
Guide til implementering
af biodiversitet i

ejendommes værdikæde
Forslag til hvordan bygherrer og branchens øvrige aktører

kan reducere deres påvirkning på natur og biodiversitet

Guide til implementering
af biodiversitet i

byggeriets værdikæde
Forslag til hvordan bygherrer og branchens øvrige aktører

kan reducere deres påvirkning på natur og biodiversitet

Denne rapport viser, at byggeriets største påvirk-
ning på biodiversitet sker gennem brug af mate-
rialer, særligt beton, træ og metal, og at
produktionen af disse står for langt størstedelen
af belastningen. Renovering har generelt
markant lavere påvirkning end nybyggeri, hvilket
gør det til en central strategi. Valg af træ fra
naturnær skovbrug i Nordeuropa, hurtigt
voksende biogene materialer såsom hamp og
strå, samt cirkulære- og lavemissionsprodukter
kan reducere aftrykket yderligere.

Rapporten anbefaler, at bygherrer prioriterer
reduktion og genbrug af materialer, stiller krav i
udbud, sikrer sporbarhed i værdikæden.

Derudover indeholder rapporten anbefalinger til
branchens øvrige aktører.

Det foreslåede mål er, at branchens relative
bidrag til tabet af biodiversitet er stoppet og
vendt senest i 2030 og bidrager aktivt til forbed-
ring af biodiversiteten i 2050.

Indhold
Forord 5
Denne rapport 5
01 Hovedresultater 7

Byggeriets biodiversitetsregnskab 8
De vigtigste resultater fra rapport 1 10

02 Udvalgte cases 15
Indsigter fra byggerier med lav biodiversitetspåvirkning 16
Case 1 (Etagebyggeri, E8) 18
Case 2 (Kontor, K1) 19
Case 3 (Rækkehus, R7) 20
Indsigter fra renoveringsprojekter 21

03 Byggeriets tommelfingerregler for biodiversitet 23
Pejlemærker der kan bruges i alle byggeprojekter 24

04 Målsætninger 27
To målsætninger for byggebranchen 28

05 Anbefalinger til bygherrer 31
Anbefalinger til bygherrer 32
Projektdesign 33
Specifikke udbudskrav til materialer 36
Rapportering 38
Strategi 40

06 Anbefalinger til branchens øvrige aktører 43
Branchens fælles ansvar for biodiversitet 44
Barrierer og udfordringer i byggebranchen 46
Anbefalinger til branchens aktører 47
Input til fremtidig lovgivning og regulering 48
Næste skridt 49

Tak til følgegruppen 50
Referencer 51
Udgivelsesdetaljer 51

Om projektet ”Branchestandard for måling
af byggeriets biodiversitetspåvirkning
i hele værdikæden”
Projektet ”Branchestandard for måling af byggeriets biodiver-
sitetspåvirkning i hele værdikæden” (forkortet BBV) har haft til
formål at udvikle en fælles branchestandard for at måle
byggeriets samlede biodiversitetspåvirkning. Bag initiativet
står AP Pension, PensionDanmark og Planetary
Responsibility Foundation. Projektet er støttet af Realdania,
og er udviklet i et samarbejde mellem Aaen Engineering, Oiko,
Sweco, CONCITO og Upstream Partners.

Projektet bygger på kendte værktøjer i branchen og skal
udvikle en metode for at måle biodiversitetspåvirkningen i
hele værdikæden, der både er videnskabelig og let at bruge i
praksis. Metoden tager udgangspunkt i livscyklusvurdering
(LCA) og gør det muligt at vurdere biodiversitet sammen med
klima og andre miljøpåvirkninger. På den måde kan den nemt
indgå i den nuværende praksis for bæredygtigt byggeri. Målet
er at give bygherrer, investorer og andre aktører i branchen

bedre indsigt i, hvordan byggeriet påvirker naturen, og
samtidig give dem et konkret værktøj til at stille krav – både
på selve byggepladsen (on-site) og i værdikæden (off-site).

Projektet består af to dele. Den første del havde fokus på at
udvikle og validere metoden, og resultaterne blev præsenteret
i rapporten ”Biodiversitetspåvirkning fra 50 byggerier”.
Rapporten præsenterer metode og foreløbig baseline og
udgør fundamentet for anden del, der kondenserer resulta-
terne og udleder anbefalinger samt forslag til en fælles
indikator og målsætning for byggeriets påvirkning af biodiver-
sitet. Denne rapport udgør anden del af projekter, der samler
resultater og erfaringer til konkrete anbefalinger, handleanvis-
ninger og en samlet målsætning for branchen. Udgivelserne
er især rettet mod professionelle bygherrer, men henvender
sig også til hele byggebranchen for at skabe bred opbakning
og fælles indsats.

Der rettes stor tak til…
Udarbejdelsen af projektet har ikke været mulig uden bidrag
fra en række engagerede aktører. Forfatterne bag rapporten
ønsker derfor at rette en stor tak til følgende personer for
deres værdifulde input og faglige sparring i forbindelse med
udviklingen af projektet. Aktørerne har bidraget med betyd-
ningsfulde perspektiver, faglig indsigt og konstruktiv feed-
back, som har været med til at kvalificere indholdet og sikre
relevans af rapportens anbefalinger. Deres engagement har
spillet en vigtig rolle i at skabe et solidt grundlag for arbejdet
med en branchestandard for måling af biodiversitetspåvirk-
ning i hele værdikæden.

Lasse Nøddekær, Projektleder, By & Havn
Allan Plambæk Madsen, Chef for Byggeri, By & Havn
Annette Walter, Senior Projektudvikler, ALFA Development
Graves Simonsen, Bæredygtighedschef, Bygherreforeningen
Frederik Gade Lind, Bæredygtighedskonsulent, Enemærke &
Petersen
Heidi Reynolds, Bæredygtighedskonsulent, Enemærke &
Petersen
Emilie Elmer Land Jensen, Assistant Manager, EY
Yasmin Hamburger, ESG Konsulent, EY
Anders Aabye Mulvad, Projektchef, Fælledby
Aleksander Probst Otovic, Bæredygtighedschef, MT
Højgaard Holding A/S
Simone Winter-Madsen, Seniorkonsulent, MT Højgaard
Holding A/S
Jakob Vest, Chef for Forretningsudvikling, NCC Industry
Flemming Pristed, Partner, Poul Schmith
Magnus Bjerre Clausen, Partner, Poul Schmith
Cecilia Kønigsfeldt, Sustainability Manager, Urban Partners

Forord

Tabet af natur og biodiversitet er en af vor tids største kriser. Arter forsvinder i et hidtil
uset tempo, og de vilde dyrebestande er på få årtier faldet med over 70%. Når
økosystemerne mister deres evne til at regulere klimaet, rense vand og luft samt
levere livsnødvendige ressourcer, udfordres vores egne levevilkår.

Denne udvikling skyldes menneskelige aktiviteter: rydning af natur, intensiv ressour-
ceudnyttelse, forurening og klimaforandringer. Samlet har det ført til, at seks ud af ni
planetære grænser allerede er overskredet – herunder biodiversitet.

Byggebranchen er en væsentlig del af denne udfordring. Den står for 40% af
Danmarks affald1, over 30% af den globale CO₂-udledning2 og er derfor også
halvdelen af de naturressourcer, der udvindes i EU3. Det gør byggeriet til en af de
mest ressource- og naturbelastende sektorer – og derfor en af de vigtigste at
omstille.

For at kunne opnå byggeri med lav biodiversitetspåvirkning er det nødvendigt at
forstå, hvornår og hvordan branchen påvirker biodiversiteten, og hvor det giver størst
effekt at handle.

Denne rapport
Denne rapport præsenterer hovedresultaterne fra BBV-projektet, som har udviklet en
metode til at beregne byggeriets påvirkning på biodiversiteten. Metoden bygger
videre på livscyklusvurderinger (LCA), der allerede anvendes til klimaregnskaber, og
gør det muligt at vurdere et byggeris samlede biodiversitetspåvirkning – fra opførelse
til bortskaffelse. I dette projekt i arbejde med biodiversitet inddrages også værdikæ-
den uden for byggepladsen, hvor store mængder naturressourcer udvindes og
forarbejdes, og dermed påvirker natur i andre områder.

Resultaterne viser tydeligt, at de største biodiversitetspåvirkninger sker i produktio-
nen af byggematerialer. Det understreger behovet for at reducere materialeforbruget
og udvikle alternativer, som er mere skånsomme over for naturen.

Rapporten samler de væsentligste resultater og omsætter dem til konkrete anbefalin-
ger, som kan understøtte den nødvendige omstilling i byggebranchen. Derudover
præsenteres cases, der giver indblik i, hvordan materialevalg, design og energifor-
brug kan bidrage til at mindske påvirkningen.

Anbefalingerne retter sig især mod professionelle bygherrer, der har en central rolle i
at drive forandringen. Men der er mange led der skal arbejde sammen for at skabe
den nødvendige forandring, og rapporten er også relevant for rådgivere, entreprenø-
rer og materialeleverandører m.fl.

4 5

 01
Hovedresultater

Byggeriets
biodiversitetsregnskab
I dette afsnit præsenteres udvalgte hovedresultater fra
BBV-projektet, baseret på resultaterne af den første rapport.
Rapportens beregningsmetode er anvendt på 50 danske
byggeprojekter for at afdække generelle tendenser i byggeri-
ets biodiversitetspåvirkning i værdikæden. Casebiblioteket
omfatter i alt 50 bygninger – 47 nybyggerier og 3 renoverings-
projekter, fordelt på tre hovedtypologier: rækkehuse, etage-
boliger og kontorer. To enfamiliehuse er medtaget til
sammenligning, men denne typologi er underrepræsenteret.
Da projektet primært henvender sig til professionelle bygher-
rer, er casebiblioteket sammensat med fokus på de mest
udbredte bygningstypologier i denne del af branchen.

Forklaring af enheden “PDF.yr”
Enheden anvendt til at måle byggeriets biodiversi-
tetspåvirkning er PDF.year. PDF står for "Potentially
Disappeared Fraction of Species", og udtrykker den
relative påvirkning på den samlede biodiversitetstil-
stand, ved en given påvirkning. PDF er et tal fra 0 til
1, hvor en PDF på 0 svarer til en biodiversitetstilstand
med ingen skadelig påvirkning fra mennesker, og en
PDF på 1 svarer til en biodiversitetstilstand hvor alle
arter er forsvundet.

PDF er ganget med en tidsenhed, "year", fordi vores
skade på biodiversiteten foregår over tid, og fordi
effekten på biodiversitetens sundhed er tidsafhæn-
gig. Vi kender tilsvarende tidsafhængige måleenhe-
der fra folkesundheden, hvor den skadelige effekt af
en sundhedspåvirkning ofte udtrykkes i enheden
tabte sunde leveår. På samme måde kan vi betragte
enheden PDF.year som et udtryk for tabte sunde
biodiversitetsår.

8 9

Figur 3: Casebibliotekets biodiversitetspåvirkning i værdikæderne, fordelt på materialer

Beton Træ Metal Cement og gips

Maling, lakering osv. Isolering Installationer

Glas Plastik Ler Andre Aggregater

Asfalt Sten osv. andet end ler Grønt tag

De vigtigste resultater fra rapport 1

95% af skadespåvirkningen på biodiversiteten sker i værdikædne (Figur 1)
Ved alle nybyggerier på tværs af de fire bygningstypologier ses det, uden undtagel-
ser, at den største biodiversitetspåvirkning kommer fra byggematerialerne (RG1). I
gennemsnit udgør off-site 95% af den samlede påvirkning.

Udvinding og produktion af materialer udgør den primære skadespåvirkning
(Figur 2)
Byggeriets materialer står for 78% af den samlede biodiversitetspåvirkning i værdi-
kæderne. I gennemsnit sker 60% af den samlede biodiversitetspåvirkning i værdikæ-
derne i de første faser i et projekt (fase A1-A3-i LCA'en), dvs. råstofudvinding,
forarbejdning og produktion.

Træ, beton og metal er de tungeste poster i biodiversitetsregnskabet (Figur 3)
De tre materialekategorier står i gennemsnit for 42% af biodiversitetspåvirkningen,på
tværs af bygningstypologier.Materialernee er fremtrædende da de indgår i de
tungeste dele af bygningen, nemlig den bærende konstruktion. Der ses desuden en
generel tendens at biodiversitetspåvirkningen er størst hvor konstruktionstypen er
tungest og mest materialeintensiv.

