfrågorna inom institutionen i lika hög utsträckning eller under lika lång tid som de övriga kommunerna. Har det då ingen betydelse om man har ett miljöledningssystem eller inte? Det denna studie kan antyda är att det kanske inte alltid är tidsapekten som är den avgörande utan hur tydligt de värderingar som är prioriterade kommuniceras och integreras i organisationen. Det måste, utöver policies och regler, finnas en tydlig struktur för vilka hänsyn som ska prioriteras så att beslutsfattare lätt kan tolka hur de ska ta miljöhänsyn och känna sig trygga med de beslut de fattar.

Den slutsats jag drar av denna studie blir, enligt hypotes 2, att i de kommuner där miljöfrågorna är integrerade i hela organisationen kan ingen större skillnad ses i hur stora miljöhänsyn som tas vid offentliga upphandlingar jämfört med kommuner där inte miljöfrågorna är integrerade.

5. Sammanfattning

Syftet med denna studie var att undersöka om det finns en skillnad i hur kommuner tar miljöhänsyn vid offentliga upphandlingar i kommuner där miljöfrågorna är integrerade i förvaltningarna än i kommuner där miljöfrågorna inte är integrerade. Jag har utgått ifrån tre hypoteser:

1. Miljöfrågorna är integrerade i hela kommunorganisationen vilket får konsekvensen att större miljöhänsyn tas vid offentliga upphandlingar än i kommuner där inte miljöfrågorna är integrerade.

2. Miljöfrågorna är integrerade i hela kommunorganisationen men ingen större skillnad kan ses i hur stora miljöhänsyn som tas vid offentliga upphandlingar än i kommuner där miljöfrågorna inte är integrerade.

3. Miljöfrågorna är integrerade i hela kommunorganisationen men mindre miljöhänsyn tas vid offentliga upphandlingar än i kommuner där miljöfrågorna inte är integrerade.

Jag valde att utföra en fallstudie på tre kommuner där jag jämförde förfrågningsunderlag från tre typer av upphandlingar. De fall som har undersökts valdes utifrån om de integrerat miljöhänsyn i förvaltningarna eller inte. Definitionen av integrerat miljöhänsyn var kommuner som miljöcertifierats enligt ISO14001 och som använt sig av en miljöpolicy och miljöredovisning under en viss tid. För att kunna dra slutsatser om skillnader i miljöhänsyn jämförde jag med en kommun som inte integrerat miljöhänsyn enligt ovanstående definition. I resultatdelen redovisades sedan de undersökta förfrågningsunderlagen med tabeller och beskrivningar med utgångspunkt ifrån MSR`s kriteriedokument. Kalmar och Östersund har i studien betecknats som kommuner där miljöfrågorna är integrerade i kommunorganisationen medan Karlshamn betecknats som en kommun där miljöfrågorna inte är integrerade.

Slutsatsen av undersökningen blev att hypotes 2 gäller där inga större skillnader kan ses i hur stora miljöhänsyn som har tagits vid upphandlingarna i de kommuner som integrerat miljöhänsyn än i den kommun som inte integrerat miljöhänsyn. Om hypotesen stämmer generellt är svårt att säga utifrån enbart en studie. Att jag inte haft möjlighet att få med två kommuner av vardera och inte heller kunnat få med förfrågningsunderlag från tre upphandlingar för alla undersökta kommuner kan förstås ha påverkat resultaten. Men resultatet är ändå intressant och ställer nya frågor om dels tidsaspekten dels om de värderingar som finns inom de undersökta institutionerna. Alla de undersökta kommunerna tog miljöhänsyn i ganska stor utsträckning enligt MSR´s kriterier och det markerar att de alla prioriterar miljöfrågorna.

