


PM 2010:5 RIII (Dnr 315-1746/2009)

Utnyttja stadens tak för solenergi

Skrivelse av Yvonne Ruwaida och Emilia Hagberg (båda mp)

Borgarrådsberedningen föreslår kommunstyrelsen besluta följande
Som svar på skrivelse av Yvonne Ruwaida och Emilia Hagberg (båda mp) om
”Utnyttja stadens tak för solenergi” hänvisas till vad som sagts i denna promemoria.

Föredragande borgarrådet Kristina Alvendal anför följande.

Ärendet

I en skrivelse ”Utnyttja stadens tak för solenergi” den 26 augusti 2009 av Yvonne Ruwaida och Emilia Hagberg, (båda mp), anføres att staden inte arbetar tillräckligt aktivt för att höja andelen solenergi i stadens energisystem och att staden inte utnyttjar de möjligheter som finns i form av solenergibidrag.

Beredning

Ärendet har remitterats till stadsledningskontoret, fastighetsnämnden, miljö- och hälsoskyddsnämnden, Enskede-Årsta-Vantörs stadsdelsnämnd, Östermalms stadsdelsnämnd och Stockholms Stadshus AB.

Stadsledningskontoret framhåller att solenergi är en ren, säker och helt och hållet förnybar energikälla. Fördelen med solenergi är att den vare sig ger upphov till buller eller visuell störning. Solceller kan oftast kombineras med solfångare, vilka förser den aktuella anläggningen med både värme och el. Nackdelen med solenergin är att den är betydligt dyrare än annan el. Stadsledningskontoret ser inte att särskilda insatser bör göras av staden för att öka andelen el från solenergi. Fortsatt utveckling får avgöra om solenergin kommer att öka sin konkurrenskraft.

Fastighetsnämnden instämmer i att det finns potential att satsa på solenergi i Stockholms stad. Fastighetskontoret anser dock att i dagsläget kan staden få ut en större miljönytta genom att satsa på åtgärder för att minska energianvändningen.

Miljö- och hälsoskyddsnämnden anser att staden bör fortsätta att skaffa sig erfarenheter för att underlätta en framtida introduktion av solceller. Integration av solceller i byggnadsdelar och anpassning till befintliga tak är sådana exempel. Det bör dock påpekas att detta är nya tekniska lösningar som kräver noggrann utvärdering innan tekniken införs i stor skala

Enskede-Årsta-Vantörs stadsdelsnämnd ställer sig positiv till skriftställarnas förslag. En satsning på solenergi kan vara ett steg mot att uppfylla de miljö kvalitetsmål som Sveriges riksdag beslutat ska gälla för hela Sverige samt de regionala miljömål som finns för Stockholms län. Stockholms stad har en viktig roll att spela för att skapa en långsiktigt ekologiskt hållbar stad.

Östermalms stadsdelsnämnd är positiv till att utnyttja stadens tak till solenergi. En satsning på solenergi är ett steg mot att uppfylla de statliga, regionala och kommunala miljömålen men avvisar inventering av stadens alla tak för ett framtida eventuellt utnyttjande av solenergi.

Stockholms Stadshus AB är i huvudsak positiv till skrivelsens förslag men det är idag inte möjligt att genomföra investeringar i solceller på stadens tak med motsvarande lönsamhet som övriga investeringar. Förutsättningarna är dock bättre för investeringar i solpaneler. Samtliga av stadens fastighetsbolag genomför för närvarande stora satsningar för energieffektiviserande åtgärder.

Mina synpunkter

Frågan om att ställa om och anpassa energisystemen för att möta klimatproblematiken är angelägen och viktig, men beprövad kunskap måste gå hand i hand med nya metoder och teknik. Att utnyttja solenergi har framtiden för sig, men dagens solcellsteknik är dyr och verkningsgraden är låg. Hade samma summa som fastighetskontoret använt till solcellsinköp istället använts för att minska energianvändningen hade staden kunnat åstadkomma en större minskning av koldioxidutsläppen.

Skriftställarna menar att var tredje tak, 30 % av stadens fastigheter, är lämpliga för installation av solceller. De hävdar att detta skulle minska utsläppen av växthusgaser med 67 ton. Miljöförvaltningen har konstaterat att siffran 67 ton CO₂ är framtagen av förvaltningen 2007, med underlag från konsultföretaget ÅF, i samband med rapporten ”Minskade utsläpp av växthusgaser i Stockholms stad år 2015”. I rapporten anges tydligt att den möjliga potentialen till 2015 förutsätter ett statligt bidrag. Det bidraget kom i juni 2009 och tog slut omedelbart. Förutsättningarna finns följaktligen inte längre för den potential som förvaltningen angav 2007.

Ansvarsfulla politiker kan inte misshushålla med skattebetalarnas pengar. I det mycket viktiga miljöarbetet måste vi – för att få ut största möjliga miljönytta för största möjliga mängd människor – använda de effektivaste metoderna. Solceller är i dagsläget inte kostnadseffektiva nog för en fullskalig montering på stadens tak.

Jag föreslår att borgarrådsberedningen föreslår kommunstyrelsen besluta följande
Som svar på skrivelse av Yvonne Ruwaida och Emilia Hagberg (båda mp) ”Utnyttja stadens tak för solenergi” hänvisas till vad som sagts i denna promemoria.

Stockholm den 21 december 2009

STEN NORDIN

Bilagor

1. Reservationer m.m.
2. Skrivelse av Yvonne Ruwaida och Emilia Hagberg (båda mp)
3. Uppföljning och analys av Stockholm stads solcellsanläggningar, Teknisk-naturvetenskaplig fakultet, Uppsala Universitet, April 2009

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Reservation anfördes av borgarråden *Roger Mogert* (s), *Yvonne Ruwaida* (mp) och *Ann-Margarethe Livh* (v) enligt följande.