Påvirkningen fra træ, beton og metal skyldes drivhusgasudledning og
arealanvendelse
For beton og metal kommer påvirkningen primært fra CO₂-udledningen under
produktionen. Der er derfor en dobbelt fordel ved at vælge lavemissionsprodukter,
da det gavner både klima og biodiversitet. For træ stammer påvirkningen hovedsa-
geligt fra brugen af land til skovbrug, og den resulterende afskovning.

Oprindelse og skovbrugstype har stor betydning for træprodukters
biodiversitetspåvirkning
Den geografiske placering og intensitet af skovbruget har væsentlig betydning for
skovbrugets påvirkning på biodiversiteten. Træ fra tempererede, europæiske lande,
særligt nordiske og skandinaviske, har markant lavere gennemsnitlig biodiversitets-
påvirkning end tropiske alternativer.

Der er stor spredning fra højeste til laveste påvirkning inden for hver bygnings-
typologi (Figur 1)
Der er betydelig spredning i biodiversitetspåvirkning pr. m² inden for hver af de
analyserede bygningstypologier. Byggeriet med størst biodiversitetspåvirkning pr. m²
er 2,8 gange højere end byggeriet med den laveste påvirkning. Det viser, at der
allerede i dag kan træffes designvalg, som kan reducere biodiversitetspåvirkningen
væsentligt.

Figur 1: Casebibliotekets biodiversitetspåvirkning i værdikæderne, fordelt på materialer og energiforbrug

Materialer Energiforbrug

EF
2

EF
1

RR
1 R7 R1
6 R8 R1
0

R1
3 R4 R1 R5 R2 E8 E2 K1ER
1

KR
1E1 K8E1
2 K7E6 K2E5 K3E7 K1
1E4 K4E1
0 K5E1
4 K6E3 K1
2E9 K1
0

E1
1

K1
3

E1
5 K9E1
3

E1
6R9 R6 R3 R1
4

R1
5

R1
2

R1
1

PD
F.

yr
 /

m
² b

yg
ge

ri
/ å

r

m
² T

ab
t D

an
sk

 N
at

ur
æ

kv
iv

al
en

t /
 m

² b
yg

ge
ri

/ å
r

7E-14 0,29

6E-14 0,24

5E-14 0,20

4E-14 0,16

3E-14 0,12

2E-14 0,08

1E-14 0,04

0E-00 0,00

Figur 2: Casebibliotekets biodiversitetspåvirkning i værdikæderne, fordelt på livscyklusvurderingens faser

Fase A1-A3 Fase B4 Fase B6 Fase C3-C4

EF
2

EF
1

RR
1 R7 R1
6 R8 R1
0

R1
3 R4 R1 R5 R2 E8 E2 K1ER
1

KR
1E1 K8E1
2 K7E6 K2E5 K3E7 K1
1E4 K4E1
0 K5E1
4 K6E3 K1
2E9 K1
0

E1
1

K1
3

E1
5 K9E1
3

E1
6R9 R6 R3 R1
4

R1
5

R1
2

R1
1

PD
F.

yr
 /

m
² b

yg
ge

ri
/ å

r

m
² T

ab
t D

an
sk

 N
at

ur
æ

kv
iv

al
en

t /
 m

² b
yg

ge
ri

/ å
r

7E-14 0,29

6E-14 0,24

5E-14 0,20

4E-14 0,16

3E-14 0,12

2E-14 0,08

1E-14 0,04

0E-00 0,00

1110

Figur 5: Casebibliotekets samlede biodiversitetspåvirkning, fordelt på biodiversitetspåvirkningen i værdikæderne og biodiversitetspåvirkningen på byggefeltet.

PD
F.

yr
 /

m
² b

yg
ge

ri
/ å

r

8E-14

6E-14

4E-14

2E-14

0E-00

-2E-14

-4E-14

Biodiversitetspåvirkning i værdikæderne Biodiversitetspåvirkning på byggefeltet

m
² T

ab
t D

an
sk

 N
at

ur
æ

kv
iv

al
en

t /
 m

² b
yg

ge
ri

/ å
r

0,29

0,24

0,20

0,16

0,12

0,08

0,04

0,00

Figur 4: Casebibliotekets biodiversitetspåvirkning og klimapåvirkning, fordelt på nybyggeri og renovering

EF
2

EF
1

RR
1 R7 R1
6 R8 R1
0

R1
3 R4 R1 R5 R2 E8 E2 K1ER
1

KR
1E1 K8E1
2 K7E6 K2E5 K3E7 K1
1E4 K4E1
0 K5E1
4 K6E3 K1
2E9 K1
0

E1
1

K1
3

E1
5 K9E1
3

E1
6R9 R6 R3 R1
4

R1
5

R1
2

R1
1

PD
F.

yr
 /

m
² b

yg
ge

ri
/ å

r

kg
 C

O
₂e

q
/ m

² b
yg

ge
ri

/ å
r

7E-14 16

6E-14

12
5E-14

10

4E-14

8

3E-14

6

2E-14
4

1E-14 2

0E-00 0

14

Biodiversitetspåvirkning - renovering Biodiversitetspåvirkning - nybyggeri Klimapåvirkning - renovering Klimapåvirkning - nybyggeri

Renoveringsprojekter har lavere biodiversitetspåvirkning
end nybyggeri (Figur 4)
Alle tre renoveringscases ligger i Top 3 for lavest biodiversi-
tetspåvirkning inden for deres respektive bygningstyper og
har desuden også en lavere klimapåvirkning. Det viser et
tydeligt potentiale i renovering som strategi for at mindske
aftrykket.

Biodiversiteten påvirkes både positivt og negativt på
byggefeltet (Figur 5)
I 34% af caseprojekterne er der en positiv påvirkning på
biodiversiteten på byggegrunden (on-site), idet der er etable-
ret mere grønt areal på fx en tidligere industrigrund eller
kvaliteten af det grønne areal er øget i forbindelse med
byggeriet. Her er det dog vigtigt at være opmærksom på EU's
taksonomiforordning, som understreger, at landbrugsjord har
et potentiale som natur, og at byggeri ikke alene må betragtes
som en vej hen til øget biodiversitet.

Geografisk oprindelse er nøglen til mere præcise
biodiversitetsvurderinger
Projektet baner ny vej for at forstå byggeriets påvirkning af
biodiversitet gennem hele værdikæden, men beregninger
med den nuværende metode rummer store usikkerheder.
Metoden baserer sig på globale gennemsnit og generiske
værdier til at beskrive både naturens mangfoldighed og
graden af skadespåvirkning. I praksis er biodiversitet og
økosystemers sammensætning og sårbarhed imidlertid
defineret af lokale forhold, hvilket gør det vanskeligt at lægge
disse værdier på samme måde som ved klimapåvirkninger,
der opererer inden for et globalt system. Der er derfor brug for
mere præcis viden om den geografiske påvirkning fra
materialeforbrug for at kunne skelne mellem high impact og
low impact produktion, og afværge eller kompensere for den
konkrete skade på lokal biodiversitet, der hvor produktionen
finder sted.

En central konklusion for projektet er dermed, at det er
afgørende at påbegynde en systematisk indsamling af
geografiske data for råmaterialer. Bygherrer bør efterspørge
dokumentation, entreprenører skal samle dokumentation og
sikre sporbarhed, og materialeproducenter bør igangsætte en
ny praksis for arbejdet med gennemsigtighed i værdikæden.

EF
2

EF
1 K1

KR
1 K8 K7 K2 K3 K1
1 K4 K5 K6 K1
2

K1
0

K1
3 K9E8 E2 ER
1 E1 E1
2 E6 E5 E7 E4 E1
0

E1
4 E3 E9 E1
1

E1
5

E1
3

E1
6

RR
1 R7 R1
6 R8 R1
0

R1
3 R4 R1 R5 R2 R9 R6 R3 R1
4

R1
5

R1
2

R1
1

12 13

 02
Udvalgte
cases

Indsigter fra
byggerier med lav
biodiversitetspåvirkning
Ved at se nærmere på udvalgte cases med en biodiversitets-
påvirkning der ligger i den lave ende i det analyserede
casebibliotek, kan vi få dybere indsigt i hvordan konkrete valg
påvirker påvirkningen på projektniveau. Vi har udvalgt tre
cases der repræsenterer hver deres bygningstypologi samt
tre renoveringscases. Disse cases giver et indblik i konkrete
eksempler, hvor byggemetoder, materialevalg og energifor-
brug har bidraget til en bæredygtig udvikling med fokus på
biodiversitet.

For hver case præsenteres en analyse af bygningskonstrukti-
onen, materialeforbruget, energiløsningerne og de specifikke
faktorer, der har bidraget til den relativt lave biodiversitetspå-
virkning. Projekterne i kategorien ”Nybyg”, som gennemgås i
det følgende, er markeret i Figur 6.

Figur 6: Oversigt over udvalgte nybyg-projekter som analyseres i dybden.

EF
2

EF
1

RR
1 R7 R1
6 R8 R1
0

R1
3 R4 R1 R5 R2 E8 E2 K1ER
1

KR
1E1 K8E1
2 K7E6 K2E5 K3E7 K1
1E4 K4E1
0 K5E1
4 K6E3 K1
2E9 K1
0

E1
1

K1
3

E1
5 K9E1
3

E1
6R9 R6 R3 R1
4

R1
5

R1
2

R1
1

PD
F.

yr
 /

m
² b

yg
ge

ri
/ å

r

kg
 C

O
₂e

q
/ m

² b
yg

ge
ri

/ å
r

7E-14

6E-14

5E-14

4E-14

3E-14

2E-14

1E-14

0E-00

 16

12

10

8

6

4

2

0

14

Off-site biodiversitetspåvirkning Klimaforandringer

Tendenser på tværs af cases
Gennemgangen af de udvalgte cases viser tydelige tendenser og mønstre, der er
fælles for projekter med lav off-site biodiversitetspåvirkning. Følgende tre tendenser
fremhæves på tværs af de tre cases:

1.	 Lavt Materialeforbrug: En gennemgående nøglefaktor i alle tre projekter er et
lavt materialeforbrug, som bidrager til at minimere biodiversitetspåvirkningen.
For etagebyggeriet i Holbæk er ressourceforbruget pr. m² 18% lavere 18% lavere
end gennemsnittet, for kontorbyggeriet i København er den 16,5% lavere, og for
rækkehusene i Kastrup er den hele 43% lavere. Dette resulterer også i en lavere
påvirkning fra materialerne selv.

2.	 Sporbart træ mindsker påvirkningen: De vurderede cases viser at begrænset
brug af træ kan bidrage positivt til biodiversiteten, men en stor usikkerhed i dette
er at beregningerne er baseret på globale gennemsnitlige værdier for påvirknin-
gen. Træ fra Nordeuropa kan have en markant lavere biodiversitetspåvirkning
(~70-90% lavere) end det globale gennemsnit. Derfor vil en betydelig reduktion i
et byggeris negative påvirkning på biodiversiteten kunne findes, hvis bygherrer
kortlægger deres værdikæder og deres materialers oprindelsessted.

3.	 Effektivt Energiforbrug: Projekterne har generelt et relativt lavt energiforbrug.
Især etagebyggeriet i Holbæk og kontorbyggeriet i København skiller sig ud med
deres effektive energiforbrug. Selvom energiforbruget spiller en væsentlig rolle,
er det materialeforbruget, der gennemsnitligt har størst indflydelse på
biodiversitetspåvirkningen.

16 17

Case 2 (Kontor, K1)
Case: kontorbyggeri, seks etager + kælder, København.

Konstruktion: Betonelementbyggeri (93% af bygnings-
massen), 5 etager + kælder.

Energikilde: Fjernvarme.

Resultat: Biodiversitetspåvirkning ca. 46% lavere end
gennemsnittet for typologien.

Årsager:
•	 16,5% lavere bygningsmasse
•	 70% mindre metalforbrug
•	 17% mindre træindhold
•	 37% lavere energiforbrug
On-site: Byggeriet er opført på tidligere befæstet havnea-
real, og der har ikke været stor ændring i befæstelsen.
Projektets har derfor ingen betydelig on-site-påvirkning.
Den lave påvirkning sammenlignet med andre nybyggede
projekter skyldes primært:

Lavt materialeforbrug: Bygningen har 16,5% mindre
bygningsmasse per m² end gennemsnittet for typologien.
Materialepåvirkningen er 49% lavere end gennemsnittet for
typologien og 45% lavere end for projekter med samme
konstruktionsprincip.

Lavt indhold af metal: Bygningen anvender cirka 70%
mindre metal per m² end gennemsnittet for typologien,
hvilket også gælder for projekter med samme
konstruktionsprincip.

Lavt indhold af træ: Bygningen indeholder 17,2% mindre
træ per m² end gennemsnittet for tilsvarende projekter.

