
 

 

Innovasjon er nøkkelen til klimasuksess 

Jan Bråten1 

Denne artikkelen har fire hovedbudskap for klimapolitikken: (1) Vi har et enormt behov for innovasjon 
hvis vi skal klare å begrense global oppvarming til 2⁰C. Vi må utvikle en rekke utslippsfrie løsninger og 
gjøre dem billige, slik at mange tar dem i bruk. (2) Erfaringene viser at målbevisst innovasjon kan gi 
dramatiske kostnadskutt for utslippsfrie løsninger. Innovasjon kan utrette mirakler. (3) For å lykkes 
må vi satse tungt og langsiktig på forskning, og vi må bruke målrettede virkemidler for å få i gang en 
omfattende utbygging av nye løsninger.  Utbygging gir innovasjon og utløser stordriftsfordeler – 
begge deler gjør at kostnadene ved klimatiltak går ned. (4) Innovasjon handler ikke bare om 
teknologi. Vi trenger også samfunnsmessig innovasjon for å utvikle egnede lover og reguleringer, 
institusjoner og virkemidler, og vi trenger en felles forståelse for endringsprosessene vi skal gjennom. 
Denne artikkelen er et bidrag til en slik forståelse. 

1. Et	enormt	behov	for	innovasjon		
Klimautfordringen og en rekke regionale og globale miljøutfordringer skaper et enormt behov for 
innovasjon. Vi må lære oss å gjøre mange ting på nye måter. Jeg skal her fokusere på klima‐
utfordringen, men minner om at verden også opplever betydelige forurensningsproblemer, forsuring 
av havet (på grunn av CO2‐utslipp) og en dramatisk reduksjon i antall arter (anslått til mellom 100 og 
10.000 ganger normalt tempo). Halvparten av tropisk skog er forsvunnet siden 1950 og i følge WWF 
er livet i havet halvert på drøyt 40 år. Alle disse utfordringene forsterker behovet for innovasjon.    

For å nå togradersmålet må utslippene av klimagasser kuttes til null i dette århundre, og de samlede 
globale utslippene bør begynne å gå ned i løpet av få år (se figur nedenfor). Dette er krevende fordi 
utslippene er knyttet til nesten all menneskelig produksjon og fordi folketall og produksjon vil vokse 
betydelig. Uten store omlegginger i hvordan vi produserer varer og tjenester og hva vi produserer, vil 
utslippene øke betydelig.  

Utslipp av klimagasser kommer fra mange former for landbruk og endringer i bruk av landarealer, fra 
en rekke industriprosesser (sement, stål, aluminium) og fra mer enn 80 prosent av verdens 
energiforbruk (kull, olje og gass). Energi står for ca 2/3 av de totale utslippene av klimagasser. Energi 
driver fabrikker, anleggsmaskiner og transport, og gir oss dessuten strøm til lys, varme, kjøling, små 
og store datasystemer og mye mer. Mens svekkelsen av ozonlaget var knyttet til noen få gasser som 
det var relativt lett å erstatte, er klimaproblemet i dag – direkte eller indirekte – knyttet til nesten all 
produksjon av varer og tjenester. 

                                                            
1 Jan Bråten er samfunnsøkonom og har i tillegg studert filosofi, sosiologi og matematikk ved Universitetet i 
Oslo. Bråten har utgitt rapporten En kostnadseffektiv og virkningsfull klimapolitikk som gir en bred drøfting av 
temaene som diskuteres i denne artikkelen. Bråten har jobbet med energi‐ og klimapolitikk siden 1994. Han var 
partner i ECON Analyse til 2005 og er nå sjeføkonom i Statnett. Denne artikkelen uttrykker Bråtens personlige 
vurderinger.  


Verdens befolkning er nå 7,4 milliarder og øker med 83 millioner per år. Vi blir trolig mer enn 9 
milliarder i 2050 og rundt 11 milliarder i 2100. Da er vi nesten 50 prosent flere som skal ha mat, hus 
og andre produkter.  

Heldigvis er verden på vei ut av fattigdom. Siden 1950 er global produksjon av varer og tjenester 
omtrent 18‐doblet, mens folketallet nesten er tredoblet. Produksjonen vokser mye raskere enn 
folketallet. De siste årene har veksten i verdensøkonomien ligget rundt 3 prosent per år. Noen mener 
det er en svak vekst. Samtidig vil en gjennomsnittlig vekst på kun 2,5 prosent per år gi en åttedobling 
(8x) av global produksjon fra nå til 2100. I år 2100 kan global produksjon bli 100 – 200 ganger så stor 
som den var i 1950.  