Vi föreslår borgarrådsberedningen föreslå kommunstyrelsen besluta att

1. bifalla skrivelsen
2. att därutöver anföra följande

Tyvär ligger Stockholm långt efter många andra kommuner vad gäller satsning på solenergi. Teknikutvecklingen sker snabbt inom detta område. Att solcellsteknik är förhållandevis dyr i Sverige beror på att tillverkningen sker i små serier, vilket leder till höga investeringskostnader. Staden bör tillämpa så kallad förhandlingsupphandling för att få branschen att ta fram produkter till en given kostnad med en given verkningsgrad. Sådana upphandlingar bidrar till att driva teknikutvecklingen. Ett väl fungerande Energicentrum är en förutsättning för att solenergin bättre tas till vara i Stockholm.

Att utveckla ny miljövänlig teknik som utnyttjandet av solenergi är mycket positivt och bör uppmuntras. Vi föreslår därför att staden börjar med att göra en detaljerad inventering av de kommunalt ägda taken för att se över var det kan lämpa sig att göra framtida investeringar i solenergi på stadens tak.

Kommunstyrelsen

Reservation anfördes av *Carin Jämtin*, *Roger Mogert*, *Teres Lindberg* och *Malte Sigemalm* (alla s), *Stefan Nilsson* (mp) och *Ann-Margarethe Livh* (v) med hänvisning till reservationen av (s), (mp) och (v) i borgarrådsberedningen.

ÄRENDET

I skrivelsen anføres att staden inte arbetar tillräckligt aktivt för att höja andelen solenergi i stadens energisystem och att staden inte utnyttjar de möjligheter som finns i form av solenergi bidrag. Stadsledningskontoret anser att solenergi är en ren, säker och förnyelsebar energikälla. Stadsledningskontoret konstaterar dock att solenergin inte är konkurrenskraftig jämfört med andra förnyelsebara energikällor såsom vattenkraft, biobränslen eller vindkraft. Staden har en inriktning att upphandla miljömärkt el. Vid jämförbart koldioxidneutrala produkter bör dock den billigaste upphandlas.

BEREDNING

Ärendet har remitterats till stadsledningskontoret, fastighetsnämnden, miljö- och hälsoskyddsnämnden, Enskede-Årsta-Vantörs stadsdelsnämnd, Östermalms stadsdelsnämnd och Stockholms Stadshus AB.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 18 november 2009 har i huvudsak följande lydelse.

Sammanfattning

I skrivelsen anføres att staden inte arbetar tillräckligt aktivt för att höja andelen solenergi i stadens energisystem och att staden inte utnyttjar de möjligheter som finns i form av solenergi bidrag. Stadsledningskontoret anser att solenergi är en ren, säker och förnyelsebar energikälla. Stadsledningskontoret konstaterar dock att solenergin inte är konkurrenskraftig jämfört med andra förnyelsebara energikällor såsom vattenkraft, biobränslen eller vindkraft. Staden har en inriktning att upphandla miljömärkt el. Vid jämförbart koldioxidneutrala produkter bör dock den billigaste upphandlas.

Bakgrund

Kommunstyrelsen har remitterat skrivelsen ”Utnyttja stadens tak för solenergi” av Yvonne Ruwaida och Emilia Hagberg, båda (MP) för besvarande.

Ärendet

Enligt skrivelsen ligger Stockholm långt efter många andra kommuner vad gäller satsning på solenergi. Enligt en undersökning från branschföreningen Svensk solenergi återfinns Stockholm först på 100 plats vad gäller satsning på solenergi. I skrivelsen slås fast att undersökningen från Svensk solenergi visar att staden inte arbetar tillräckligt aktivt för att höja andelen solenergi i stadens energisystem och att staden inte utnyttjar de möjligheter som finns i form av solenergi bidrag.

Mot bakgrund av ovanstående föreslås det därför i skrivelsen att staden ska:

- Ta fram en plan för solenergi i Stockholm, som innehåller mål för såväl kommunala som privata fastigheter.
- Göra en detaljerad inventering av de kommunalt ägda taken samt i samarbete med privata fastighetsägare och bostadsrättsföreningar inventera alla tak i staden.
- Aktivt informera och stötta hushåll, företag och organisationer att söka bidrag för sol och solvärme.
- Satsa på solenergi och andra förnybara energikällor i alla stadsutvecklingsområden

Ärendets beredning

Ärendet har beretts av stadsledningskontorets förnyelseavdelning.

Stadsledningskontorets synpunkter och förslag

Solenergi är en ren, säker och helt och hållet förnybar energikälla. Fördelen med solenergi framför andra förnybara energikällor är att den vare sig ger upphov till buller eller visuell störning. Solceller kan oftast kombineras med solfångare vilket förser den aktuella anläggningen med både värme och el.

Nackdelen med solenergin är att den är betydligt dyrare än annan el, varför dess största funktion har varit platser där det är svårtillgängligt att dra fram el på konventionellt sätt. På senare år har ett ökat miljömedvetandet i samhället, men också avregleringen av elmarknaden bidragit till ett förnyat intresse för tekniken. Staten har också agerat för att öka intresset för solenergitekniken.

Sedan den 1 juli 2009 kan både företag och privatpersoner söka bidrag för upp till 60 procent av investeringskostnaderna vid installation av solcellssystem, dock maximalt 2 miljoner kronor per projekt. Det gamla stödet som upphörde efter 2007 låg på 70 procent och var förebehållet offentliga byggnader. Regeringen har även avsatt mellan 50 och 60 miljoner kronor per år de nästkommande två åren.

Syftet med stödet är att öka användningen av solcellssystem samt att öka antalet aktörer inom området. Genom detta kommer kostnaderna för installationerna att kunna sänkas. Målet är att elproduktionen från solceller i Sverige ska öka med 2,5 GWh under stödperioden den 1 juli 2009 till den 31 december 2011.