Solceller: Bygningens energiforbrug er 37% lavere end
gennemsnittet for typologien.

Case 1 (Etagebyggeri, E8)
Case: Etagebyggeri på fem etager + kælder, Holbæk.

Konstruktion: Betonelementbyggeri (75% af
bygningsmassen).

Varmekilde: Fjernvarme.

Resultat: Biodiversitetspåvirkning ca. 24% lavere end
gennemsnittet for typologien.

Årsager:
•	 18% lavere ressourceforbrug pr. m² end gennemsnittet
•	 87% mindre biobaseret materiale pr. m²
•	 Solceller reducerer energiforbrug med 13%

On-site: Byggeriet er opført på tidligere bebygget areal,
dog er det grønne areal reduceret på grunden. Projektets
on-site påvirkning svarer til 4% af den samlede påvirkning.

Den lave påvirkning sammenlignet med andre nybyggede
projekter skyldes primært:

Lavt materialeforbrug: Bygningen har 18% mindre
bygningsmasse end gennemsnittet for tilsvarende konstruk-
tioner inden for typologien. Materialepåvirkningen er cirka
26% lavere end gennemsnittet for typologien.

Lavt indhold af træ: Bygningen indeholder 87% mindre
biobaserede materialer per m² end gennemsnittet for
typologien. Påvirkningen fra træ er cirka 91% lavere end
gennemsnittet for typologien og 46% lavere end gennem-
snittet for projekter med samme konstruktionsprincip.

Solceller: Det samlede energiforbrug i projektet er cirka
13% lavere end gennemsnittet for typologien.

Be
to

n

Be
to

n

M
et

al

M
et

al

In
st

al
la

tio
ne

r

In
st

al
la

tio
ne

r

C
em

en
t o

g
gi

ps

C
em

en
t o

g
gi

ps

is
ol

er
in

g

is
ol

er
in

g

Le
r

Le
r

Ag
gr

ga
te

r

Ag
gr

ga
te

r

m
al

in
g

et
c.

m
al

in
g

et
c.

Tr
æ

Tr
æ

G
la

s

G
la

s

Pl
as

tik

Pl
as

tik

As
fa

lt

As
fa

lt

PD
F.

yr
 /

m
² b

yg
ge

ri
/ å

r

PD
F.

yr
 /

m
² b

yg
ge

ri
/ å

r

kg
 C

O
₂e

q
/ m

² b
yg

ge
ri

/ å
r

kg
 C

O
₂e

q
/ m

² b
yg

ge
ri

/ å
r

1,4E-14 1,4E-14

1,2E-14 1,2E-14

1E-14 1E-14

8E-15 8E-15

6E-15 6E-15

4E-15 4E-15

2E-15 2E-15

0E-00 0E-00

Off-site biodiversitetspåvirkning Klimaforandringer Off-site biodiversitetspåvirkning Klimaforandringer

Off-site biodiversitetspåvirkning Klimaforandringer Off-site biodiversitetspåvirkning Klimaforandringer

Yd
er

væ
gg

e

Te
rræ

nd
æ

k

Ta
ge

In
de

rv
æ

gg
e

Va
rm

e

Vi
nd

ue
r,

dø
re

 o
g

gl
as

fa
ca

de
r

El
- o

g
m

ek
an

is
ke

an

læ
g

An
de

t

D
æ

k

Va
nd

Tr
ap

pe
r o

g
ra

m
pe

r

Ve
nt

ila
tio

n
og

 k
øl

Fu
nd

am
en

te
r

PD
F.

yr
 /

m
² b

yg
ge

ri
/ å

r

kg
 C

O
₂e

q
/ m

² b
yg

ge
ri

/ å
r

1,4E-14

1,2E-14

1E-14

8E-15

6E-15

4E-15

2E-15

0E-00

Yd
er

væ
gg

e

Te
rræ

nd
æ

k

Ta
ge

In
de

rv
æ

gg
e

Va
rm

e

Vi
nd

ue
r,

dø
re

 o
g

gl
as

fa
ca

de
r

El
- o

g
m

ek
an

is
ke

an

læ
g

An
de

t

D
æ

k

Va
nd

Tr
ap

pe
r o

g
ra

m
pe

r

Ve
nt

ila
tio

n
og

 k
øl

Fu
nd

am
en

te
r

PD
F.

yr
 /

m
² b

yg
ge

ri
/ å

r

kg
 C

O
₂e

q
/ m

² b
yg

ge
ri

/ å
r

1,4E-14

1,2E-14

1E-14

8E-15

6E-15

4E-15

2E-15

0E-00

Materialetype Materialetype

Bygningsdel Bygningsdel

18 19

Indsigter fra renoveringsprojekter

Renoveringsprojekterne kendetegnes generelt ved et lavere
materialeforbrug end nybyggeri, hvilket reducerer både
biodiversitets- og klimabelastningen. Til gengæld har de
typisk en højere energipåvirkning, da renoverede bygninger
ofte har en lavere energieffektivitet end nye byggerier.

Etagebygningsrenovering (ER1)
Renoveringsprojektet, gennemført i 2023, omfatter ca. 1100
m². Den gamle industribygning blev transformeret til etagebo-
liger og forsynes nu med jordvarme.

Projektet har en off-site biodiversitetspåvirkning, der er ca.
17% lavere end gennemsnittet for nybyggeri, og en klimapå-
virkning, der er 35% lavere. Dette skyldes primært lavt
materialeforbrug, som er ca. 64% lavere end gennemsnittet
for nybyggeri. Biodiversitetspåvirkningen fra materialer er ca.
27% lavere, mens påvirkningen fra energiforbrug er ca. 37%
højere. Nedrivning af materialer som fjernes fra bygningen i
forbindelse med renoveringen står for ca. 2% af off-site-biodi-
versitetspåvirkningen fra materialerne.

Sammenlignet med nybyggede etageboliger har renoverings-
projektet en lavere biodiversitetspåvirkning, men en højere
energipåvirkning. Det nybyggeri med den laveste biodiversi-
tetspåvirkning har en 8% lavere påvirkning end renoveringen,
men 42% højere klimapåvirkning på grund af højere
materialeforbrug.

Kontorrenovering (KR1)
Kontorrenoveringen, KR1, er et kontorbyggeri udført i 2024,
som fatter 19.000 m² og forsynes med fjernvarme.

Renoveringsprojektet har en off-site biodiversitetspåvirkning,
der er ca. 43% lavere end gennemsnittet for nybyggeri, og en
klimapåvirkning, der er ca. 44% lavere, primært på grund af
lavt materialeforbrug. Energipåvirkningen er dog ca. 34%
højere. Nedrivning står for ca. 11% af biodiversitetspåvirknin-
gen fra materialerne.

Ét nybygget kontorprojekt har en 3% lavere biodiversitetspå-
virkning end renoveringsprojektet, men en 36% højere
klimapåvirkning på grund af højere materialeforbrug.
Renoveringsprojektet har en bygningsmasse, der er ca. 77%
lavere end gennemsnittet for nybyggeri. For renoveringspro-
jektet kan 55% af biodiversitetspåvirkningen tilskrives
energiforbruget, hvilket er betydeligt højere end gennemsnit-
tet for nybyggeri, som er ca. 24%.

Rækkehusrenovering (RR1)
Renoveringsprojektet, RR1, gennemført i 2024, omfatter ca.

Projektet har den laveste off-site biodiversitetspåvirkning
blandt rækkehusprojekterne, med en påvirkning, der er 18%
lavere end det mindst påvirkende nybyggeri og 47% lavere
end gennemsnittet for nybyggeri. Dette skyldes et meget lavt
materialeforbrug, som er ca. 90% lavere end gennemsnittet
for nybyggeri. Biodiversitetspåvirkningen skyldes 46%
energiforbrug og 54% materialeforbrug, hvoraf 18% er
forårsaget af nedrivning af eksisterende bygningsmasse.

Renoveringsprojektet har en klimapåvirkning, der er relativt
høj sammenlignet med nybyggeri, kun ca. 11% lavere,
primært på grund af højt energiforbrug.

De gennemgåede cases viser tydeligt, at lavt materialefor-
brug er den mest effektive vej til lavere biodiversitetspåvirk-
ning. Renovering er særligt effektiv, da det udnytter
eksisterende konstruktioner. Energiforbruget spiller også en
rolle, men er sekundært i forhold til materialer.

Case 3 (Rækkehus, R7)
Case: To-plans rækkehuse, Kastrup.

Konstruktion: Porebeton (62% af bygningsmassen) med
opmurede teglfacader.

Energikilde: Fjernvarme.

Resultat: Biodiversitetspåvirkning ca. 36% lavere end
gennemsnittet for typologien.

Årsager:

•	 43% lavere bygningsmasse
•	 36% mindre træforbrug (78% lavere påvirkning fra træ)
•	 49% lavere materialepåvirkning samlet set

On-site: Byggeriet er opført på tidligere landbrugsjord,
hvilket resulterer i en positiv påvirkning on-site, svarende til
29% af den samlede påvirkning. Dette skyldes at landbrug
er klassificeret som mere skadeligt for biodiversitet end
byområder i Danmark, men reelt betyder omdannelse til by
også et tab af potentiale for naturgenopretning. Resultatet
skal derfor tolkes forsigtigt.

Den lave påvirkning sammenlignet med de øvrige nybyg-
gede projekter skyldes primært:

Relativt lavt materialeforbrug: Bygningen har cirka 43%
mindre bygningsmasse per m² end gennemsnittet for
typologien. Materialepåvirkningen er cirka 49% lavere end
gennemsnittet for typologien og cirka 44% lavere end
gennemsnittet for projekter med samme konstruktionsprin-
cip. Påvirkningen fra de tunge, bærende bygningsdele er
cirka 53% lavere end gennemsnittet for typologien.

Lavt indhold af træ: Bygningen anvender cirka 36% mindre
træ per m² end gennemsnittet for typologien og 33% mindre
træ end projekter med tilsvarende konstruktionsprincip.
Påvirkningen fra materialetypen træ er cirka 78% lavere end
gennemsnittet for typologien og cirka 52% lavere end
projekter med tilsvarende konstruktionsprincip.

Be
to

n

M
et

al

In
st

al
la

tio
ne

r

C
em

en
t o

g
gi

ps

is
ol

er
in

g

Le
r

Ag
gr

ga
te

r

m
al

in
g

et
c.

Tr
æ

G
la

s

Pl
as

tik

As
fa

lt

PD
F.

yr
 /

m
² b

yg
ge

ri
/ å

r

kg
 C

O
₂e

q
/ m

² b
yg

ge
ri

/ å
r

1,4E-14

Bygningsdel

Materialetype

Bygningsdel

1,2E-14

1E-14

8E-15

6E-15

4E-15

2E-15

0E-00

Off-site biodiversitetspåvirkning Klimaforandringer

Off-site biodiversitetspåvirkning Klimaforandringer

Yd
er

væ
gg

e

Te
rræ

nd
æ

k

Ta
ge

In
de

rv
æ

gg
e

Va
rm

e

Vi
nd

ue
r,

dø
re

 o
g

gl
as

fa
ca

de
r

El
- o

g
m

ek
an

is
ke

an

læ
g

An
de

t

D
æ

k

Va
nd

Tr
ap

pe
r o

g
ra

m
pe

r

Ve
nt

ila
tio

n
og

 k
øl

Fu
nd

am
en

te
r

PD
F.

yr
 /

m
² b

yg
ge

ri
/ å

r

kg
 C

O
₂e

q
/ m

² b
yg

ge
ri

/ å
r

1,4E-14

1,2E-14

1E-14

8E-15

6E-15

4E-15

2E-15

0E-00

20 21

 03
Byggeriets
tommelfingerregler
 for biodiversitet

Pejlemærker der kan bruges
i alle byggeprojekter
Projektets resultater tegner et tydeligt billede af byggeriets påvirkning på biodiversi-
teten, og hvor der er store potentialer for forbedring. Den primære påvirkning sker i
værdikæden: Udvinding, forarbejdning og forbrug af naturressourcer til byggemateri-
aler. Træ, beton og metal vejer tungt i regnskabet, og valget mellem nybyggeri og
renovering gør en markant forskel.

Men hvordan omsætter man denne viden til konkret handling? Nedenfor præsente-
res en række tommelfingerregler, der oversætter de vigtigste indsigter til klare og
praktiske pejlemærker. De skal hjælpe bygherrer, rådgivere og beslutningstagere
med at træffe valg, der mindsker byggeriets aftryk på den globale biodiversitet – og
bane vejen for branchens skridt mod reduceret biodiversitetspåvirkning.