För att testa om Putnams tes om att institutionella förändringar tar tid så skulle en vidareutveckling av denna studie kunna vara att studera en större avvikelse vad gäller tid. Men det mest intressanta här, anser jag, vore att göra en mer djupgående fallstudie för att se hur de normer och värderingar som finns inom respektive kommun kommuniceras och hur de upplevs inom institutionen för att se i vilken mån de styr individernas agerande. Som beskrevs i teoridelen kring riksdagens ambition att styra Sverige mot en hållbar utveckling och kommunernas arbete att integrera miljöhänsyn i alla delar av organisationen för att nå miljömålen bör frågan tas upp om bästa sätt att nå dit. Tanken är att genom policies och de värderingar de står för samt det förtydligande som uppföljningarna syftar till styra myndigheter mot att ta större miljöhänsyn. Kanske man även måste fråga sig på vilket sätt dessa styrmedel bäst skall integreras. Fokus måste även läggas på värderingar och vilken påverkan de har på personer i organisationerna när de skall fatta beslut. Det räcker kanske inte att enbart ha en miljöpolicy och miljöredovisning och tro att resten gör sig själv. För om det skulle visa sig att mina slutsatser i denna studie stämmer skulle det ifrågasätta om det överhuvudtaget är nödvändigt med tydliga policies och uppföljningar som miljöredovisningar när de som beslutar ändå väljer att ta miljöhänsyn utifrån egna preferenser utan hänsyn till institutionens regler. Det som framgår i denna studie är att institutioners normer och värderingar inte har en så stor påverkan på de beslut som individer fattar. I det fortsatta arbetet i Sveriges kommuner mot en hållbar ekologisk utveckling måste frågan om vad som gör att större miljöhänsyn tas vid beslut vara av avgörande betydelse.

6. Käll- och litteraturförteckning

Esaiasson, P, 2003. Metodpraktikan. Stockholm: Norstedts juridik AB

Goodin, R & Klingemann, H-D, 1996. A new handbook of political science. Oxford: Oxford university press

Greenwood et al., 2008. The Sage handbook of organizational institutionalism. London: Sage Publications Ltd. (Beyond constraint: How institutions enable identities. Mary Ann Glynn).
ICLEI= Local governments for sustainability, 2003. About ICLEI. 20091012

http://www.iclei-europe.org/
Kalmar kommun 1. Årsredovisning. 20090419
http://www.kalmar.se/t/page.aspx?id=23345

Kalmar kommun 2. Övergripande miljöpolicy för Kalmar kommun. 20090419

http://www.kalmar.se/Kalmar%20kommun/Demokrati/Styrdokument/Miljo/miljopolicy.pdf
Karlshamns kommun. Förslag till framtida arbete med hållbar utveckling i Karlshamns kommun. 20090512

http://www.karlshamn.se/upload/6743/uppdrag_HUT%202.doc

Karlshamns kommun. Årsredovisning 2007. 20090425
http://www.karlshamn.se/upload/1918/bokslut07.pdf

Konkurrensverket. Upphandling. 20090418
http://www.konkurrensverket.se/t/SectionStartPage____2103.aspx

March, J. G & Olsen, J.P., 1989. Rediscovering institutions- the organizational basis of politics. New York: The Free Press.

March, J.G. & Olsen, J.P, 1994. Ambiguity and choice in organisations. Oslo: Scandinavian university press.

MSR = Miljöstyrningsrådet, 2004. Miljöledning vid upphandling och inköp. Stockholm: Jure förlag AB.

MSR 1= Miljöstyrningsrådet. Grön upphandling är bra. 20090420 http://www.msr.se/sv/press/Nyheter/Bra-for-ekonomin-med-gron-upphandling/

MSR 2= Miljöstyrningsrådet. Historia. 20090416

http://www.msr.se/sv/om_oss/Organisation/Historia/
MSR 3= Miljöstyrningsrådet, 2007. Introduktion till miljöstyrningsrådets upphandlingskriterier för livsmedel. 20090416

http://www.msr.se/Documents/Kriterier/Livsmedel/msr_livsmedel_intro_071116.pdf

MSR 4= Miljöstyrningsrådet, 20071116. Miljöstyrningsrådets upphandlingskriterier för bröd, mjöl och gryn. 20090421

http://www.msr.se/Documents/Kriterier/Livsmedel/brod/msr_brod_crit_13.doc
MSR 5= Miljöstyrningsrådet, 20071116. Miljöstyrningsrådets upphandlingskriterier för fisk och skaldjur. 20090417