Andelen solenergi i den svenska elproduktionen är idag försumbar. Även bland den elproduktion som räknas som förnybar utgör solenergin en begränsad del. Stadsledningskontoret bedömer att solenergin även framgent endast kommer att utgöra en marginell del av elproduktionen, detta av främst två anledningar.

I Sverige är grundprincipen att utbyggnaden förnybar elproduktion ska finansieras med de el-certifikat vi betalar för på elräkningen. Eftersom el från biobränslen och vindkraft är billigast att tillverka använder kraftproducenterna inkomsterna från el-certifikaten för att investera i sådan elproduktion. Fortfarande 40 år efter att de första solcellspanelerna började säljas är industrin beroende av statliga subventioner. Priset för den elektricitet som genereras är därmed fem gånger högre än för konventionell energi.

Länder som Tyskland och Spanien har bevisligen kommit längre än Sverige i att utveckla och använda solenergin för att producera elkraft. En ytterligare anledning till att Sverige inte är lika långt framme är att landet vid en jämförelse har enorma resurser avseende förnybar energi i form av vattenkraft och biobränslen. I sökandet efter förnyelsebar energi har det varit och enligt stadsledningskontorets uppfattning kommer det att vara mindre angeläget att satsa på dyr solenergi jämfört med andra, billigare produktionssätt av förnyelsebar el.

Stockholm stad har mycket ambitiösa mål för stadens energianvändning. Bland annat kan nämnas målen om att energianvändningen i stadens egna byggnader och anläggningar ska minska med 10 procent, utsläppen av växthusgaser från energianvändning ska minska med 10 procent per invånare samt att upphandlad el i stadens egna verksamheter bör uppfylla kraven för miljömärkning.

Stadens viktigaste insatser för att nå målen är att vidta energieffektiviseringsåtgärder. Åtskilliga åtgärder är på gång, både inom bolags- och förvaltningssektorn. Staden handlar upp miljömärkt el, vilket är ett utmärkt sätt att miljöpåpassa elanvändningen. Staden tecknade 2004 avtal om miljömärkt el. Vid den senaste mätningen var 70 procent av den upphandlade elen miljömärkt. 2009/2010 är en ny upphandling av el för stadens förvaltningar under genomförande. Stadsledningskontoret bedömer att andelen miljömärkt el kommer att öka ytterligare samtidigt som flera av stadens bolag går över till miljömärkt el.

Stadsledningskontorets uppfattning är att solenergi är en ren och säker energikälla. Staden ska i kraft av en stor upphandlare av el- och energi verka för att denna är så koldioxidneutral som möjligt. Kan likvärdig el upphandlas ur klimatsynpunkt bör generellt sett alltid

den billigaste väljas. Stadsledningskontoret ser ur denna aspekt inte att särskilda insatser bör göras av staden för att öka andelen el från solenergi. Fortsatt utveckling får avgöra om solenergin kommer att öka sin konkurrenskraft.

Staden deltar i den kommungemensamma klimat- och energirådsgivningen, dit intresserade kan vända sig för att få råd om klimatsmarta lösningar. Staden bedriver även informations- och kampanjarbete i form av klimpprojekt vilka syftar till att inspirera och öka kunskaperna hos stockholmarna. Vad gäller det statliga stödet för solenergi, administreras detta av länsstyrelserna. Stadsledningskontoret utgår därför ifrån att energimyndigheten och länsstyrelserna står för informationsarbetet för att få största möjliga effekt för de avsatta medlen.

Stadsledningskontoret föreslår att kommunstyrelsen anser skrivelsen besvarad med vad som anförs i detta tjänsteutlåtande.

Fastighetsnämnden

Fastighetsnämnden beslutade vid sitt sammanträde den 20 oktober 2009 att som svar på skrivelsen överlämna kontorets tjänsteutlåtande som svar på skrivelsen.

Reservation anfördes av vice ordförande Martin Michel (MP), *bilaga 1*.

Reservation anfördes av Mattias Ericson (V), *bilaga 1*.

Särskilt uttalande gjordes av ordföranden Kristina Alvendal m.fl. (M) och Per Altenberg (FP), *bilaga 1*.

Ersätтарыtrande gjordes av Yildiz Kafkas (MP), *bilaga 1*.

Fastighetskontorets tjänsteutlåtande daterat den 28 september 2009 har i huvudsak följande lydelse.

Sammanfattning

Fastighetsnämnden har genom remiss fått en skrivelse från miljöpartiet gällande solenergi på stadens tak.

Utlåtande

Bakgrund

Till kommunstyrelsen inkom den 26/8 2009 en skrivelse från miljöpartiet om att utnyttja stadens tak för solenergi. Miljöpartiet föreslår att en plan tas fram för att nyttja solenergi i Stockholms stads fastigheter, att en inventering av stadens tak genomförs samt att en satsning på solenergi och andra förnyelsebara energikällor genomförs i alla stadsutvecklingsområden.

I skrivelsen hävdar miljöpartiet att Stockholm ligger långt efter andra kommuner vad gäller satsning på solenergi. Miljöpartiet hävdar också att Stockholms stad inte arbetar tillräckligt aktivt för att höja andelen solenergi i stadens energisystem. Miljöpartiet menar att det finns en stor potential i Stockholm att satsa på solenergi och att 30 % av stadens fastigheter lämpar sig för detta.

Kontorets synpunkter

Fastighetskontoret instämmer i att det finns potential att satsa på solenergi i Stockholms stad. Fastighetskontoret anser dock att i dagsläget kan få ut en större miljönytta genom att satsa på åtgärder för att minska energianvändningen.