	� Skab overblik over materiale- og energiforbrug

Byggeriets primære påvirkning på biodiversiteten sker gennem værdikæden. Bygningers materialeforbrug
alene står for mellem 45% og 90% af bygningens samlede påvirkning - I gennemsnit 78%.

	� Renover, reducer, genbrug

Renoveringsprojekter udnytter eksisterende konstruktioner og kræver markant færre nye materialer – og har
derfor en lavere påvirkning. Overdimensionering og materialeintensive løsninger bør undgås eller optimeres,
og de materialer, der bruges, bør så vidt muligt være genbrugte.

	� Det, der holder bygningen oppe, trækker naturen ned

Tre materialer – næsten halvdelen af problemet: Træ, beton og metal fylder mest i biodiversitetsregnskabet,
fordi de bruges i de tungeste og mest materialeintensive bygningsdele som konstruktion, ydervægge og dæk.
Tilsammen står de i gennemsnit for 43% af en bygnings samlede biodiversitetspåvirkning.

	  ”Close to home timber” – Køb tømmer fra Central- og Nordeuropa

Geografien har betydning for biodiversiteten. Skovbrug i tropiske lande med høj artsrigdom har et væsentligt
højere biodiversitetstab end skovbrug i Skandinavien eller øvrige lande i central- og Nordeuropa. Ved f.eks. at
vælge CLT fra centraleuropæiske, nordiske og skandinaviske skove kan påvirkningen reduceres med op til
70-95%, sammenlignet med globale gennemsnit.

	� Køb certificeret træ

AEFC, FSC® og PEFC™ certificerede træprodukter er på det danske byggemarked og sikrer at træet kommer
fra dokumenteret ansvarligt skovbrug. Ved at kræve certificeret træ mindskes risikoen for ulovlig eller destruk-
tiv skovdrift, og tillader desuden en sporbarhed om træets oprindelse som kan gøre gavn i videre analyser. På
nuværende tidspunkt er FSC- og PEFC-certificeringer ikke nok til at garantere, at et træprodukt er bæredyg-
tigt. Det anbefales derfor at anvende AEFC-certificeringer og træ som overholder EU's skovdriftsstrategi i
størst muligt omfang, og FSC- og PEFC, når et produkt ikke kan fremskaffes med AEFC-certificeringen.

	� Spørg hvor det kommer fra

For at kunne vurdere biodiversitetspåvirkningen mere præcist, bliver det afgørende at kende den geografiske
oprindelse af råstofferne i byggematerialer. EU's EUDR-protokol, som stiller krav til sporbarheden af alle
træprodukter på det europæiske marked, herunder produkter importeret til EU, understøtter denne indsats.
Det kræver, at materialeproducenter begynder at dokumentere, hvor deres materialer kommer fra. Gør det til
en god vane at spørge dine leverandører – Det starter med efterspørgsel.

	� Byg i byen, ikke i naturen

Hver gang vi inddrager natur til byggeri, forsvinder livsgrundlaget for flere arter i Danmark. Byg videre i
eksisterende urbane miljøer, og skån enge, skove og vådområder. Også landbrugsjord er bedre egnet til
naturgenopretning end boliger og kontorer.

 � 	�Investér i naturbevaring og -genopretning

Selv med ambitiøse tiltag for at reducere sin påvirkning vil byggebranchen fortsat spille en central rolle i
biodiversitetskrisen. Den forvoldte skade skal kompenseres for at opnå et natur positivt resultat, men i
modsætning til CO₂-kreditter er det afgørende at genoprette skaden lokalt/regionalt. I dag mangler vi præcis
viden om materialers konkrete geografiske aftryk og dermed grundlaget for retvisende kompensation. Det er
derfor endnu ikke muligt at kompensere direkte for den skadespåvirkning, der er fra bygge- og anlægsprojek-
ter.
Dette fritager dog ikke branchen for handling; indtil bedre data foreligger, kan aktørerne skubbe på for en
fælles kompensationsstrategi og afsætte midler til naturbevaring og –genopretning der hvor de har deres
aktiviteter, selvom indsatsen ikke kan kobles direkte til værdikædens aftryk.
I andre lande og I EU arbejdes på udvikling af et marked for biodiversitet og naturkreditter, så det bliver muligt
at investere i forbedring af biodiversitet i en fælles enhed, der kan regnes med i den samlede påvirkning. Dette
vil sandsynligvis også inspirere regulering og marked omkring byggeri herhjemme i de kommende år.

 Reducer
materialeforbrug

 Prioritér materialer
med lavest påvirkning

 Efterspørg mere data
og transparens i værdikæden

 Investér i
naturgenopretning*

*Uanset øvrige tiltag anbefales det altid at yde et finansielt bidrag til naturbevaring og -genopretning. Formålet med handlingshierarkiet er
at tydeliggøre i hvilken rækkefølge byggebranchens aktører bør prioritere deres indsatser, så de skaber størst effekt. Naturgenopretning
kan ikke erstatte eller kompensere for manglende handling i hierarkiets øverste niveauer, men er altid et positivt bidrag til at afhjælpe
biodiversitetskrisen, uanset hvad der ellers gøres.

 Handlingshierarkiet - Prioritering af indsatser for at
nedbringe et byggeprojekts biodiversitetspåvirkning

24 25

 04
Målsætninger

To målsætninger for
byggebranchen
Den ideelle målsætning for byggeriets biodiversitetspåvirk-
ning, ligesom for samfundet som helhed, er at stoppe
skadevirkningen og sikre at tilbagegangen vendes til
fremgang. Dette er en stor mundfuld, og som en mere
pragmatisk tilgang præsenteres i det følgende to niveauer af
målsætninger for byggebranchen: en langsigtet, baseret på
naturvidenskabelig evidens, som sigter mod at vende tabet
af biodiversitet til fremgang, og en kortsigtet, mere operatio-
nel målsætning, tæt koblet til BBV-projektets metode og
baseline. For at nå målsætningerne kræver det en koordine-
ret indsats på tværs af hele branchen og dens værdikæde.

 Den langsigtede målsætning:

Byggebranchen skal reducere biodiversitetspåvirkningen i hele
værdikæden, så branchens relative bidrag til tabet af biodiversitet
er stoppet senest i 2030, og vendt til forbedring af biodiversitet i
2050, i tråd med Kunming-Montreal-aftalen.

Den langsigtede målsætning bygger på Kunming-Montreal
Global Biodiversity Framework, som har en vision for 2050
om en verden, hvor mennesket lever i harmoni med naturen.
Det overordnede mål er, at biodiversiteten skal værdsættes,
bevares, genoprettes og bruges klogt, så økosystemer
opretholdes, planetens sundhed styrkes, og der leveres
vigtige fordele til alle mennesker.

For at realisere denne vision sigter missionen for perioden
frem til 2030 på hurtig og beslutsom handling for at standse
og vende tabet af biodiversitet, hvilket er i tråd med FN's
bæredygtige udviklingsmål samt Nature Positives målsætning
og videnskaben bag de planetære grænser. Naturen skal
bringes på en genopretningskurs, hvilket vil være til gavn for

både mennesker og planeten. Dette indebærer at bevare og
anvende biodiversiteten bæredygtigt og sikre en retfærdig og
ligelig fordeling af fordelene ved brugen af jordens ressourcer.
Derudover skal de nødvendige økonomiske midler til gennem-
førelsen af disse mål sikres.

Missionen betoner vigtigheden af hurtig handling for at
beskytte og bevare biodiversiteten, så den kan genoprettes
og anvendes bæredygtigt. Samtidig skal der sikres social
retfærdighed ved en ligelig fordeling af ressourcerne. Endelig
understreges behovet for at sikre de nødvendige ressourcer
og midler, som er afgørende for at implementere rammerne
effektivt.

 Den kortsigtede målsætning:

Der sættes en dynamisk målsætning for aktuelle byggeprojekter
baseret på nyeste baseline. Målsætningen er at have en samlet
påvirkning af biodiversitet i hele værdikæden under nedre kvartil,
svarende til: 3,9 E-14 PDF.yr/m² byggeri/år.

Eftersom det på nuværende tidspunkt ikke er muligt at
fastsætte en absolut målsætning for byggeriets biodiversitets-
påvirkning baseret på planetære grænser, foreslås en
dynamisk relativ målsætning baseret på den nedre kvartil fra
den foreløbige baseline præsenteret i projektets rapport 1.
Resultaterne for beregningerne af de 50 bygninger der indgår
i baseline opdelt i materialer og drift, vises på figuren til
venstre. Den nedre kvartil er beregnet til 3,9 E-14 PDF.yr/m²
byggeri/år, hvilket svarer til 0,16 m² Tabte Danske
Naturækvivalenter/m² byggeri/år, når det omregnes til den
valgte fortolkningsenhed.

Ved løbende at opdatere case-beregningerne sikres det, at
den nedre kvartil vil falde, hvilket resulterer i en stadigt
faldende grænseværdi, som bygninger skal opfylde, såfremt
bygninger holder sig under grænseværdien. De foreløbige
relative reduktionsmål bør ses som et bud på en pragmatisk

målsætning til at nedbringe byggeriets biodiversitetspåvirk-
ning, der kan motivere til handling. For at opsætte absolutte
målsætninger der relaterer sig til fx de planetære grænser,
kræves både flere og bedre data samt videnskabelig metode-
udvikling til omregning af globale indikatorer til lokale
påvirkninger.

Med nærværende metode, målsætninger og bedre videns-
grundlag er der dog ingen grund til at vente med at igang-
sætte indsatser i byggeprojekter allerede nu, der reducere
forbrug af materialer og andre aktiviteter i værdikæden med
skadevirkning på biodiversitet.

Biodiversitetspåvirkning af 50 bygninger fra case-biblioteket med nedre- og øvre kvartil samt median.

EF
2

EF
1

RR
1 R7 R1
6 R8 R1
0

R1
3 R4 R1 R5 R2 E8 E2 K1ER
1

KR
1E1 K8E1
2 K7E6 K2E5 K3E7 K1
1E4 K4E1
0 K5E1
4 K6E3 K1
2E9 K1
0

E1
1

K1
3

E1
5 K9E1
3

E1
6R9 R6 R3 R1
4

R1
5

R1
2

R1
1

PD
F.

yr
 /

m
² b

yg
ge

ri
/ å

r

m
² T

ab
t D

an
sk

 N
at

ur
æ

kv
iv

al
en

t /
 m

² b
yg

ge
ri

/ å
r

7E-14 0,29

6E-14 0,24

5E-14 0,20

4E-14 0,16

3E-14 0,12

2E-14 0,08

1E-14 0,04

0E-00 0,00

Nedre kvartil Median Øvre kvartil

28 29

 05
Anbefalinger
til bygherrer

 Projektdesign
Prioritér renovering og transformation i porteføljen.
Biodiversitet starter i de tidlige porteføljevalg. Når nye
muligheder vurderes, bør renovering og transformation altid
indgå som ligeværdige alternativer til nybyggeri. Erfaringerne
fra BBV-projektet viser, at renovering typisk har langt lavere
påvirkning på både klima og biodiversitet, end det gennem-
snitlige nybyggeri, og på trods af deres højere udledninger fra
energi, kan sammenlignes med de mest ambitiøse
nybyggeriprojekter.

Integrer biodiversitetstiltag i design- og planlægningsfasen:
Bed den LCA-ansvarlige supplere klimadata med biodiversi-
tetsdata baseret på metoden fra BBV-projektet i det tidlige
design stadie og ved projektering. Ved kortlægningen
identificeres de væsentligste kilder til biodiversitetspåvirkning

i det projekterede byggeri, hvorefter konkrete reduktionspo-
tentialer beskrives af den LCA-ansvarlige og diskuteres i
projektgruppen. Opsummeret bør processen forløbe som
følgende:

1.	 Identificer bygningsdele, der bidrager mest til
biodiversitetspåvirkningen

2.	 Udarbejd variantstudier med alternative løsninger (se
anbefalinger til bygningsdesign)

3.	 Integrer de løsninger i designet, der har lavest samlet
biodiversitetspåvirkning

Dæk er en gennemgående belastningsfaktor på
tværs af bygningstypologierne og bør prioriteres
i enhver optimering. Der er dog stor variation i
hvordan de mest belastende poster fordeler sig i
en bygning, også inden for samme typologi, og
resultaterne bygger desuden på et begrænset
datagrundlag. Generelle resultater kan inspirere,
men bør ikke erstatte projekt-specifikke data,
hvis muligt.