Det meste av veksten vil komme i relativt fattige land. Vi har ingen rett til å nekte dem den 
velstanden vi selv nyter godt av, og det er heller ikke mulig. Men vi må ta inn over oss hva den 
økonomiske veksten betyr for klimaet: vi trenger enda raskere kutt i utslipp per produsert enhet.  

 

Figur 1. Figuren viser en mulig utvikling fra 2015 i produksjon av varer og tjenester (rød kurve), befolkning (blå) 
og to utslippsbaner som kan være forenlig med å begrense global oppvarming til 2⁰C.  
 
Fra nå til 2050 vil en økonomisk vekst på 2,5 prosent per år bety at samlet produksjon øker med 137 
prosent, som vist med den røde kurven i figuren. I utslippsbanen som er vist med heltrukket grønn 
linje, skal de globale utslippene reduseres med 56 prosent fra nå til 2050. For å kunne redusere totale 
utslipp med 56 prosent samtidig som samlet produksjon øker med 137 prosent, må vi redusere 
utslipp per produsert enhet med hele 81 prosent. Skal vi klare det må en stor del av energisystemet 
og svært mange typer produksjon bli utslippsfrie til 2050. I de neste tiårene må vi derfor, på område 
etter område, utvikle nye utslippsfrie løsninger. Og mot slutten av århundret må vi ha nullutslipp på 
nesten alle områder.  

Det er trolig teknisk mulig å lage et helt utslippsfritt energisystem med dagens teknologi. Men det vil 
være dyrt, veldig dyrt. Når det er dyrt er det også vanskelig å få alle land med. Vi trenger derfor 
utslippsfrie løsninger som ikke er for dyre ‐ helst bør de bli billigere enn de fossile løsningene. Da kan 
videre utvikling gå av seg selv. 

2. Innovasjon	har	skapt	mirakler	og	kan	gjøre	det	igjen	
Heldigvis har vi god erfaring for at aktiv innsats for innovasjon kan skape mirakler. Her er noen 
eksempler fra rapporten Revolution Now, utgitt av US Department of Energy, 2013. 

0

50

100

150

200

250

300

2015 2025 2035 2045 2055 2065 2075 2085 2095

%

Global produksjon (GWP)

Befolkningsframskrivning

+2° C  tidlig reduksjon

+2° C  sen & dyr


 For solcellepaneler falt kostnadene med 99 prosent på 35 år 

 For onshore vindkraft falt kostnadene med 90 prosent på 32 år 

 For LED‐lys falt kostnadene med 85 prosent på fire år fra 2008 til 2012 

 For batterier til elbiler (li‐ion) falt kostnadene med mer enn 50 prosent på fire år fra 2008 til 
2012 

For alle disse teknologiene har kostnadene fortsatt å falle etter 2013, og det er ingen tegn til at 
denne utviklingen skal stoppe på en stund. Det skjer også mange andre forbedringer. Energi‐
effektiviteten til en rekke produkter har blitt radikalt forbedret. Toyota har kuttet kostnadene ved 
brenselsceller med 95 prosent på 7 år og har et mål om 98‐99 prosent kutt i kostnadene. Samtidig har 
størrelsen og vekten på brenselscellene blitt halvert, slik at de nå passer bedre i en bil. Det finnes 
også løfterike innovasjoner knyttet til produksjon (elektrolyse) og lagring av hydrogen.  

I mange land er sol‐ og vindkraft nå billigere enn ny kullkraft. Det store fallet i kostnader gjør at Kina, 
India og en rekke andre land i økende grad foretrekker sol‐ og vindkraft fremfor kullkraft. Mer enn 75 
prosent av ny fornybar energi bygges nå utenfor Europa og mange utviklingsland satser tungt. Kina er 
den største utbyggeren av vind‐ og solkraft i verden. Uten prisfallet for sol‐ og vindkraft ville Kina, 
India og mange andre utviklingsland bygget ut mye mer kullkraft og dermed låst energisystemet til 
større utslipp i mange tiår fremover.  

LED‐lys er i økende grad en foretrukket løsning til belysning, fordi det er billigst, sikrest og best. Og 
enda bedre løsninger kan være på vei. Batterielektriske kjøretøy og løsninger basert på hydrogen, blir 
mer og mer konkurransedyktige. I løpet av et tiår kan de bli konkurransedyktige uten støtte. Lenge 
før dette kan elektrifisert transport (biler, busser mm) være den foretrukne løsningen i storbyer som 
plages av luftforurensning og støy. Høye brenselspriser og CO2‐avgifter kan fremme omstillingen i 
transportsektoren, men teknologiutviklingen er helt avgjørende for at det skal skje.  