Fastighetskontoret anser att den plan som föreslås redan finns i och med det ambitiösa

klimatmål som Stockholms stad antagit. För att lyckas minska koldioxidutsläppen enligt klimatmålet 2015 kommer fastighetsägare behöva se över hur energin produceras. Då blir de förnyelsebara alternativen intressanta.

2007 installerade kontoret 288 kvadratmeter (kvm) solceller på Stadsteaterns tak. Denna solcellsanläggning har nominerats till en av de bästa solcellsanläggningarna i Sverige på grund av den höga elproduktionen. Anläggningen producerar ca 32 500 kWh/år, vilket motsvarar användning av hushållsel i 6,5 normalstora villor. Detta har även minskat kontorets utsläpp av växthusgaser med 3400 kg koldioxid/år.

Anläggningen kostade ca 2,3 miljoner kronor och finansierades genom bidrag från staten med 70 % och kommunen med 30 %. Hade denna summa istället lagts på energieffektivisering hade kontorets koldioxidutsläpp minskat ännu mer, dvs. kontoret skulle ha fått större miljönytta till samma kostnad. Dagens solceller levererar alltför lite energi i relation till investeringskostnaden. Detta bidrar till en alltför lång återbetalningstid och behov av investeringsstöd i form av bidrag.

Fastighetskontoret planerar en solcellsanläggning på nya Ågesta ridhus. Denna anläggning ska täcka upp det elbehov som en värmepump kräver. När kontoret 2012 genomfört planerade energieffektiva åtgärder kommer kostnaderna för ytterligare energieffektivisering öka varvid de förnyelsebara alternativen blir mer intressanta. Kontoret följer naturligtvis teknikutvecklingen vad gäller solenergi och ser bland annat fram emot CIGS-cellernas utveckling.

Miljö- och hälsoskydds nämnden

Miljö- och hälsoskydds nämnden beslutade vid sitt sammanträde den 15 oktober 2009 att besvara skrivelsen med förvaltningens tjänsteutlåtande som svar på skrivelsen.

Reservation anfördes av vice ordföranden Åsa Romson (MP), *bilaga 1*.

Miljöförvaltningens tjänsteutlåtande daterat den 29 september 2009 har i huvudsak följande lydelse.

Bakgrund

Yvonne Ruwaida och Emilia Hagberg (båda MP) har inkommit till Kommunstyrelsen med en skrivelse rörande utnyttjande av stadens tak för solenergi. Fyra åtgärder föreslås; ta fram en plan, göra en inventering, informera och satsa på förnybara energikällor i stadsutvecklingsområden.

Skrivelsen citerar en undersökning från branschföreningen Svensk Solenergi där det påpekas att staden ligger efter andra städer när det gäller utnyttjandet av stöden till solenergi och att Stockholm inte arbetar tillräckligt aktivt för att höja andelen.

Förvaltningens synpunkter

Förvaltningen kan konstatera att Svensk Solenergi gjort en undersökning av utnyttjandet av solex och solvärme inom landets kommuner och län, vilket inkluderar såväl offentliga aktörer, företag och privatpersoner. Undersökningen sträcker sig från millennieskiftet till första halvåret 2009 och har som mått det antal kronor per invånare som betalats ut från staten i solenergistödet. Föreningen visar att Stockholms län intar plats 18 av 21 och att Stockholms kommun placerar sig på plats 100 av 290. Länet ligger sålunda långt ner i rankingen och staden på den övre halvan. Inom länet rankas Stockholm som näst bäst, efter Södertälje på plats 72.

I Stockholmsregionen finns det idag fyra stora solvärmeanläggningar och 8500 m² sol-

fångare som sedan 2000 har installerats på bostadshus, merparten på småhus, visar Region- och Trafikkontorets (RTK:s) rapport "Ökad användning av förnybar energi" från 2009-06-08. RTK konstaterar även att det finns 20 nätanslutna solcellsanläggningar i regionen med en sammanlagd toppeffekt på cirka 0,5 MW.

Miljöförvaltningen vill påpeka att det fortfarande är möjligt att utnyttja det stöd till solvärme som Länsstyrelsen administrerar. När det gäller det nya stödsystemet för solexel som nyligen trätt i kraft, kan förvaltningen konstatera att Stockholms län kommer att tilldelas näst mest i landet, drygt 7 miljoner kronor, efter Jönköpings län som beviljas drygt 9 miljoner kronor.

Därmed kan förvaltningen anta att länet har möjlighet att klättra i Svensk Solenergis ranking.

Miljöförvaltningen vill visa på några insatser som pågår inom området.

Inom stadens gränser finns fem anläggningar för solexel i egen regi och flera stycken hos andra fastighetsägare. Bland annat byggs Sveriges största anläggning av Vasakronan på Konstfacks tak vid Telefonplan och i köpcentrumet Ringen och i Hammarby Sjöstad finns redan solexel. Stadens egna anläggningar är brandstationen i Vällingby, Kulturhuset, Åkeshovs idrottshall, Hovet och skolor i Älvsjö (vilka räknas som en anläggning). Hittills har staden uppfört solcellsanläggningar om 2 520 m² och med en ungefärlig energiproduktion av 300 MWh.

Flera förvaltningar och bolag inom staden planerar att söka stöd för och bygga nya solcellsanläggningar under 2009 och 2010.

Energicentrum vid miljöförvaltningen har aktivt stött ett examensarbete för att analysera erfarenheter från de fem solcellsanläggningarna i staden. Denna analys som blev klar under våren 2009 kommer att vara ett värdefullt underlag för fortsatta satsningar på solexel i Stockholm. I analysen konstateras det att stadens anläggningar fungerar bra, till och med över förväntan (bilaga 2).

I juni 2009 genomförde Energicentrum ett välbesökt seminarium för stadens förvaltningar och bolag som handlade om uppföljningen av solcellsanläggningarna. Syftet med seminariet var även att informera om det nya statliga stödet till solexel, liksom att erbjuda stöd till stadens förvaltningar och bolag för förstudier genom en s.k. "personlig lots".