Bygningsdele med stor
biodiversitetspåvirkning

Resultaterne fra projektet viser følgende mønstre:
Rækkehuse: Dæk, yder- og indervægge og tage
Etagebyggeri: Dæk, yder- og indervægge
Kontorer: Dæk og indervægge

Anbefalinger til
bygherrer
Arbejdet med biodiversitet kan integreres i bygherrefunkti-
onen på flere niveauer, fra tidlige porteføljeovervejelser til
konkrete projektvalg og strategiske indsatser. I det
følgende introduceres hvor og hvordan biodiversitet kan
integreres i strategi, rapportering og projektdesign.

På tværs af alle indsatser anbefales det at påvirkning af
biodiversitet på byggefeltet og gennem værdikæden
håndteres hver for sig. Det skyldes at der anvendes
forskellige målemetoder med forskellige datainput i de to
sammenhænge, men også at indsatserne har forskellig
karakter og værdi. Ofte vil der være en tæt sammenhæng
mellem biodiversitet på byggegrunden og andre funktio-
ner som fx klimatilpasning og social værdi (naturbaserede
løsninger).

 A. Projektdesign

Projektdesign "Biodiversitet bør indarbejdes i projektde-
signet på samme niveau som klima. Det kræver, at der
gennemføres biodiversitetsscreeninger allerede i de tidlige
faser, og at renovering og transformation systematisk
vurderes som førstevalg frem for nybyggeri. Samtidig bør
konkrete krav indarbejdes i udbudsmaterialet, så biodi-
versitet bliver en fast del af projekternes rammer.

 B. Rapportering

For at kunne dokumentere og reducere påvirkningen på
naturen er det nødvendigt at arbejde målrettet med
rapportering, selv i tilfælde hvor der ikke er direkte lovkrav.
Ved at offentliggøre resultater og forbedringstiltag i
årsrapporter eller bæredygtighedsrapporter kan virksom-
heder skabe transparens, demonstrere ansvarlighed og
differentiere sig fra konkurrenter.

 C. Strategi

På strategisk niveau bør biodiversitet integreres på linje
med klima, med tydelige KPI’er, investeringskriterier og
ledelsesforankring. Det handler ikke blot om at formulere
en målsætning, men om at skabe et fælles grundlag for
beslutninger gennem uddannelse af ledere og projektan-
svarlige, så biodiversitet aktivt indgår i prioriteringer.

32 33

	� Reducer materialeforbrug

Træ, beton og metal er de tre materialetyper, der påvirker biodiversiteten mest, og bør
derfor være et primært fokusområde i optimeringen af bygningsdesign med reduceret
biodiversitetspåvirkning. I projekter, hvor BBV-metoden ikke kan anvendes som beskrevet i
den anbefalede proces, bør biodiversitetshensyn i stedet integreres ved at følge nedenstå-
ende principper i prioriteret rækkefølge.

	� Renovering og cirkularitet:
Genbrug eksisterende bygningsdele og konstruktioner frem for at rive ned og bygge nyt.

	� Genbrugsmaterialer:
Fokuser på at genbruge træ, beton og metal – og derefter sekundære materialer som
gips og isolering.

	� Materialebesparende optimeringsløsninger:
Reducér mængder i de mest materialeintensive bygningsdele som konstruktion, terræn-
og etagedæk.

En bygning bør overordnet altid designes efter cirkulære principper med fokus på klimatil-
pasning, ressourceeffektivitet og demonterbarhed og udformes med henblik på lang levetid
og mulighed for fremtidig tilpasning af bygningens anvendelse.

	� Erstat traditionelle materialer med skånsomme alternativer

Materialevalg har stor betydning for biodiversitetspåvirkningen. Ved at vælge mindre
belastende alternativer kan aftrykket reduceres markant.

	� Træ:
Undgå tropisk træ. Vælg i stedet træ fra certificeret, ansvarligt skovbrug (AEFC, FSC®
eller PEFC™) og fra tempererede egne.

	� Beton:
Betonens største bidrag til biodiversitetstab kommer fra CO₂-udledninger i produktio-
nen. Vælg lavemissionsbeton med reduceret cementindhold og høj andel
genbrugstilslag.

	� Metaller:
Vælg metaller med dokumenteret lav udledning, fx genanvendt stål eller aluminium.
Lavemissionsmetaller reducerer både klima- og biodiversitetspåvirkning.

	� Biogene alternativer:
Undersøg potentialet for hurtigtvoksende, biobaserede materialer med lav arealanven-
delse (såsom hamp og strå) og dokumenteret ansvarlig produktion, certificeret af AEFC,
FSC eller PEFC. Overhold kravene til skovbrug som specificeret i EU Skovdriftsstrategi
2030 og sporbarhed i henhold til EUDR.

	� Fravælg energikilder med høj CO₂-udledning og stor biomasseafhængighed

Energiforsyningen har også betydning for biodiversitet. Især biomasse skjuler en betydelig
påvirkning, fordi biodiversitetstabet fra skovdriften sjældent regnes med.

	� Vælg el-baserede løsninger:
Varmepumper har den laveste biodiversitetspåvirkning, som varmekilde. Især jordvarme
har en høj effektivitet og dermed en markant lavere påvirkning på både klima og biodi-
versitet end de resterende varmekilder.

	� Fjernvarme:
Fjernvarme har en markant højere biodiversitetspåvirkning per kWh end almindelige
varmepumper. Det er dog et bedre alternativ end ledningsgas. Især hvis biomasse
medregnes.

	� Undgå ledningsgas:
Se i stedet mod elektrificering koblet til vedvarende energi.

	� Rapporter on-site og off-site samlet, men forvalt adskilt

BBV-metoden gør det muligt at kortlægge den samlede biodiversitetspå-
virkning fra både værdikæden (off-site) og byggefeltet (on-site). Disse to
aspekter af biodiversitetspåvirkningen bør dog forvaltes adskilt:

•	 Off-site påvirkning: Kræver optimering i bygningsdesign og øget hensyn i
valg af bl.a. materialer.

•	 On-site påvirkning: Kræver fokus på landskabsdesign, reduktion af
påvirkningen fra byggefasen og integrering af naturbaserede løsninger i
projektet.

	� Stil krav i udbuddet

Udbuddet er bygherrens stærkeste greb til at sikre bæredygtige ambitio-
ner i et byggeprojekt, og derfor bør biodiversitet blive en systematisk og
integreret del af processen. For at biodiversitet ikke skal reduceres til et
symbolsk hensyn, er det afgørende at det indarbejdes som konkrete og
operationelle krav allerede i udbudsmaterialet. Generelle hensigtserklærin-
ger som "vi ser positivt på biodiversitet…" skaber fortolkningsrum og
usikkerhed, hvilket ofte resulterer i begrænset implementering i
tilbudsgivningen.

	� Indfas biodiversitetskrav gradvist

Markedet for biodiversitetsindsatser i værdikæden er i sit spæde stadie, og
biodiversitetsvenlige materialer og dokumentation er fortsat under udvik-
ling. For at sikre fremdrift uden at hæmme værdikæden anbefales det at
indfase biodiversitetskrav gradvist, med fokus på én materialegruppe ad
gangen.

	� Start med beton og metaller

Markedet for beton og metaller er allerede modent med hensyn til doku-
mentation af klimapåvirkning via EPD'er og udgør derfor et oplagt første
skridt, da lavere klimapåvirkning også giver lavere biodiversitetspåvirkning
af mineralske materialer. Det anbefales at indgå i dialog med materialepro-
ducenter om at inkludere biodiversitetspåvirkningen af deres produkter,
direkte i EPD'en.

	� Udvid løbende med træ og biobaseret materialer

AEFC-certificering bør anvendes i videst mulige omfang, og certificeringer
som FSC og PEFC bør benyttes sekundært, når AEFC ikke er tilgængelig.
Dette skyldes at AEFC følger naturnær skovdrift i henhold til EU's
Skovstrategi samt geolokation i overensstemmelse med EU's forordning
om afskovningsfrie produkter (EUDR), hvilket FSC og PEFC ikke gør. FSC
og PEFC er dog velintegreret i det danske byggemarked, og giver, trods
deres lavere ambitionsniveau end AEFC, et bedre udgangspunkt end
ucertificeret træ, som risikerer en større påvirkning. Både FSC og PEFC er i
gang med at se ind i hvordan de kan integrere de nævnte EU-rammeværker
og kan derfor på sigt forventes at være sammenlignelige med AEFC.

	� Skab incitament til transparens

Brug udbudsmaterialet som løftestang til at fremme viden, transparens og
datatilgængelighed i værdikæden. Stil krav om eller beløn fremvisning af
dokumentation for råstoffernes oprindelse, særligt for biobaserede
materialer. Dette kan eksempelvis ske via et belønningssystem, hvor point
eller fordele tildeles baseret på mængden eller niveauet af dokumentation,
såsom en kortlægning over egne leverandører versus leverandørernes
underleverandører.

34 35

Træ medvirker til en betydelig påvirkning på biodiversiteten fordi produktionsformen er pladskrævende.
Samtidig forbindes træindustrien med en stor risiko for ulovlig afskovning. For at nedsætte aftrykket bør
man indkøbe ansvarligt produceret træ og under alle omstændigheder undgå indkøb fra lande med
ekstrem artsrigdom.

 �”Alt anvendt træ skal være certificeret under AEFC (The Association for Ecological Forestry
Certification), FSC® (Forest Stewardship Council) eller PEFC™ (Programme for the Endorsement
of Forest Certification)”

AEFC, FSC® og TM logo er internationalt anerkendte ordninger og bredt tilgængelige på det danske
byggemarked, hvilket sikrer at kravet er realiserbart og ikke i strid med konkurrencekrav.. Dokumentation
medfølger det certificerede træ, som kan bruges til at dokumentere at udbudskravet er opfyldt. Ønskes en
større fleksibilitet kan andre ordninger accepteres såfremt ordningen er tredjepartsverificeret, kan
dokumentere en chain of custody med sporbarhed til skovbrugets geografiske placering og kan doku-
mentere at skovdriften ikke kommer fra ulovlig afskovning*.

 �”Intet anvendt træ stammer fra lande med særligt følsomme økosystemer”

Som led i BBV-projektet er der udarbejdet en liste over træimportlande, der bør og ikke bør indkøbes fra.
Listen er baseret på projektets LCA-beregninger, hvor geografisk oprindelse er medtaget som parameter i
vurderingen af biodiversitetspåvirkning. Certifikaterne AEFC, FSC og PEFC arbejder på overholdelse af
EU's EUDR som træder i kraft, december 25. EUDR kræver geolokation af træprodukter, hvilket gør det
muligt at dokumentere, at intet anvendt træ stammer fra lande med ekstrem artsrigdom. Se Bilag 1 for en
oversigt, der kan anvendes som beslutningsstøtte i udformning af udbudskrav.

Beton udgør en væsentlig andel af bygningens samlede biodiversitetspåvirkning, primært grundet
CO₂-udledninger i produktionsfasen. Da klimabelastning i høj grad overlapper med biodiversitetspåvirk-
ning, bør der prioriteres lavemissionsbeton med høj genanvendelsesgrad.

 �”Maksimalt 70% af den samlede anvendte beton må være jomfruelige råstoffer.
Minimum 30 procent skal være genanvendt”

Dette krav er i direkte overensstemmelse med EU-taksonomiens kriterier for Miljømål 4 ”Overgang til en
cirkulær økonomi” og kan dermed understøtte at projektet opfylder kriterier for en bæredygtig aktivitet. Se
Taksonomien for vejledning omkring hvordan kravet kan dokumenteres for opfyldelse i praksis.

 �”Indkøb CO₂-reduceret beton med dokumenteret lav klimapåvirkning via EPD”

Indkøb af CO₂-reduceret beton med dokumenteret lav klimapåvirkning via EPD giver lavere udledninger af
drivhusgasser, hvilket også vil give en lavere biodiversitetspåvirkning.

Metaller udgør en væsentlig andel af bygningens samlede biodiversitetspåvirkning, primært grundet
CO₂-udledninger i produktionsfasen. Da markedet allerede tilbyder gode muligheder for genanvendte
materialer, herunder i særdeleshed for aluminium, er genanvendelsesambitionerne for metaller noget
højere.

 �”Maksimalt 70% af de samlede anvendte metaller må være jomfruelige råstoffer.
Minimum 30 procent skal være genanvendt”

Dette krav er i direkte overensstemmelse med EU-taksonomiens kriterier for Miljømål 4 ”Overgang til en
cirkulær økonomi” og kan dermed understøtte at projektet opfylder kriterier for en bæredygtig aktivitet. Se
Taksonomien for vejledning omkring hvordan kravet kan dokumenteres for opfyldelse i praksis.

 �”Indkøb CO₂-reducerede metaller med dokumenteret lav klimapåvirkning via EPD”

Indkøb af CO₂-reducerede metaller med dokumenteret lav klimapåvirkning via EPD giver lavere udlednin-
ger af drivhusgasser, hvilket også vil give en lavere biodiversitetspåvirkning.

