

Ressourceeffektivt indkøb og cirkulær økonomi

I Herning Kommune vil man fremme

bæredygtig udvikling ved at kombinere

miljøforbedringer og lokal erhvers-

udvikling. Det gør man i et projekt, som

bl.a. viser fordelene ved at genbruge

kommunens kasserede arbejdstøj og

kommer med en køreplan for cirkulær

økonomi i kommunale indkøbsaftaler.

I dag bliver arbejdstøj i Herning Kommunes

driftsafdeling og genbrugsstation kasseret, når

en medarbejder stopper, eller når aftalen om

leje, vask og vedligehold udløber hos De

Forende Dampvaskerier, som leverer arbejdstøj

til kommunen. Alle nye medarbejdere får

udleveret nyt tøj. Kasseret tøj genanvendes ikke.

Forskellige logostørrelser og farvekombinationer

forhindrer, at tøjet kan genbruges direkte af

andre end kommunen selv.

Denne problemstilling og ønsket om, at fremme

erhvervsudvikling og sikre klimaforbedringer har

været startskuddet til projektet, der skal vise,

hvordan man kan lave en overordnet

forretningsmodel ud fra principperne for

cirkulær økonomi.

Projektet er forankret i afdelingerne for By,

Erhverv og Kultur og Miljø og klima i Herning

Kommune, og i styregruppen sidder blandt

andet projektleder

Merete Gammelmark og klimakoordinator Trine

Bjørn Olsen. Projektet er blandt de fem

Kommuner i Region Midtjylland, som har fået

støtte fra Rethink Business.

Drømmen om kommerciel genanvendelse af

arbejdstøj

Projektet er et pionérprojekt og første gang,

Kommunen formelt arbejder med cirkulær

økonomi. Af natur har pionérprojekter det med

at udvikle sig, og skifte fokus undervejs. Sådan

har det også været for Herning Kommune.

Det indledende fokus var at finde en

kommerciel genanvendelse af det kasserede

arbejdstøj.

- Et godt projektresultat er

betinget af, at det juridiske er på

plads og de udbudsretlige regler

overholdes, så projektet kan

anvendes og skaleres ud i andre

kommunale sammenhænge.

Klimakoordinator

Trine Bjørn Olsen

I samarbejde med designstuderende fra VIA

Teko Design & Business gik man sammen om at

udvikle ideer til, hvordan det kasserede

arbejdstøj kunne indgå i nye kommercielle

produkter. De studerende konkretiserede 17

forskellige genanvendelses-muligheder, og

udfærdigede et idékatalog med over 100 ideer,

men det skulle vise sig, at ingen af dem var i

stand til at leve op til de opsatte kriterier for

kommerciel anvendelse.

Man prøvede dernæst at finde en måde at

genanvende de kasserede tekstiler, men er

endnu ikke kommet i mål med et forslag, der vil

kunne implementeres af De Forenede

Dampvaskerier, idet kommunens andel af

beklædning er for lille til at udgøre grundlaget

for en kommerciel løsning.

Nye fokusområder i projektet

I skrivende stund er projektet i den afsluttende

fase og har taget et skifte så man nu opererer

på flere overordnede fronter:

 Genbrug af Kommunens eget tøj fra

driftsafdeling og genbrugsstation

 Implementering af en nyudviklet

vejledning til indkøbsaftaler baseret på

cirkulær økonomi på områder, hvor det

giver mening

 Fremme af generel erhvervsinteresse for

cirkulær økonomi

Udvikling af en metode til at genbruge

kommunens eget tøj

I måneder har man arbejdet på at udvikle en

metode til at effektivisere brugen og

genanvendelsen af arbejdstøjet. Indledningsvis

har man villet vide, hvordan det kunne gøres i

praksis.

Den internationale rådgivnings- og

udviklingsvirksomhed FORCE Technology har

lavet en økonomisk analyse, der kvalificerer

kriterierne og viser, at der i en 4-årig

kontraktperiode med leje, vask og

vedligeholdelse af tøjet, kan spares ca. 50.000

kr. og 1.012 ton CO2 ved at genbruge

arbejdstøjet internt, og overdrage det

arbejdstøj, som er i brug ved kontraktudløb fra

den nuværende til den kommende leverandør

ved kontraktens udløb.