Information till övriga staden sker kontinuerligt genom den kommunala klimat- och energirådgivningen.

I skrivelsen anges potentialen för solexel till 67 ton CO₂ och att solenergin skulle ge 400GWh med referens till Energicentrum.

Miljöförvaltningen konstaterar att siffran 67 ton CO₂ är framtagen av förvaltningen 2007, med underlag från konsultföretaget ÅF, i samband med rapporten "Minskade utsläpp av växthusgaser i Stockholms stad år 2015". I rapporten anges tydligt att den möjliga potentialen till 2015 förutsätter ett statligt bidrag. Det bidraget kom dock till först i juni 2009 och tog slut omedelbart. Förutsättningarna finns följaktligen inte längre för den potential som förvaltningen angav 2007.

I samma rapport anges att taktytor med potential för solceller i Stockholm totalt skulle kunna ge 400 GWh/år. Detta är en teknisk och mycket långsiktig potential. Detta är det enda sammanhang där siffran 400GWh nämnts och energicentrum har inte heller i något annat sammanhang gjort något uttalande om att 400GWh skulle kunna uppnås inom denna mandatperiod.

Skrivelsen anger att solfångare och solexel borde användas i stadsutvecklingsområdena.

Miljöförvaltningens tjänstemän är för närvarande involverade i diskussioner om förnybara energikällor för Norra Djurgårdsstaden etapp 2.

Visionen är att Norra Djurgårdsstaden ska vara en *miljöstadsdel i världsklass* med följande övergripande mål:

"År 2030 är Norra Djurgårdsstaden fossilbränslefri" (ett av tre delmål).

Detta torde innebära att förnyelsebara energikällor behövs och planeras för.

Mot bakgrund av skrivelsens frågeställningar anser förvaltningen att

- staden bör fortsätta att skaffa sig erfarenheter för att underlätta en framtida introduktion av solceller. Integration av solceller i byggnadsdelar och anpassning till befintliga tak är sådana exempel. Det bör dock påpekas att detta är nya tekniska lösningar som kräver noggrann utvärdering innan tekniken införs i stor skala

- vad gäller potentialer vid tolkning av rapporten ”Minskade utsläpp av växthusgaser i Stockholms stad år 2015” har förutsättningarna om statligt stöd förbisetts liksom att den angivna potentialen är mycket långsiktig.

- stadens klimat- och energirådgivare bör fortsätta sitt informationsarbete vad gäller solenergi.

Enskede-Årsta-Vantörs stadsdelsnämnd

Enskede-Årsta-Vantörs stadsdelsnämnd beslutade vid sitt sammanträde den 22 oktober 2009 att åberopa förvaltningens tjänsteutlåtande som svar till kommunstyrelsen.

Enskede-Årsta-Vantörs stadsdelsförvaltnings tjänsteutlåtande daterat den 28 september 2009 har i huvudsak följande lydelse.

Bakgrund

Förvaltningen har mottagit en remiss på en skrivelse om att utnyttja stadens tak för solenergi. Skriftställare är Yvonne Ruwaida (MP) och Emilia Hagberg (MP).

Regeringen har avsatt 50 miljoner kronor under 2009 för bidrag till att installera alla typer av nätanslutna solceller. Privatpersoner, företag samt offentliga och privata organisationer kan söka stödet. Det är sedan länsstyrelsen som tar emot ansökningar och fördelar stödet. Regeringen har även avsatt mellan 50 och 60 miljoner kronor per år de nästkommande två åren. Syftet med stödet är att öka användningen av solcellssystem samt att öka antalet aktörer inom området. Genom detta kommer kostnaderna för installationerna att kunna sänkas. Målet är att elproduktionen från solceller i Sverige ska öka med 2,5 GWh under stödperioden den 1 juli 2009 till den 31 december 2011.

Skriftställarna refererar till en undersökning av branschföreningen Svensk solenergi som visar att Stockholms stad ligger långt efter många andra kommuner vad gäller satsning på solenergi. Organisationen har jämfört hur hushåll, företag och organisationer i landets kommuner har utnyttjat stödet till solel och solvärme. Undersökningen visar att Stockholms stad inte arbetar tillräckligt aktivt för att höja andelen solenergi i stadens energisystem och att man inte utnyttjar de möjligheter som finns i form av solenergi bidrag.

Enligt skriftställarna har Stockholm stor potential att satsa på solenergi. Exempelvis är en tredjedel av stadens egna fastigheter lämpliga för installation av solceller. Solceller på var tredje tak skulle enligt skriftställarna minska växthusgaserna med 67 ton per år.

Skriftställarna menar att staden bör göra en inventering av såväl stadens fastigheters tak, som övriga tak för att se var det är lämpligast att installera solenergi. Staden bör även arbeta aktivt för att informera och stötta hushåll, företag och organisationer för att öka andelen solceller och solfångare. I samband med att Stockholm växer är det nödvändigt att staden bygger ut de förnybara energislagen menar skriftställarna.

Skriftställarna menar att Stockholms stad ska:

- Ta fram en plan för solenergi i Stockholm, som innehåller mål för såväl kommunala som privata fastigheter.
- Göra en detaljerad inventering av de kommunalt ägda taken samt i samarbete med privata fastighetsägare och bostadsrättsföreningar inventera alla tak i staden.
- Aktivt informera och stötta hushåll, företag och organisationer att söka bidrag för

solel och solvärme.

- Satsa på solenergi och andra förnybara energikällor i alla utvecklingsområden.