Specifikke udbudskrav
til materialer
I det følgende præsenteres et sæt anbefalede udbudskrav,
som kan skrives direkte ind i nye udbud. Kravene er afstemt
med EU-Taksonomiens kriterier for bæredygtige aktiviteter og
er udvalgt med blik for branchens og markedets modenhed.
Kravene afspejler derfor et første skridt mod mindre biodiver-
sitetsskadeligt byggeri. Udbudskravene kan indarbejdes
direkte, eller tilpasses individuelt afhængigt af projektets
ambitionsniveau.

36 37

For at sikre en effektiv biodiversitetsrapportering og -strategi skal virksomheder følge en struktureret tilgang i
forhold til rapportering. Følgende er en kort guide bestående af 5 trin, der kan hjælpe virksomheder på vej.

 �STEP 1: Forberedelse og Planlægning. Afklar kravene i EU's standarder for bæredygtighedsrappor-
tering (CSRD og ESRS E4). Opkvalificér medarbejdere i biodiversitet og brug anerkendte rammer som
TNFD's LEAP-metode og Science-Based Targets for Nature (SBTN). Gennemfør en datascreening for
at identificere organisationens naturrelaterede afhængigheder, påvirkninger, risici og muligheder, og
vurder virksomhedens nuværende kapacitet og ressourcer i forhold til biodiversitetsmål.

 �STEP 2: Lokalisering af Påvirkninger og Afhængigheder. Kortlæg virksomhedens aktiviteter med
fokus på værdikæder, sektorer og geografisk lokation. Screen disse aktiviteter og værdikæder for
potentielt moderat til høj afhængighed og påvirkning af naturen. Kortlæg specifikke økosystemer, som
aktiviteterne påvirker eller grænser op til.

 �STEP 3: Evaluering af Påvirkninger og Afhængigheder. Identificer naturressourcer, økosystemtjene-
ster og påvirkningsdrivere forbundet med virksomhedens aktiviteter og værdikæder. Vurder afhæn-
gigheder og påvirkninger på naturen, herunder omfang og skala af både positive bidrag og negative
konsekvenser. Prioriter væsentlige påvirkninger, som kræver opmærksomhed i strategier og
handlinger.

 �STEP 4: Risiko- og mulighedsvurdering. Identificer relevante risici og muligheder. Mål og prioritér
disse risici og muligheder kvantitativt for at afgøre, hvilke der kræver størst opmærksomhed.
Gennemfør en materialitetsvurdering for at fastslå hvilke risici og muligheder der er væsentlige. Vurder
og tilpas eksisterende processer for risikobegrænsning og risikostyring.

��  �STEP 5: Rapportering og Handlingsplan. Evaluér beslutninger inden for risikostyring, strategi og
ressourcetildeling baseret på analysen. Sæt mål og lav en handlingsplan for virksomheden. Hernæst
udarbejdes rapporten der som minimum skal indeholde:

•	Transitionsplaner, som forklarer indvirkningen på strategi og forretningsmodel. Dette skal inkludere
overvejelser for omstilling til mere bæredygtige praksisser.

•	Vurderingsmetodik og resultater for virksomhedens identificering, kvantificering og håndtering af
naturrelaterede påvirkninger, afhængigheder og risici, herunder anvendte vurderingsværktøjer.
Både negative og positive resultater skal inkluderes.

•	Implementerede retningslinjer og politikker for biodiversitet skal beskrives. Dette skal inkludere
specifikke foranstaltninger og mål, såsom Nature Positive og SBTN.

•	Aktiviteter og ressourcer – både menneskelige og økonomiske – skal præsenteres, med en konkret
beskrivelse af gennemførte handleplaner og initiativer.

•	Finansielle effekter som virksomheden påvirkes af, grundet biodiversitet, både positivt og negativt.

 Rapportering

�For at skabe konsistens i bæredygtighedsrapportering, anbefales det at virksomheders påvirkning af biodiver-
sitet rapporteres for hele virksomheden med logikken fra GHG-protokollen. Virksomheders påvirkning under
hvert wcope” kan udtrykkes i PDF.yr og rapporteres sammen med drivhusgasser. Indholdet for biodiversitet
kunne være:

 �SCOPE 1: Direkte påvirkninger fra aktiviteter, som virksomheden selv kontrollerer, direkte ødelæggel-
ser af økosystemer gennem arealomdannelser på byggepladsen samt forurening og udledninger til
luft, vand og jord.

 �SCOPE 2: Indirekte påvirkninger fra energiforbruget, f.eks. biodiversitetspåvirkningen af indkøbt
energi til el og varme.

�  �SCOPE 3: Alle andre indirekte påvirkninger som ofte er transport af mennesker og materialer, affald,
leverandører- og underleverandørers aktiviteter, andre indkøb og investeringer mv.

38 39

En biodiversitetsstrategi kan fungere som et fælles grundlag for, hvordan virksomheden
arbejder med naturhensyn på tværs af projekter og organisation. Strategien giver både
retning og et fælles sprog, der gør det lettere for projektledere og medarbejdere at træffe
beslutninger i tråd med virksomhedens ambitioner. En strategi der tager hensyn til naturen
bør indeholde:

	� Styringsværktøj og fælles reference: Strategien skal skabe overblik, tydeliggøre roller
og sikre, at biodiversitet integreres naturligt i arbejdet. Strategien kan dermed fungere
som et konsensusdokument og praktisk styringsværktøj for projektledere. Den kan
etablere et fælles sprog for bæredygtighed og biodiversitet, samt tydeliggøre ansvar og
handlingsrum i projektudviklingen, i overensstemmelse med virksomhedens ambitioner
og principper.

 � ”Vores mål er at stoppe og vende tabet af biodiversitet i alle forretningsområder”

For at nå dette mål vil vi dedikere midler til naturgenopretning og biodiversitetsbe-
skyttelse i de områder, vores byggeaktiviteter påvirker. Vi vil minimere nybyggeri og
brugen af jomfruelige materialer og kun bygge på grunde med lav habitatkvalitet.
Derudover vil vi optimere byggegrunde og støtte lokal flora og fauna. Vi vil undgå
invasiv beplantning og anvende materialer, der har lav påvirkning af både biodiver-
sitet og klima.

	� Kobling til Internationale Rammer: En biodiversitetsstrategi bør indeholde konkrete
mål, som med fordel kan baseres på centrale initiativer, såsom Kunming-Montreal Global
Biodiversity Framework, FN's Verdensmål og EU's Biodiversitetsstrategi for 2030.
Følgende er en anvendelig målsætning som støtter disse initiativer:

	� Input til bæredygtighedsrapportering: Strategien bør understøtte virksomhedens
rapportering om bæredygtighed, eksempelvis i forbindelse med EU Taksonomi, ESG og
CSRD. Den skal skabe en tydelig forbindelse mellem biodiversitetsindsatser og virksom-
hedens samlede bæredygtighedsrapportering som beskrevet i tidligere afsnit.

	� Konkretisering af den nødvendige indsats:
For at gøre strategien anvendelig i praksis bør den fungere som støtte for projektejere og
give dem et klart grundlag at arbejde ud fra. Det gøres ved at:

� 	 Prioritere de vigtigste handlinger og indsatser.
� 	� Beskrive håndteringen af konflikter mellem klima- og biodiversitetsmål.
� 	� Fremhæve synergier mellem klima- og biodiversitetsindsatser.
� 	� Anvise metoder til integration af biodiversitet i porteføljeanalyser samt evalueringer af

renoverings- og transformationsprojekter som en del af virksomhedens overordnede
strategi.

For at lykkes med biodiversitet på strategisk niveau kræver det en klar organisatorisk
forankring. Det betyder, at ansvaret for biodiversitet ikke bør placeres isoleret i et enkelt
projekt eller hos en miljømedarbejder, men i stedet integreres på tværs af ledelsesniveauer
og fagområder.

	� En god organisering indebærer typisk:
� 	� Ledelsesopbakning: Biodiversitet skal prioriteres som en del af virksomhedens overord-

nede bæredygtighedsstrategi – på linje med klima.
� 	� Tydeligt ansvar: Der bør udpeges en central ansvarlig for biodiversitet (f.eks. i ESG- eller

bæredygtighedsteamet), som har mandat til at koordinere på tværs af projekter og
afdelinger.

� 	� Tværfagligt samarbejde: Biodiversitet bør tænkes ind tidligt i projektudviklingen gennem
tæt samarbejde mellem bygherrer, arkitekter, ingeniører og landskabsfaglige

� 	� Kompetenceopbygning: Organisationen skal klædes på med de rette fagligheder,
efteruddannelse, interne guidelines og værktøjer, så biodiversitet bliver et naturligt hensyn
i beslutningsprocesser

En biodiversitetsstrategi kan fungere som et fælles grundlag
for, hvordan virksomheden arbejder med naturhensyn på
tværs af projekter og organisation. Strategien giver både
retning og et fælles sprog, der gør det lettere for projektledere
og medarbejdere at træffe beslutninger i tråd med virksomhe-
dens ambitioner. En strategi der tager hensyn til naturen bør
indeholde:

Styringsværktøj og fælles reference: Strategien skal skabe
overblik, tydeliggøre roller og sikre, at biodiversitet integreres
naturligt i arbejdet. Strategien kan dermed fungere som et
konsensusdokument og praktisk styringsværktøj for projekt-
ledere. Den kan etablere et fælles sprog for bæredygtighed
og biodiversitet, samt tydeliggøre ansvar og handlingsrum i
projektudviklingen, i overensstemmelse med virksomhedens
ambitioner og principper.

 Strategi

40 41

 06
Anbefalinger
til branchens
øvrige aktører

Branchens fælles ansvar
for biodiversitet
Alle aktører i byggeriets værdikæde har mulighed for at integrere biodiversitetshen-
syn i deres praksis, både gennem procesoptimering og ved at stille krav til samar-
bejdspartnere. Følgende rolle-beskrivelser har til formål at tydeliggøre, hvordan de
enkelte aktører kan bidrage og samtidig at understrege, at vejen mod reduceret
biodiversitetspåvirkning i byggeriets værdikæde forudsætter et koordineret samar-
bejde på tværs af branchen. Ved at forstå den indbyrdes afhængighed i værdikæden
bliver det muligt at se, hvordan handling ét sted forudsætter handling et andet.
Byggeri med reduceret biodiversitetspåvirkning kræver, at hver aktør anerkender sin
rolle og sit ansvar for at videreføre hensyn og handlinger gennem hele processen.

Bygherre

•	 Ideoplæg
•	 Kontrakttillæg
•	 Udbudsmateriale
•	 Rapportering

Spiller en nøglerolle ved at sætte retning for biodiversitetshensyn
i projektet – både i idéoplæg og i designprocessen. Disse
ambitioner skal omsættes til konkrete krav gennem udbudsmate-
rialet til entreprenøren. Bygherren skal rapportere om biodiversi-
tetspåvirkning, så der opbygges et datagrundlag om branchens
udvikling over tid.

Bæredygtighedsrådgiver

•	 Livscyklusanalyse
•	 Designintegrering
•	 Anbefaling til materialer

Understøtter projektets beslutninger ved at integrere biodiversi-
tet i livscyklusvurderinger (LCA), designtilgange og materialevalg.
Rådgiveren har en vigtig rolle i at kvalificere løsningsforslag og
formidle konsekvenser og muligheder tidligt i processen.

Entreprenør

•	 Krav til underleverandør
•	 Valg af producenter
•	 Udførsel og implementering
•	 Indsamling og dokumentation

Skal videreføre bygherrens ambitioner ved at stille krav til
underleverandører i overensstemmelse med udbuddet og sikre,
at kravene efterleves. Det indebærer indsamling af dokumenta-
tion, som afleveres til bygherren. Derudover kan entreprenøren,
på eget initiativ, gå i dialog med leverandører for at vælge
produkter med lavere påvirkning.

Materialeproducent

•	 Kortlægning af værdikæder
•	 Procesoptimeringer
•	 Krav til underleverandører
•	 Produktspecifik rapportering

Skal kortlægge værdikæden og synliggøre de forhold, der driver
biodiversitetspåvirkningen. Producenten skal stille produktdata
til rådighed, så man kan sammenligne forskelle i påvirkning. Her
er dokumentation for geografisk oprindelse af råstofferne
afgørende, samt produktionsdata, der kan forklare variationer i
aftryk.

Certificerings- og brancheorganisation

•	 Certificeringer
•	 Vejledning
•	 Vidensformidling
•	 Uddannelse

Skal udvikle fælles rammer, vejledninger og uddannelse, der kan
udbrede viden, standardisere krav og understøtte et fælles
fagligt sprog i branchen.