Den teknologiske fremgangen i eksemplene over er skapt ved omfattende forskning, ofte over flere 
tiår, og ved en økende utbygging av de nye løsningene etter hvert som kostnadene faller. For å 
utvikle gode og billige løsninger må man jobbe systematisk med alle sider av en ny teknologi. 
Solcellepaneler er ikke blitt billige på grunn av noen få ideer, men på grunn av tusenvis av 
forbedringer i hele produksjonslinjen: billigere fremstilling av råvarene og riktig kvalitet, effektiv 
utnyttelse av råvarene, effektiv produksjon av solcellepanelene, gode styringssystem, effektiv 
montering og godkjenning samt egnet finansieringsmodell. Tilsvarende forbedres vindkraft både ved 
bedre materialer, bedre design, bedre tekniske løsninger i generator og kraftoverføring, bedre 
plassering i terrenget og ved bedre styringssystemer. Også bedre kunnskap om virkninger på miljøet 
er viktig for å få best mulig totalløsning. 

Samspillet mellom forskning, utbygging og 
kostnadsreduksjoner er illustrert i figuren. De 
svarte pilene til venstre i figuren viser en 
allment akseptert sannhet: Forskning gir 
innovasjon og kostnadsreduksjon. Det er bred 
enighet om at myndighetene må støtte 
forskningen, siden de som utvikler nye 
løsninger kun høster en begrenset del av 
gevinsten. Men en god politikk for utvikling av 
nye løsninger stopper ikke ved støtte til forskning. Ved å få i gang utbygging av nye teknologier bidrar 
man til ytterligere og raskere innovasjon og man realiserer dessuten betydelige stordriftsfordeler. 
Dette er illustrert med de blå pilene. 

Kostnadsreduksjon

Stordrifts‐
fordeler

Innovasjon

Forskning Utbygging


Utbygging stimulerer innovasjon på to viktige måter: (1) Learning by doing. Utbygging og drift gir 
viktig praktisk erfaring og ideer til forbedringer. Dette gir innovasjoner i næringen og stimulerer til 
forskning for å forbedre løsningene. (2) Man skaper et marked for innovasjon. Bedrifter vil vanligvis 
ikke drive innovasjon for et marked som kanskje oppstår om noen år. Når markedet derimot er 
etablert og blir tilstrekkelig stort, kan selv en liten forbedring på ett trinn i verdikjeden gi betydelig 
inntekt. Det motiverer til innovasjon. 

En større utbygging av en ny teknologi utløser også stordriftsfordeler. Når Tesla om et par år får på 
plass sin gigantfabrikk for li‐ion batterier, er det anslått at dette spranget i produksjonsvolum alene 
vil gi en kostnadsreduksjon på minst 30 prosent.  

Når kostnader ved klimatiltak går ned, vil flere land – som vi har sett – ta i bruk de nye løsningene. 
Det gjør at kostnadene kan falle ytterligere og vi er inne i en positiv spiral. Vi bør skape mange flere 
positive spiraler. 

3. Vi	trenger	pionerer	og	målrettede	virkemidler	
Danmark var svært viktig for den tidlige utviklingen av vindkraft. Senere ble flere land med for å dra 
lasset. Tyskland satsing på solcellepaneler var avgjørende for å få i ned kostnadene. I starten var 
disse satsingene veldig dyre, men nå er solcellepaneler og vindkraft de billigste løsningene mange 
steder i verden. Utfordringen er at vi trenger mange slike løsninger, både i energisektoren og på 
andre områder.  

En del økonomer har hevdet at Danmarks og Tysklands satsing på sol‐ og vindkraft ikke har vært 
kostnadseffektiv, siden man kunne redusert nasjonale utslipp billigere ved for eksempel å skifte fra 
kullkraft til gasskraft. Det hadde naturligvis vært fint om man også hadde gjort et slikt skifte, men en 
overgang fra kull til gass ville ikke løst det langsiktige behovet for utslippskutt. Overgang fra kull‐ til 
gasskraft gir en halvering av utslippene. Uten karbonfangst og lagring (CCS) kommer man ikke lenger 
ned. Ved å gå foran med vind‐ og solkraft har Danmark og Tyskland startet en prosess som har gitt 
verden to viktige og relativt billige utslippfrie løsninger. I et langsiktig og globalt perspektiv har dette 
vært lønnsomme satsinger. Og klimapolitikk må vurderes i et langsiktig og globalt perspektiv.  