Förvaltningens förslag

Förvaltningen ställer sig positiv till skriftställarnas förslag. En satsning på solenergi kan vara ett steg mot att uppfylla de miljö kvalitetsmål som Sveriges riksdag beslutat ska gälla för hela Sverige samt de regionala miljömål som finns för Stockholms län. ”God byggd miljö” är ett nationellt miljömål som bland annat innebär att byggnader och anläggningar ska lokaliseras och utformas på ett miljöanpassat sätt så att en långsiktigt god hushållning med mark, vatten och andra resurser främjas. Stockholms läns miljömål för ”God byggd miljö” handlar bland annat om planeringsunderlag. Senast 2010 grundas ska fysisk planering och samhällsbyggnad i Stockholms län grundas på program och strategier för hur energianvändningen ska effektiviseras för att på sikt minskas, hur förnyelsebara energiresurser ska tas till vara och hur utbyggnad av produktionsanläggningar för fjärrvärme, solenergi, biobränsle och vindkraft ska främjas.

En satsning på solenergi skulle även kunna vara ett sätt att uppnå Stockholms stads miljömål om ”Hållbar energianvändning”, som är en del av stadens miljöprogram. Miljömålet ”Hållbar energianvändning” innebär bland annat att staden ska verka för att målet att utsläppen av växthusgaser från energianvändning ska minska med 10 procent per stockholmare. Ett av delmålen för att kunna uppfylla detta mål är att andelen miljömärkt el i hushåll och företag ökar. Den föreslagna satsningen på solenergi skulle kunna vara den del av denna ökning. Stockholms stad har även satt upp delmålet att upphandlad el i stadens egna verksamheter bör uppfylla kraven för miljömärkning.

Stockholms stad har en viktig roll att spela för att skapa en långsiktigt ekologiskt hållbar stad. För att kunna påverka hushållen, företag och organisationer är det viktigt att staden utgör ett gott exempel. I planering och utveckling bör staden och stadens egna verksamheter satsa på solenergi och andra förnybara energikällor. För att nå en hållbar energianvändning räcker det dock inte med stadens åtgärder i de egna verksamheterna, utan det är också viktigt att nå ut till boende, fastighetsägare och företag.

Energicentrum skulle kunna få uppgiften att göra en inventering av taken i staden, framtagande av en plan för solenergi samt aktivt informera och stötta hushåll, företag och organisationer att söka bidrag för solel och solvärme.

Östermalms stadsdelsnämnd

Östermalms stadsdelsnämnd beslutade vid sitt sammanträde den 22 oktober 2009

1. Nämnden godkänner i huvudsak kontorets tjänsteutlåtande och överlämnar det till kommunstyrelsen som svar på remissen.
2. Nämnden avvisar den del av skrivelsen som gäller att inventera stadens alla tak för ett framtida eventuellt utnyttjande av solenergi.

Reservation anfördes av vice ordförande Rolf Lindell m.fl. (S), ledamöterna Marion Sundqvist (MP) och Per Hamnström (V) mot nämndens beslut till förmån för tidigare yrkande att bifalla förvaltningens förslag till svar på remissen.

Särskilt uttalande gjordes av ordförande Johan Sjölin m.fl. (M), ledamöterna Gunilla Gustafsson (FP) och Britt Westerlind (KD), *bilaga 1*.

Östermalms stadsdelsförvaltnings tjänsteutlåtande daterat den 2 oktober 2009 har

i huvudsak följande lydelse.

Sammanfattning

Kommunstyrelsen har begärt ett yttrande från bland andra Östermalms stadsdelsförvaltning över en skrivelse om att utnyttja stadens tak till solenergi från Yvonne Ruwaida (MP) och Emilia Hagberg (MP). Skriftställarna menar bland annat att staden bör göra en inventering av såväl de kommunalt ägda taken, som övriga tak för att se var det är lämpligt att installera solenergi. Staden bör även arbeta aktivt för att informera och stötta hushåll, företag och organisationer för att öka antalet solceller och solfångare menar skriftställarna.

Förvaltningen är positiv till att utnyttja stadens tak till solenergi. En satsning på solenergi är ett steg mot att uppfylla de statliga, regionala och kommunala miljömålen. Miljöarbetet i Norra Djurgårdsstaden är ett gott exempel på hur Stockholms stad driver på arbetet för att skapa en långsiktigt hållbar stad. Stadsdelsförvaltningen hoppas att detta arbete ger ringar på vattnet och på sikt sprider sig till all nybyggnation i staden.

Energicentrum skulle kunna få uppgiften att göra en inventering av taken i staden, ta fram en plan för solenergi samt aktivt informera och stötta hushåll, företag och organisationer.

Bakgrund

Kommunstyrelsen har begärt ett yttrande från bland andra Östermalms stadsdelsförvaltning över en skrivelse om att utnyttja stadens tak till solenergi från Yvonne Ruwaida (MP) och Emilia Hagberg (MP). Yttrandet ska vara kommunstyrelsen tillhanda senast den 1 november 2009.

Ärendet

I skrivelsen refererar Ruwaida och Hagberg till en undersökning som Svensk Solenergi har gjort där de jämfört hur hushåll, företag och organisationer i landets kommuner har utnyttjat stödet till solet och solvärme. Svensk solenergis genomgång visar att Stockholm ligger på 100:e plats.

Skriftställarna menar att Stockholm har stor potential att satsa på solenergi och att var tredje tak, 30 % av stadens fastigheter, är lämpliga för installation av solceller. Det skulle minska utsläppen av växthusgaser med 67 ton.

Det nuvarande statliga stödet för solceller uppgår till 60 % av eller 2 miljoner kronor per fastighet. Stödet för solvärme uppgår till 3 miljoner kronor per projekt eller 7500 kronor för privatpersoner.

Skriftställarna menar att Stockholms stad bör:

- Ta fram en plan för solenergi i Stockholm, som innehåller mål för såväl kommunala som privata fastigheter.
- Göra en detaljerad inventering av de kommunalt ägda taken samt i samarbete med privata fastighetsägare och bostadsrättsföreningar inventera alla tak i staden.
- Aktivt informera och stötta hushåll, företag och organisationer att söka bidrag för solet och solvärme.
- Satsa på solenergi och andra förnybara energikällor i alla utvecklingsområden.