Kommune

•	 Lokalplan
•	 Indkøb
•	 Egne bygningsprojekter

Kan understøtte biodiversitet ved at sikre attraktive vilkår for
bæredygtige bygninger i lokalplanlægningen, og sætte krav i
deres egne projekter.

Staten

•	 Nationale retningslinjer
•	 Branchemålsætninger
•	 Biodiversitet i

bygningsreglementet

Skal integrere biodiversitet i bygningsreglementet – både
gennem bestemmelser om grænseværdier og målsætninger, men
også ved at revidere eksisterende krav, så der skabes fleksibilitet
til bæredygtige løsninger.

Drift og vedligehold

•	 Monitorering og optimering af
energiforbrug

•	 Vedligehold og udskiftning
•	 Pleje af on-site biodiversitet

Ansvar for den langsigtede indsats, bl.a. ved at optimere energi-
forbrug, udskifte produkter med lavere påvirkning og sikre
løbende pleje af biodiversiteten på grunden.

44 45

Barrierer og udfordringer i byggebranchen
Lige som byggeriets værdikæde er kompleks er organisering, lovgivning og finansiering også komplekse emner, der influerer på
mulighederne for at handle natur positivt. For at nå målet om at reducere skadevirkning og forbedre biodiversitet i byggebran-
chen er der en række barrierer og udfordringer, det er nødvendigt også at sætte fokus på.

	� Økonomiske og praktiske hensyn spiller en central rolle,
da bæredygtige løsninger ofte indebærer højere startom-
kostninger, samtidig med at platforme for genbrugsmateri-
aler endnu er sparsomme, hvilket hæmmer cirkulær
anvendelse. Hertil kommer, at dokumentation af materia-
lers styrke og holdbarhed ofte er mangelfuld, hvilket
skaber usikkerhed omkring garantier og ansvar. Det gør
bygherrer mindre risikovillige i forhold til at afprøve nye
materialer og metoder. Kravene til materialer og certifice-
ringer er generelt omfattende og komplekse, og det
fungerer i praksis som et benspænd for mange projekter.
Manglende geografisk data og uvidenhed om, hvad der
udgør tilstrækkelig dokumentation for opfyldelse af
kravene, gør det yderligere vanskeligt for bygherrer at
navigere i kravene på en effektiv måde.

	� Lovgivningen udgør yderligere barrierer. F.eks. kan krav i
bygningsreglementet om tilgængelighed, støj og lys
begrænse fleksibiliteten i bæredygtige løsninger, mens
udbudsloven med sin faste ansvarsfordeling vanskeliggør
cirkulært byggeri, hvor der netop er behov for fleksible
processer og tidlig dialog mellem bygherre, rådgiver og
entreprenør. Samtidig har lovgivningen en tendens til at
fokusere snævert på CO₂-udledning (carbon tunnelsyn),
hvor biodiversitet og bredere miljøhensyn kan blive
nedprioriteret.

	� På kommunalt niveau er mulighederne for at stille krav til
byggematerialer begrænset af lovgivningen, især
Planloven og EU's Materialedirektiv. Lokalplaner udarbej-
des tidligt i processen, ofte før konkrete projekter forelig-
ger, og §15 i Planloven fastlægger, hvad der lovligt kan
reguleres – primært bygningens udseende og placering,
ikke materialevalg. Det betyder, at kommuner som
udgangspunkt ikke kan kræve brug af genbrugsmaterialer
direkte i lokalplaner. Samtidig er mulighederne for at stille
krav til byggematerialer begrænset af EU's
Materialedirektiv, hvilket kan gøre det vanskeligt at fremme
brugen af mere bæredygtige materialer lokalt.

	 Økonomi
	� Højere indledende omkostninger ved bæredygtige
materialer og løsninger.

	� Usikkerhed om garantier og levetid på nye eller genbrugte
materialer.

	 Materialer og data
	� Manglende platforme og markeder for genbrugsmaterialer.
	� Komplekse og uklare krav til dokumentation af materialers
kvalitet og egenskaber.

	� Manglende geografiske data til vurdering af
miljøpåvirkninger.

	 Lovgivning og regulering
	� Bygningsreglementets krav til tilgængelighed, akustik og
brand begrænser fleksible løsninger.

	� Udbudsloven fastlåser ansvarsfordelingen og hæmmer
cirkulært byggeri.

	� Carbon tunnelsyn: snævert fokus på CO₂ frem for
helhedsbetragtning.

	� Planloven giver kun mulighed for at regulere udseende og
placering – ikke materialevalg.

	� EU's Materialedirektiv begrænser kommunale muligheder
for at stille krav til materialer

Samlet set er der altså både økonomiske, juridiske og
praktiske barrierer, som begrænser bygherrernes mulighed
for at arbejde ambitiøst med bæredygtighed i byggeriet. For
at nå målsætningerne, kræver det en større omstilling i
branchen, hvor økonomiske incitamenter, bedre adgang til
genbrugsmaterialer, mere fleksible rammer for udbud og
klarere dokumentationskrav bliver centrale indsatsområder.

Anbefalinger til branchens aktører

Til bæredygtighedsrådgiveren/arkitekten (den LCA-ansvarlige)

 � Tilrettelæg rådgivning med henblik på at reducere den samlede biodiversitetspåvirkning i projektet.
Prioritér først materialebesparende løsninger jf. rapportens anbefalinger, dernæst genbrugsmaterialer
og til sidst de mest skånsomme nye materialer.

 � Udform løsninger, der sikrer overholdelse af klimagrænseværdier – og lad herefter biodiversitet få
forrang i de videre valg, hvor der opstår afvejninger mellem klima og natur.

Til entreprenør

 � Vælg leverandører med dokumenteret bedre biodiversitetspåvirkning.
 � Arbejd skånsomt på byggefeltet med respekt for naturværdierne på grunden

Til materialeproducenten

 � Kortlæg materialets værdikæde med henblik på at identificere kritiske aktiviteter i leverandørleddet og
styrk dokumentationen for biodiversitetspåvirkning – særligt mht. geografisk oprindelse og udvinding.

 � Udarbejd et biodiversitetstillæg til produktspecifikke EPD'er, så påvirkningen på biodiversitet bliver en
del af jeres standardiserede dokumentation (For mere information om hvordan dette kan gøres, se
Bilag 1)

Til certificerings- og brancheorganisationerne

 � Integrér krav til off-site biodiversitet jf. rapportens anbefalinger i DGNB og lignende certificeringssy-
stemer for at skabe klare krav, fælles forståelse og tydelig ansvarsfordeling i byggeprocessen.

 � Udvikl vejledende materiale der oversætter indeværende rapports resultater og anbefalinger til
processer for hver aktør i byggebranchen, for at belyse hvad alle hver især kan gøre for at fremme
renovering, transformation, genbrug og biodiversitetsskånsomme byggematerialer

TilkKommunen

 � Gennemfør ressourcekortlægning med henblik på at identificere bevaringsværdige bygninger og
områder med potentiale for materialegenbrug. Udpeg i kommuneplanstrategien områder, hvor
transformation og renovering bør prioriteres frem for nybyggeri.

 � Indfør politiske incitamenter og formuleringer i kommuneplanstrategien, såsom: “Kommunen priorite-
rer transformation og cirkulært byggeri i nye byudviklingsområder.”

 � Udform lokalplaner med fleksibilitet til transformation: Undgå bestemmelser, der utilsigtet forcerer
nedrivning eller nybyggeri.

Til lovgiveren/beslutningstageren

 � Genbesøg tekniske krav i bygningsreglementet relateret til brand, støj og tilgængelighed, og muligvis
flere med henblik på at give fleksibilitet til bæredygtige løsninger og genbrugsmaterialer som ikke i
samme grad kan efterleve strenge kvalitetskrav

 � Integrér biodiversitetsmål i kommende lovgivning og politiske udspil, herunder en national biodiversi-
tetslov. Påpeg byggebranchens ansvar, og sikr, at nye krav harmoniseres med klimamål for at undgå
konflikter mellem begge dagsordener

4746

Input til fremtidig lovgivning og regulering
Hvis ambitionerne om et mere bæredygtigt byggeri skal realiseres, er det ikke tilstrækkeligt med lokale initiativer og enkelte
pilotprojekter. Der er behov for, at lovgivere og beslutningstagere skaber rammevilkår, som aktivt understøtter cirkulær
økonomi, reduceret ressourceforbrug og helhedsorienterede miljøhensyn. Gennem ændringer i lovgivning, økonomiske
incitamenter og bedre adgang til data kan der banes vej for, at bygherrer og kommuner i højere grad tør og kan implementere
innovative løsninger. Nedenfor præsenteres en række anbefalinger, der kan styrke den lovgivningsmæssige og politiske indsats.

	� Revidér Planloven, så kommuner kan stille krav til
materialevalg og genbrug i lokalplaner, ikke kun bygninger-
nes udseende og placering. Indfør ”Bevar eller Forklar”-
princippet, hvor bygherrer forpligtes til at dokumentere og
begrunde, hvorfor nedrivning er nødvendig, inden nybyg-
geri kan godkendes. Kun hvis bevaring eller transformation
ikke er muligt ud fra fx sikkerhed, funktionalitet eller
proportionalitet, bør nedrivning tillades.

	� Tilpas Udbudsloven for at give plads til mere fleksible
udbudsformer og en mere balanceret ansvarsfordeling i
cirkulære byggeprojekter. Ændringerne bør muliggøre, at
kommuner og andre offentlige bygherrer kan anvende
funktionsbaserede udbud, hvor fokus ligger på resultater
og funktioner fremfor specifikke materialer eller metoder.
Loven bør også understøtte partnerskabsmodeller og
fælles risikodeling mellem rådgivere, entreprenører og
bygherrer, så genbrug og transformation af byggemateria-
ler ikke straffes økonomisk. Endelig kan der indføres
bonusordninger for dokumenteret genbrug og lavt
CO₂-aftryk, samt klare retningslinjer for, hvordan miljø- og
cirkularitetskrav vægtes i tildelingskriterier, uden at
konkurrencen eller lovligheden kompromitteres.

	� Justér bygningsreglementet, så krav til tilgængelighed,
støj og lys kan afvejes mod bæredygtighedshensyn, og så
carbon tunnelsyn undgås til fordel for helhedsorienterede
miljøkrav. Samtidig bør reglementet differentieres for
renoveringer, så den tekniske performance ikke nødven-
digvis skal være identisk med nybyggeri. Dermed undgås,
at regler utilsigtet skaber incitament til nedrivning frem for
bevaring.

	� Udvid EU's Materialedirektiv med bestemmelser, der
understøtter cirkulær økonomi, fx ved at give kommuner
ret til at fremme genbrug og recirkulering lokalt. Direktivet
bør indeholde konkrete krav om genbrugbarhed, sporbar-
hed og dokumentation af byggematerialers miljøpåvirkning
i værdikæderne, fx via digitale materialepas.

	� Styrk økonomiske incitamenter gennem tilskudsordnin-
ger, skattemæssige fordele eller grønne afgifter, der
fremmer brug af genbrugsmaterialer og bæredygtige
løsninger. Ordningerne kan fx omfatte direkte tilskud til
renoveringsprojekter med lav biodiversitetspåvirkning,
skattefradrag for investeringer i byggematerialer med lav
påvirkning, lavere afgifter på materialer med dokumenteret
lav påvirkning, og bonusser for projekter, der anvender
materialer med lav påvirkning.

	� Skab nationale databaser og materialepas, hvor
information om genbrugsmaterialers kvalitet, styrke og
CO₂-aftryk samles og stilles frit til rådighed. Databaser bør
bygge videre på eksisterende ordninger som fx bygge-
branchens materialepas-initiative og EU’s Digital Product
Passport, men udvides til at omfatte et bredere sæt
materialer og komponenter. På den måde sikres sammen-
lignelighed, sporbarhed og transparens i hele
værdikæden.

Næste skridt
For at få det optimale ud af beregningsmetoder og rapportering i den danske byggebranche, skal der udvikles og udbygges
nogle vigtige tiltag. Målet er at få et bedre datagrundlag, hvor materialevalg, datahåndtering og vurdering af, hvordan byggeriet
påvirker biodiversiteten, bliver nøje integreret i hele processen.

	� Udvikling af vurderingsmetode på tværs og klima og
biodiversitet:
Der skal udvikles en metode til indkøb og planlægning,
som udelukker miljøskadelige materialer. Kriterierne skal
baseres på LCA og omfatte CO₂-udledning, biodiversitet
og ressourceudnyttelse. Et klart og forståeligt scoringssy-
stem skal identificere og udelukke materialer, der ikke
opfylder de definerede grænseværdier.