Dernæst har man i kommunen udarbejdet nogle

objektive kriterier for, hvordan reel genbrug og

kassering af arbejdstøjet skal finde sted.

Kriterierne er blevet kvalificeret af Teknologisk

Institut, og det har bl.a. haft den sidegevinst, at

de lovmæssige værnekrav, som er krav til

tekstilers synlighed, er blevet tydeliggjort i

organisationen.

Udfordring: Kommunens logo på arbejdstøjet

Siden projektets start, har der været nogle

udfordringer med kommunens logo på

arbejdstøjet. Forskellige logostørrelser og

farvekombinationer forhindrer, at tøjet kan

genbruges direkte af andre end kommunen selv.

Man har været i dialog med flere forskellige

aktører, men der er ikke fundet nogen praktisk

løsning.

Man er nu klar over, at der kan ligge

besparelser, hvis flere kommuner gik sammen

om en fælles standardstørrelse på logo-

lapperne. I sin analyse påpeger FORCE

Technology nemlig, at hvis kommunerne i

KomUdbud (Det Kommunale Udbudsfællesskab)

valgte at genbruge arbejdstøj mellem

medarbejdere plus overdragelse af funktionelt

arbejdstøj i forbindelse med kontraktskifte, vil der i

alt kunne spares 715.000 kr. og 16.800 ton CO2.

Med en fælleskommunal logo-standard, ville

besparelsen kunne blive endnu større, fordi det

ville åbne mulighed for at etablere en bytteordning

på tværs af kommunerne.

Indkøbsaftalen som nøglen til løsninger med

cirkulær økonomi

Det andet nye fokus i projektet er

indkøbsaftalerne, som skal bane vej for

kommercielle løsninger omkring cirkulær

økonomi. Anne-Merete Gier og Maria

Kringelholt har udarbejdet en vejledning for

implementering af cirkulær økonomi i offentlige

indkøb, der kan bruges på andre indkøbs-

områder og i andre kommuner. Vejledningen

henvender sig i teorien til indkøb af alle fysiske

produkter, og den er kvalificeret af eksterne

juridiske eksperter fra Horten og SKI. Med den i

hånden kan en kommune operationalisere fra

dag ét. Den blev offentliggjort i september

2014, og den findes på IKAs hjemmeside og

erhvervsstyrelsens hjemmeside

samfundsanvar.nu.

Vejledningen er desuden blev sendt rundt til

mange relevante aktører herunder

miljøstyrelsen, Forbruger- og Konkurrence-

styrelsen, KOMUdbud og POGI – Partnerskabet

for Grønne Indkøb.

Erfaringer med at arbejde med cirkulær

økonomi i en kommune

Adspurgt, hvad er skal til for at lykkes med et

projekt som dette, og hvilke gode råd, man kan

tage videre til lignende projekter med cirkulær

økonomi, er svarene mange og forskellige.

For det første skal den politiske godkendelse

være på plads. I Herning er baggrunden for

projektet en politisk godkendelse i kommunes

Teknik- og miljøudvalg. I projektet oplever man,

at det ledelsesmæssige fokus haft stor

betydning for projektet.

Ligesom den tværfaglige forankring i tre

forvaltninger og på driftsenheder har været

med til at fremme motivation og ejerskab til

projektet. Et godt projektresultat er også

betinget af, at det juridiske er på plads og de

udbudsretlige regler overholdes, således at

projektet kan anvendes i praksis og skaleres ud i

andre kommunale sammenhænge. Derfor skal

man som projektejer stille krav til, at alle

leverancer udarbejdes på basis af objektive

kriterier og målbare parametre.

Samarbejde med aktører og interessenter

Når det kommer til at inddrage eksterne

partnere, har det været nemt at skabe interesse

og få samarbejdspartnere med ombord. Alle

involverede parter har været med til at præge

og udvikle projektet, og de har været meget

motiverede og stolte over at bidrage til det.