Förvaltningens synpunkter och förslag

Förvaltningen är positiv till att utnyttja stadens tak till solenergi. En satsning på solenergi är ett steg mot att uppfylla de statliga, regionala och kommunala miljömålen.

En satsning på solenergi kan bidra till att uppnå Stockholms stad miljömål om "Hållbar energianvändning", som är en del av stadens miljöprogram. Miljömålet "Hållbar energianvändning" innebär bland annat att staden ska verka för att utsläppen av växthusgaser från energianvändning ska minska med 10 procent per stockholmare. Ett av delmålen för att

kunna uppfylla detta mål är att andelen miljömärkt el i hushåll och företag ökar. Solenergi skulle kunna vara en del av denna ökning. Stockholms stad har även satt upp ett mål om att upphandlad el i stadens egna verksamheter bör uppfylla kraven för miljömärkning.

På Östermalm planeras en ny stadsdel, Norra Djurgårdsstaden. Området kommer fullt utbyggt att innehålla omkring 10 000 nya bostäder och 30 000 nya arbetsplatser. Norra Djurgårdsstaden är ett av stadens miljöprofilområden. Visionen för området lyder: "En miljöstadsdel i världsklass". De tre övergripande målen är:

- År 2030 är Norra Djurgårdsstaden fossilbränslefritt
- År 2020 underskrider CO₂-utsläppen 1,5 ton per person
- Norra Djurgårdsstaden är anpassat till kommande klimatförändringar

Som en del i arbetet med miljöprofilering i området har Stockholms stad tagit fram miljökrav vid byggande av bostäder och lokaler för etapp 2. I dokumentet ställs en rad krav på energihushållning, ett av kraven är att:

"Varje fastighet ska generera minst 30 % av sin egen förbrukade fastighetsel baserad på lokalt producerad förnybar energi där eventuell överskottsenergi ska kunna levereras till elnätet enligt avtal med elleverantören. Byggnadernas tak ska ha en optimal utformning för solceller."

Miljöarbetet i Norra Djurgårdsstaden är ett gott exempel på hur Stockholms stad driver på arbetet för att skapa en långsiktigt hållbar stad. Stadsdelsförvaltningen hoppas att detta arbete ger ringar på vattnet och på sikt sprider sig till all nybyggnation i staden.

För att kunna påverka hushållen, företag och organisationer är det viktigt att staden är ett gott exempel och satsar på solenergi och andra förnybara energikällor. För att nå en hållbar energianvändning är det också viktigt att nå ut till boende, fastighetsägare och företag. Stadsdelsförvaltningen anser att Energicentrum skulle kunna få uppgiften att göra en inventering av taken i staden, ta fram en plan för solenergi samt aktivt informera och stötta hushåll, företag och organisationer.

Stockholms Stadshus AB

Stockholms Stadshus AB:s tjänsteutlåtande daterat den 2 november 2009 har i huvudsak följande lydelse.

Sammanfattning

Koncernledningen ser positivt på skrivelsens förslag och konstaterar att inventering pågår av stadens bolags fastigheter utifrån möjliga åtgärder för energieffektivisering. Koncernledningen anser att inventeringen kring möjligheten att använda stadens för solenergi initialt bör ske främst i de fastigheter som är mest lämpade för att utveckla och pröva tekniken. I ett senare skede, då de tekniska och ekonomiska förutsättningarna förbättrats, kan bolagen satsa på tekniken i större delar av beståndet. Koncernledningen avser ta upp med Fortum om stadens bolag kan kompenseras för leverans av överskottsenergi från solenergianläggningar till stadens fjärrvärmeleverantör.

Bakgrund

Stadsbyggnads- och fastighetsroteln har remitterat Skrivelse om att utnyttja stadens tak för solenergi till bland annat Stockholms Stadshus AB för yttrande. Stockholms Stadshus AB har därefter remitterat motionen till Svenska Bostäder, Familjebostäder, Stockholmshem och Skolfastigheter i Stockholm AB (SISAB).

I skrivelse från Yvonne Ruwaida (MP) och Emilia Hagberg (MP) till kommunstyrelsen framställs önskemål att Stockholm ska

- Ta fram en plan för solenergi i Stockholm, som innehåller mål för såväl kommunala som privata fastigheter.

- Göra en detaljerad inventering av de kommunalt ägda taken samt i samarbete med privata fastighetsägare och bostadsrättsföreningar inventera alla tak i staden.
- Aktivt informera och stötta hushåll, företag och organisationer att söka bidrag för solel och solvärme.
- Satsa på solenergi och andra förnybara energikällor i alla utvecklingsområden.

Fastighetsnämnden

Reservation anfördes av vice ordförande Martin Michel (MP) enligt följande

Godkännade av motionen samt i övrigt anförde följande.

När de fossila bränslena börjar fasas ut, främst på grund av negativ miljöpåverkan, måste andra bättre alternativ utvecklas och introduceras.

Vi vill gärna påminna om att solcellsanläggningen på Kulturhusets tak var resultatet av miljöpartiets ansträngningar för en modern och framsynt miljöpolitik under den föregående majoriteten 2002-2006. Borgarrådet Hamilton fick nöjet att inviga den år 2007. Denna solcellsanläggning har nominerats till en av de bästa solcellsanläggningarna i Sverige på grund av den höga elproduktionen. Enligt färskas uppgifter från Fastighetskontoret producerar anläggningen ca 32 500 kWh/år, vilket motsvarar användningen av hushållsel i 6,5 normalstora villor. Detta har även minskat Fastighetskontorets utsläpp av växthusgaser med 3400 kg koldioxid/år. Vi tycker att detta exempel bland förhoppningsvis många flera klimatsmarta idéer är en bra väg för att göra Stockholm till en hållbar stad. Vi vill att detta exempel får en fortsättning och att det utvärderas ytterligare tak som kan få solcellsanläggning.