	� Helhedsorienterede valg:
For at træffe helhedsorienterede valg skal der opbygges
viden om løsninger, der balancerer biodiversitet og
klimahensyn. Et beslutningsværktøj kan hjælpe med at
vurdere løsninger ud fra begge perspektiver og sikre
afvejede beslutninger.

	� Datastrømme, ansvar og materialepas:
Der skal etableres klare datastrømme og defineres ansvar
for indsamling, validering og opdatering af materialedata.
Opret en central database, hvor relevante aktører kan
indlæse og få adgang til materialedata, hvilket sikrer
konstant opdatering og høj datakvalitet. Materialepasset
skal følge materialerne gennem hele værdikæden og
indeholde detaljeret information om oprindelse, miljøpå-
virkning og genanvendelsespotentiale, integreret i digitale
platforme og BIM.

	� Materialeproducenter:
Der skal indhentes detaljeret information om materialers
oprindelsessted og udvinding. Disse data skal integreres i
biodiversitetsvurderingen for at forbedre resultaternes
præcision. Producenter skal informeres om, hvilke data de

skal indhente fra deres værdikæder for hver materiale-
gruppe. Dette kræver guider, der fokuserer på de mest
væsentlige informationer.

	� Opdatering af EPD-standarder: Inkludering af ændringer i
brug af land samt biodiversitetspåvirkning som en
end-point-indikator for mere præcis vurdering af produk-
ters samlede biodiversitetspåvirkning.

	� Resultatkvalificering gennem cases:
Den udviklede beregningsmetode skal testes på flere
cases, så resultaterne bliver repræsentative for hele den
danske byggebranche.

	�� Opdatering af baseline:
Der skal etableres en proces for løbende opdatering af
baseline, integreret i en brancheorganisation. Ønsket er at
omsætte biodiversitetspåvirkningen til faste grænsevær-
dier for at give branchen et fælles reduktionsmål og
vejlede om implementering.

	� Absolutte miljømålsætninger:
Der skal skabes bedre viden om absolutte miljømålsætnin-
ger for at vurdere, om byggeprojekter er inden for plane-
tære grænser.

	� Licensfri biodiversitetsberegninger:
Udvikl en model, hvor biodiversitetsberegninger kan
udføres uden licensomkostninger. Skab offentligt tilgæn-
gelige generiske data for byggeriets biodiversitetspåvirk-
ning for at lette adgang for både offentlige
reguleringsorganer og mindre virksomheder.

48 49

Udgivelsesdetaljer
Titel: �Guide til implementering af biodiversitet i ejendommes værdikæde
Udgivelse: September 2025
Hovedforfattere: Anna Rex Elmgreen, Frederik Brauer
Forfattere: Annika Aarøe, David Stoustrup, Julie Hald, Kristine Kjørup Rasmussen, Lasse Sigvert, Lucas Baun Dantzer, Nicolas
Francart, Nicolai Nørrekær Mortensen, Sara Røtzler Lind & Thilde Nørgaard Holm
Udgivere: AP Pension, PensionDanmark, Aaen Engineering, Concito, Oiko, Planetary Responsibility Foundation, Sweco,
Upstream Partners
Finansieret af: Realdania, AP Pension, PensionDanmark og Planetary Responsibility Foundation
Design og layout: Malene Kihm
Billedkreditering: �Kanalbyen, Fredericia fotograferet af K.K. Rasmussen, Oiko
Antal sider: 52
Copyright: © 2025 AP Pension, PensionDanmark, Aaen Engineering, Concito, Oiko, Plantary Responsibility Foundation,
Sweco, Upstream Partners

Alle rettigheder forbeholdes. Ingen dele af denne publikation må gengives, lagres i et genfinding-system eller transmitteres i
nogen form eller på nogen måde uden forudgående skriftlig tilladelse fra udgiveren, med undtagelse af korte citater med
behørig kildeangivelse.
Denne rapport kan downloades gratis fra: www.planetaryresponsibility.org

Tak til følgegruppen
Aleksander Probst Otovic, Bæredygtighedschef, MT
Højgaard Holding A/S
Alexandra Vindfeld Hansen, R&D Director, Partner,
Landscape Architect MDL, SLA
Andrea Agerbo Hermansen, Konsulent, Teknologisk Institut
Ann Bertholdt, Projektleder, Københavns Kommune
Annette Walter, Projektleder, By & Havn
Amanda Flysta, bæredygtighedsrådgiver, Bang & Beenfeldt
Artur Branny, postdoc, Stockholm Resilience Center
Bo Øksnebjerg, Partner, EY
Camila Marietta Viancos-Holst, Arkitekt, Københavns
Kommune
Charlotte Falstrup, Projektleder, Frederiksberg Kommune
Christian Kofod, Sustainability Manager Nordics, Rockwool
Danmark
Christian Steen Wittrup, Market & External Relations
Director, Again
Christine Collin, Business Unit Manager Sustainable
Buildings, Sweco
Christine Rich, ESG Manager, By & Havn
Ditte Lyng Rosenquist, Bæredygtighedsspecialist, Per
Aarsleff A/S
Ditte Marie Schouenborg, Bypanlægger, Københavns
Kommune
Emilie Elmer, Assistant Manager, EY
Emma T. Jørgensen, ESG- og bæredygtighedsansvarlig,
Idverde
Eva Weise Frank, ESG analytiker, Danica Ejendomme
Francesca Verones, professor, Norwegian University of
Science and Technology
Frederik Waitz Søborg, Direktør for certificeringer og teknisk
udvikling, Rådet for Bæredygtigt Byggeri
Fredrik Svarre Nielsen, Projektleder, Artelia
Frederikke Guldbæk Spies, Projektleder i Bæredygtighed,
Per Aarsleff A/S
Giedre Skucaite, Constructing Architect, Lendager Group
Harpa Birgisdottír, Head of Division of Sustainability of
Buildings, Aalborg Universitet (AAU)
Ingo Fetzer, forsker, Stockholm Resilience Centre
Juan Pablo Herrero Gil, arkitekt, EFFEKT
Jens Breinholt, Bæredygtighedschef, PensionDanmark
Joseph Bull, associate professor, University of Oxford
Kasper Julin, Bæredygtighedsrådgiver, MT Højgaard
Katrine Grace Turner, Senior Project Manager, COWI
Lars Nielsen, Bæredygtighed & DGNB-konsulent, Frøslev
Lasse Nøddekær, Senior Projektudvikler, ALFA Development
Lea Holm, Strategy Specialist, Habitats
Lottie Macnair, konsulent, Useful Projects
Luise Marie Jochimsen, Senior Specialist, WWF Danmark

Lærke Cecilie Bjerre, Specialkonsulent i byggelov, Klima og
Tværkommunalt samarbejde, Kommunernes Landsforening
Manja Nørrekær Lund, Department of Environmental and
Resource Engineering, DTU
Marcus Høm Jensen, Bæredygtighedsleder, NCC
Mathias Ruø Rasmussen, Head of Product Development,
Again
Martin Dorber, forsker, Norwegian University of Science and
Technology
Mia Manghezi, Direktør, Københavns Ejendomme
Micki Aaen, CEO and founder, Aaen Engineering
Mike Ameko Lippert, Strategy Director, SLA
Mie Wittenburg, ESG- og bæredygtighedschef, Idverde
Mie Thomsen, specialkonsulent, KL
Mikael Toftegaard Sahlin Olesen, Sustainability Business
Partner, NREP
Mikkel Hallundbæk Schlesinger, Partner og arkitekt,
CEBRA Architecture
Mikkel Stelvig, Chefkonsulent, Københavns Ejendomme
Morten Walbech Ryberg, senior projektleder, Novo Nordisk
Niels Boesen, Business Development & Market Insight
Manager, Rockwool Danmark
Peter Fantke, bæredygtighedsspecialist, Substitute
Peter Noyé, Ekspertdirektør Bæredygtighed, Niras
Rasmus Fuglsang Frederiksen, Chef for Natur i
Østdanmark, Sweco
Rasmus Nøddegaard Hansen, Post.Doc Institut for Byggeri,
By og Miljø, Aalborg Universitet (AAU)
Rasmus Søgaard, Civilingeniør, Artelia Denmark
Rasmus Vincentz, CEO, Habitats
Rikke Dahlgaard, Bæredygtighedschef, Skanska
Rune Andersen Svedin, Assistant Professor, Department of
Environmental and Resource Engineering, DTU
Sara Føns Steffen, LCA specialist, Rambøll
Sille Willum Foltinger, LCA Expert, Henning Larsen
Simone Winther Madsen, Seniorkonsulent, MT Højgaard
Holding A/S
Sinus Lynge, Co-Founder og Creative Director, EFFEKT
Sofie Tind Nielsen, Lead Specialist, WWF Danmark
Tim Newbold, professor, UCL
Thomas Lindner Nielsen, Project Development & Product
Specialist, Frøslev
Trine Bentzen, Teknisk fagleder og teamleder, Rådet for
Bæredygtigt Byggeri
Trine de Fine Skibsted, Chefkonsulent, Dansk Erhverv

Referencer
Caesar, L. & Sakschewski, B., et al. (2024) Planetary Health Check Report 2024. Potsdam Institute for Climate [1]	
Miljøstyrelsen, “Affaldsstatistik 2022,” Aug. 2022.

F. Rheude and H. Röder, “Estimating the use of materials and their GHG emissions in the German building sector,” Cleaner
Environmental Systems, vol. 7, p. 100095, Dec. 2022, doi: 10.1016/j.cesys.2022.100095.

European Commission, “COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT, THE COUNCIL,
THE EUROPEAN ECONOMIC AND SOCIAL COMMITTEE AND THE COMMITTEE OF THE REGIONS,” COM(2011) 571 final,
Sep. 2011.

Slutnoter
1  �Miljøstyrelsen, “Affaldsstatistik 2022,” Aug. 2022.
2 � F. Rheude and H. Röder, “Estimating the use of materials and their GHG emissions in the German building sector,” Cleaner Environmental Systems, vol. 7, p.

100095, Dec. 2022, doi: 10.1016/j.cesys.2022.100095.
3 � European Commission, “COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT, THE COUNCIL, THE EUROPEAN ECONOMIC AND

SOCIAL COMMITTEE AND THE COMMITTEE OF THE REGIONS,” COM(2011) 571 final, Sep. 2011.

50 51

www.planetaryresponsibility.org
https://planetaryresponsibility.org/
https://appension.dk/
https://www.oiko.dk/
https://www.sweco.dk/
https://upstream.partners/
https://www.pension.dk/
https://aaen-engineering.com/
https://concito.dk/
https://realdania.dk/
https://www.ft.dk/samling/20241/lovforslag/l38/spm/6/svar/2085806/2932827/index.htm?utm_

https://www.sciencedirect.com/science/article/pii/S2666789422000265?via%3Dihub#bib26
https://www.sciencedirect.com/science/article/pii/S2666789422000265?via%3Dihub#bib26
https://www.eumonitor.eu/9353000/1/j4nvke1fm2yd1u0_j9vvik7m1c3gyxp/vkcwef4ygozu/v=s7z/f=/com(2011)571_en.pdf
https://www.eumonitor.eu/9353000/1/j4nvke1fm2yd1u0_j9vvik7m1c3gyxp/vkcwef4ygozu/v=s7z/f=/com(2011)571_en.pdf

Guide til implementering af biodiversitet i ejendommes værdikæde - September 2025

	Forord
	Denne rapport
	01 Hovedresultater

	Byggeriets biodiversitetsregnskab
	De vigtigste resultater fra rapport 1
	02 Udvalgte cases

	Indsigter fra byggerier med lav biodiversitetspåvirkning
	Case 1 (Etagebyggeri, E8)
	Case 2 (Kontor, K1)
	Case 3 (Rækkehus, R7)
	Indsigter fra renoveringsprojekter
	03 Byggeriets tommelfingerregler for biodiversitet

	Pejlemærker der kan bruges i alle byggeprojekter
	04 Målsætninger

	To målsætninger for byggebranchen
	05 Anbefalinger til bygherrer

	Anbefalinger til bygherrer
	Projektdesign

	Specifikke udbudskrav til materialer
	Rapportering
	Strategi
	06 Anbefalinger til branchens øvrige aktører

	Branchens fælles ansvar for biodiversitet
	Barrierer og udfordringer i byggebranchen
	Anbefalinger til branchens aktører
	Input til fremtidig lovgivning og regulering
	Næste skridt
	Tak til følgegruppen
	Referencer
	Udgivelsesdetaljer