I Norge har noen ment at støtten til elbiler gir altfor dyre utslippsreduksjoner. Igjen må vi vurdere 
tiltaket i et langsiktig og globalt perspektiv: Norge har, sammen med noen andre land, bidratt til å 
skape markedet som var nødvendig for å få ned kostnadene.  

Dessverre tror noen økonomer at generelle CO2‐avgifter er nok for å få i gang utviklingen av nye 
utslippsfrie teknologiene. Det er feil, både praktisk og teoretisk. 

Praktisk. I starten er kostnadene ved å bygge ut umodne teknologier ofte svært høye. Solkraft kostet 
i starten hundre ganger mer enn nå og vindkraft kostet ti ganger så mye som i dag. For å få i gang 
utviklingen trenger man en målrettet støtte som er høy nok til å få fart på utbyggingen. Så kan 
støtten senkes etter hvert som teknologien blir bedre og billigere. Det er i praksis umulig å lage en 
generell støtteordning som kan få i gang utbyggingen av dyre, umodne teknologier. Det vil bli altfor 
dyrt og det vil gi urimelig støtte til billigere løsninger. Det er heller ikke mulig å få i gang utbyggingen 
av dyre og umodne teknologier ved en generell CO2‐avgift. Det ville krevd et helt urealistisk 
avgiftsnivå. Nå koster sol‐ og vindkraft kun en brøkdel, men fortsatt er det politisk krevende å få opp 
kvoteprisen for CO2 i EU til et nivå som kan drive utbyggingen av vind‐ og solkraft videre.   

Teoretisk. Fra et samfunnsøkonomisk perspektiv skal vi i klimapolitikken korrigere to sentrale 
svakheter i markedet.  Den første svakheten er at det koster for lite å skade klimaet. Det kan vi løse 
med en tilstrekkelig høy CO2‐avgift. Den andre svakheten er at de som utvikler nye utslippsfrie 
løsninger kun får en liten andel av gevinsten ved innovasjonen. Uten aktive stimuli fra myndighetene 


får vi derfor mye mindre innovasjon enn det som er optimalt. For å løfte innovasjonen til et optimalt 
nivå, trenger vi, som vist, både ambisiøs satsing på forskning og støtte til omfattende utbygging. 
Utbygging er viktig siden det stimulerer innovasjon i hele verdikjeden og dessuten utløser 
stordriftsfordeler. Det er økonomisk fornuftig å bruke store ressurser på områder hvor potensialet 
for kostnadsreduksjoner er stort og hvor løsningene kan anvendes i stor skala over hele verden, som 
for eksempel ved elektrifisering i transportsektoren. For å styre innsatsen til de mest lovende 
områdene trenger vi målrettet innsats. 

4. Vi	trenger	også	samfunnsmessig	innovasjon 
 Utslippsfri teknologi må tas i bruk på en måte som gir gode løsninger for samfunnet som helhet. En 
bærekraftig samfunnsutvikling krever utvikling av lover, reguleringer, institusjoner og holdninger. Vi 
må planlegge våre byer, våre transportsystemer og energisystemer annerledes og bedre. Vi må 
utvikle grønne skattesystemer som kan drive fram omstillingen i full bredde. I næringslivet må vi 
utvikle forretningsmodeller som løser de nye utfordringene.  

Erfaringene viser at organisering og holdninger ofte henger sammen. Reformer forutsetter 
tilstrekkelig aksept i befolkningen. Samtidig vil gode reformer ofte få større tilslutning når de først er 
gjennomført. Dette så vi ved innføringen av røykeloven i Norge og vi har sett det i byer som har 
innført rushtidsavgifter. I Stockholm innførte man først rustidsavgift som en prøveordning. Etter test‐
perioden ble det flertall i en folkeavstemning for å gjøre ordningen permanent. Vi har hatt egnet 
teknologi for rushtidsavgifter i 25 år. Snart er Norge politisk modent for å ta den i bruk. 

Vellykkede reformer ett sted kan gjøre det lettere å få aksept for tilsvarende reformer andre steder. 
Det skyldes både at man kan lære av det pionerene har gjort, og dermed sikre et godt resultat, og at 
det er lettere å argumentere for en modell som har fungert godt i praksis. Suksess avler suksess.  

Land som går foran i klimapolitikken bidrar både til teknologisk og samfunnsmessig innovasjon. 