Sedan detta skedde har solcellstekniken utvecklats ytterligare och framför allt så har materia- len blivit både bättre och betydligt billigare. Priserna för tekniken är hälften idag mot vad de var för 5-6 år sedan vilket bör möjliggöra större satsningar på solcellsteknik.

Reservation anfördes av Mattias Ericson (V), enligt följande

Fastighetsnämnden beslutar att som svar på remissen återopropa följande:

Vänsterpartiet menar att motionen bör bifallas och anser att kontorets föreslagna svar är för passivt och enligt vårt synsätt för enkelspårigt. För att lösa den klimatkris vi befinner oss i måste många olika metoder användas.

Att solceller i dag inte är energieffektiva på det sätt som Fastighetsförvaltningen efterlyser är inte ett olösligt problem. Forskningen på solceller får i dag för lite pengar, bland annat på grund av att det finns en för liten efterfrågan. Om en stor kund som Stockholm Stad skulle satsa på solceller skulle det med all säkerhet leda till betydligt bättre solceller eftersom forskningen skulle öka med efterfrågan. På det sättet blir varje investerad krona en krona satsad på forskning som skulle ge positiva effekter för övriga samhället.

Även om solceller i dag skulle vara dåligt investerade pengar enligt Fastighetskontorets synsätt så är det ett svagt argument. Den energieffektivisering som sker får vi anta är den bästa möjliga och redan idag gör energianvändningen så effektiv som möjligt. Det betyder att argumentationen som ställer det ena mot det andra inte håller. Motionären föreslår inte att solceller ska ersätta energieffektiviseringen utan det är alldeles tydligt att det ska vara ett komplement. Med andra ord är det klimatvinster som går utöver den energieffektivisering som redan i dag sker.

Fastighetsnämnden beslutar att justera ärendet omedelbart.

Särskilt uttalande gjordes av ordföranden Kristina Alvendal m.fl. (M) och Per Altenberg (FP) enligt följande

Det är intressant att se hur Miljöpartiet är mer intresserade av symbolfrågor än verkligt miljöarbete. Att utnyttja solenergi har framtiden för sig, men dagens solcellsteknik är dyr och verkningsgraden är låg. Hade samma summa som användes till solcellsinköp använts för att minska energianvändningen hade fastighetskontoret kunnat åstadkomma en större minskning av koldioxidutsläppen. Ansvarsfulla politiker kan inte misshushålla med skattebetalarnas pengar.

Ersätтарыttrande gjordes av Yildiz Kafkas (MP) enligt följande

Instämmer i vice ordföranden Martin Michel (MP) förslag.

Miljö- och hälsoskyddsnämnden

Reservation anfördes av vice ordföranden Åsa Romson (MP) enligt följande

Föreslår miljö- och hälsoskyddsnämnden att godkänna förvaltningens förslag till beslut och kompletterar svaret på skrivelsen med att påpeka att ett väl fungerande energicentrum är en förutsättning för att solenergin ska tas bättre tillvara i Stockholm. Om den borgerliga alliansen lägger ner eller kraftigt försvårar de ekonomiska förutsättningarna för förvaltningarna att nyttja energicentrum leder detta åt fel håll.

Östermalms stadsdelsnämnd

Särskilt uttalande gjordes av ordförande Johan Sjölin m.fl. (M), ledamöterna Gunilla Gustafsson (FP) och Britt Westerlind (KD) enligt följande

Frågan om att ställa om och anpassa energisystemen i enlighet med klimatpolitiken är angelägen och viktig, där beprövad kunskap måste gå hand i hand med nya metoder och teknik. I miljöarbetet måste vi – för att få ut största möjliga miljönytta för största möjliga mängd människor – använda de effektivaste metoderna. Solceller är i dagsläget inte kostnadseffektiva nog för en fullskalig montering på stadens tak.

Kommunfullmäktige har valt ut tre miljöprofilområden: de befintliga miljonprogrammen, samt de nya områdena Norra Djurgårdsstaden och Lövholmen. Stadshusmajoriteten satsar genom Stimulans för Stockholm på en massiv upprustning av stadens miljonprogramsområden, där en förbättring av boendekvaliteten för de boende kommer att kombineras med radikala energieffektiviseringar. Tillsammans kommer effekterna av dessa tre områden bidra till den borgerliga majoritetens mål om totalt 3 ton CO₂ per stockholmare år 2015. Syftet för modern miljöpolitik är att sänka samhällets CO₂-utsläpp, vilket staden kommer att uppnå i större grad genom energieffektiviseringarna i Stimulans för Stockholm än vad investeringar i solceller på alla stadens tak skulle göra.

Alliansens partier tror, liksom stadsdelsförvaltningen i sitt svar, att projekt som Norra Djurgårdsstaden på sikt kan ge ringar på vatten som sprider sig till övrig nybyggnation i staden, och bidra till internationell export av svensk miljöteknik. Detta kommer i sin tur ge ökad sysselsättning, vilket vi värdesätter.

Då Norra Djurgårdsstaden ligger i vår stadsdel anser Alliansens partier att vi som nämnd i första hand bör inrikta oss på det projektet. För området gäller att området ska som max generera 1.5 ton utsläpp av CO₂ per innevånare till 2020, vilket kommer att genomdrivas tack vare stadens satsning på Spårväg City och krav på byggherrarna i byggprocessen. Att här få hus som kan producera sin egen energi, och leda in i energinätet – s.k. plus-hus – är mycket viktigt, och här kan det mycket väl bli fråga om solceller.