http://www.msr.se/Documents/Kriterier/Livsmedel/fisk/msr_fisk_crit_13.doc
MSR 6= Miljöstyrningsrådet, 20090209. Miljöstyrningsrådets upphandlingskriterier för frukt och grönsaker. 20090420

http://www.msr.se/Documents/Kriterier/Livsmedel/frukt/msr_frukt_crit_14.doc
MSR 7= Miljöstyrningsrådet, 20071116. Miljöstyrningsrådets upphandlingskriterier för kaffe. 20090425

http://www.msr.se/Documents/Kriterier/Livsmedel/kaffe/msr_kaffe_crit_12.doc
MSR 8= Miljöstyrningsrådet, 20080415. Miljöstyrningsrådets upphandlingskriterier för kött, fågel och ägg. 20090425

http://www.msr.se/Documents/Kriterier/Livsmedel/kott/msr_kott_crit_15.doc
MSR 9= Miljöstyrningsrådet, 20071116. Miljöstyrningsrådets upphandlingskriterier för livsmedelsdistribution. 20090419

http://www.msr.se/Documents/Kriterier/Livsmedel/livsdist/msr_livsdist_crit_12.doc
MSR 10= Miljöstyrningsrådet, 20080624. Miljöstyrningsrådets upphandlingskriterier för livsmedelsförpackningar. 20090426

http://www.msr.se/Documents/Kriterier/Livsmedel/livsforp/msr_livsforp_crit_13.doc

MSR 11= Miljöstyrningsrådet, 20071116. Miljöstyrningsrådets upphandlingskriterier för mjölkprodukter. 20090426

http://www.msr.se/Documents/Kriterier/Livsmedel/mjolk/msr_mjolk_crit_12.doc

MSR 12= Miljöstyrningsrådet, Om våra kriterier. 20090428
http://www.msr.se/sv/Upphandling/Kriterier/om/
MSR 13= Miljöstyrningsrådet. Fisklistan. 20090419 http://www.msr.se/Documents/Kriterier/Livsmedel/fisk/msr_fisk_fisklista_081208.pdf

Naturvårdsverket, 2007. Miljöledningsarbetet och uppdraget. 20090517

http://www.naturvardsverket.se/sv/Produkter-och-avfall/Hallbar-produktion-och-konsumtion/Miljoledning-for-myndigheter/Om-miljoledningsarbetet-i-statliga-myndigheter/Miljoledningsarbetet-och-uppdraget/
Naturvårdsverket, 2008. Tar den offentliga sektorn miljöhänsyn vid upphandling?- En enkätstudie 2007. Rapport 5791. 20090515

http://www.naturvardsverket.se/Documents/publikationer/620-5791-6.pdf

Peters, G., 1999. Institutional theory in political science: The new institutionalism. London: Continuum
Putnam, Robert, 1993. Making democracy work. New Jersey: Princeton University Press.

Regeringskansliet, 061020. Svensk strategi för hållbar utveckling.

http://www.regeringen.se/sb/d/3142
Rättsnätet. Lag (2007:1091) om offentlig upphandling. 20090412
http://www.notisum.se/index2.asp?iParentMenuID=236&iMenuID=314&iMiddleID=285&top=2&sTemplate=/template/sok.asp?DokTyp=1
SIS 2= Swedish standards institute. Vad krävs för ett certifikat?. 20090413

http://www.sis.se/DesktopDefault.aspx?tabname=@iso14000&menuItemID=9170

SIS 3= Swedish standards institute. Att införa ett miljöledningssystem för miljö. 20090416

http://www.sis.se/DesktopDefault.aspx?tabname=@iso14000&menuItemID=5847
SKL 1= Sveriges kommuner och landsting, 2006. Hur har kommunerna tagit sig an miljömålen?- En intervjustudie i 16 kommuner. 20090428
http://www.skl.se/artikel.asp?A=21143&C=2485