I Herning Kommune sidder man nu med en stor

viden om de potentialer og udfordringer, der

ligger inden for genanvendelse af arbejdstøj i

kommunal regi. Man har erfaret, at

kommercielle genanvendelsesløsninger kan

være svære at realisere lige nu og her, og at det

kræver en længere proces for at skabe en

erhvervsmæssig transformation. Men der er

muligheder i kommunale indkøbsaftale, og det

er den, som skal bane vej for

kommercialiserbare løsninger med cirkulær

økonomi i kommunerne.

Projektets konkrete resultater og læring

Nedslag i konkrete resultater og for projektet

vigtigste læring:

 Genbrug af kasseret arbejdstøj kan

betale sig. Det viser den økonomiske

analyse fra FORCE Technology.

 Der er potentiale for innovation sammen

med lokale uddannelsesinstitutioner.

 Virksomhederne vil gerne mødes og tale

åbent om genanvendelsesmuligheder.

 Kommercielle genanvendelsesløsninger

kræver et større materiale flow, end hvad

der genereres i én enkelt kommune.

 Udvikling af en ny kommerciel

forretningsplan kræver analyse og tid.

 Der er gode potentialer for skaléring af

principperne for cirkulær økonomi til

andre indkøbsområder og til andre

kommuner.

 Udvikling af klare, objektive og målbare

kriterier for genbrug og kassering af

arbejdstøj giver sikkerhed for kvalitet. I

dette tilfælde er de lovmæssige krav til

tekstilers synlighed gjort endnu tydeligere

for Kommunen.

 Udarbejdelse af objektive kriterier for

genbrug og kassering af arbejdstøj, som er

blevet kvalificeret af Teknologisk Institut.

 Udarbejdelse af en vejledning for

implementering af cirkulær økonomi i

offentlige indkøb, som er kvalificeret af

eksterne juridiske eksperter.

 Bred formidling til

erhvervsvirksomheder om cirkulær

økonomi som driver for innovation og

indtjening

O
m

 k
o

m
m

u
n

e

Herning Kommune

Herning Kommune udgør et areal på 1.322,87 km2 og har 86.842 indbyggere.

Ansvarlige i projektet:

Projektleder Merete Gammelmark, By, Erhverv og Kultur
Tlf.: 96288505 - E-mail: bekmg@herning.dk

Klimakoordinator Trine Bjørn Olsen, Miljø og Klima
Tlf.: 96288158 - E-mail: mikto@herning.dk

Projektejer og chef Anders Debel, Teknik og miljø

Erhvervs- og udviklingschef Mette Højborg

Læs mere om projektet på Kommunens egen hjemmeside

mailto:bekmg@herning.dk
mailto:mikto@herning.dk
http://www.herning.dk/projekter/nye-cirkulaere-forretningsmodeller

O
m

 p
ro

je
kt

et
 R

et
h

in
k

B
u

si
n

e
ss

Hvad er Rethink Business?

Region Midtjylland har igangsat projektet 'Rethink Business' med henblik på at skabe
grøn innovation og vækst i regionen via tankegangen i cirkulær økonomi. Mere end 30
virksomheder og 5 kommuner i Region Midtjylland deltager aktivt i projektet.
Projektet løber fra oktober 2012 til december 2014.

Hvad kan Rethink Business gøre for kommunerne?

Rethink Business er et udviklingsprojekt, det er funderet i tankesættet bag Cradle 2
Cradle og cirkulær økonomi.

Aarhus, Skanderborg, Skive, Samsø og Herning Kommuner arbejder i øjeblikket på
hver deres demonstrationsprojekt, som sætter genanvendelse og bæredygtighed på
dagsordenen på en måde, som styrker samarbejdet mellem kommune og erhvervsliv.

De fem kommuner har modtaget støtte fra Vækstforum i Region Midtjylland, som har
en pulje af på omtrent 3.0 mio. kr. til rådighed gennem Rethink Business.

Hvem står bag Rethink Business?

Development Centre UMT er projektoperatør på vegne af Region Midtjylland, og UMT
har indgået aftale med COWI A/S og COWIs underleverandør Vugge til Vugge ApS.
Konsulenter fra COWI og Vugge til Vugge udgør det virksomhedsrettede team (VRT),
som vejleder virksomhederne individuelt igennem 3 faser: Innovationsfasen,
afprøvningsfasen og omstillingsfasen.

Læs mere på www.rethinkbusiness.dk

http://www.rethinkbusiness.dk/