SKL 2= Sveriges kommuner och landsting, 2006. Hur har kommunerna tagit sig an miljömålen?- En intervjustudie i 16 kommuner. Bilaga 2. Kommunvisa minnesanteckningar. 20090428
http://www.skl.se/artikel.asp?A=21143&C=2485

SKL 3= Sveriges kommuner och landsting, 2006. Positiv syn på miljömål- fyra av fem kommuner har inlett arbetet. 20090513
http://www.skl.se/artikel.asp?A=21143&C=2485
SKL 4= Sveriges kommuner och landsting, 040519. Miljöredovisningar. 20090505

http://www.skl.se/artikel.asp?A=1286&C=619
SKL 5= Sveriges kommuner och landsting, 2005. Rapport: Miljöledning i praktiken. Stockholm. 20090427

http://www.skl.se/artikeldokument.asp?C=890&A=18984&FileID=149055&NAME=Milj%F6ledning+05.pdf
SKL 6= Sveriges kommuner och landsting, 040517. Kommuners arbete med miljömålen. Stockholm. 20091012

http://www.skl.se/artikel.asp?A=6418&C=2485
SKL 7= Sveriges kommuner och landsting, 2003. Idéskrift om kommunerna och miljömålen. 20091012
http://www.skl.se/artikel.asp?C=2485&A=6417
SP= Sveriges tekniska forskningsinstitut. Certifierade företag: Offentlig förvaltning och försvar. 20090417

http://www-v2.sp.se/cert/certsyst/default.asp?level=3&br=36alla
Östersunds kommun 1. Miljöredovisning EMAS. 20090517
http://www.ostersund.se/download/18.5720c28511fd69fa00580009363/Sid3-7+Milj%C3%B6redovisning+2008.pdf
Östersunds kommun 2. Miljöledningssystem. 20090426
http://www.ostersund.se/omkommunen/miljoarbetet/miljoledningssystem.4.3f31d357118c7a4571680002584.html
Östersunds kommun 3. Upphandlingspolicy. 20090429
http://www.ostersund.se/naringsliv/upphandling.4.6206f665119bf511be4800018302.html

Telefonintervju 1 med Anna-Karin Landgren upphandlare på upphandlingskontoret i Karlshamns kommun, 2009-04-21.

Telefonintervju 2 med Jens Holmström upphandlare på upphandlingskontoret i Östersunds kommun, 2009-04-06.

Telefonintervju 3 med Per-Gunnar Fransson inköpschef på Fastighets- och inköpskontoret i Kalmar kommun, 2009-04-21.

Telefonkontakt med Göran Edvinsson på Miljöförbundet Blekinge Väst, 2009-06-09.

Vägverket, 20011206. 105:an, Vägverkets miljökrav vid upphandling av entreprenader och tjänster. 20090506
http://publikationswebbutik.vv.se/upload/1911/2001_105_105an_vagverkets_karv_vid_upphandling_av_projekteringsuppdrag_och_entreprenader.pdf
Vägverket, 20060622. Miljökrav vid upphandling av entreprenader och tjänster- Gemensamma upphandlingskrav för Göteborgs stad, Malmö stad, Stockholms stad och Vägverket. 20090523

http://publikationswebbutik.vv.se/upload/2062/2006_105_miljokrav_vid_upphandling_av_entreprenader_och_tjanster_reviderad.pdf
7. Bilaga
Intervjufrågor

1. Vilken befattning har du?

2. Har ni en miljöpolicy för upphandlingar?

3. Hur går en upphandling till och vilka är det som utför behovsanalys och förfrågningsunderlag?

4. Hur bestäms det vilka miljöhänsyn som skall tas vid upphandlingarna?

Miljöfrågornas integrering eller ej i kommunen

Miljöhänsyn vid offentliga upphandlingar

� Fisklistan har framtagits av bland annat MSR, livsmedelsverket, fiskeribranchen och WWF. Den ger rekommendationer för vilka arter och bestånd som är ok att äta, skall ätas med försiktighet eller man bör avstå ifrån (MSR, Fisklistan, http://www.msr.se/Documents/Kriterier/Livsmedel/fisk/msr_fisk_fisklista_081208.pdf)

