


Jan Lind
Administrativa avdelningen
Telefon: 08-508 264 71
jan.lind@expl.stockholm.se

Till
Exploateringsnämnden 2009-03-19

Genomförandet av översvämningsdirektivet Remiss från Försvarsdepartementet

Förslag till beslut

1. Kommunstyrelsens remiss av försvarsdepartementets remiss av Räddningsverkets förslag besvaras med exploateringskontorets tjänsteutlåtande.

Krister Schultz

Ann-Charlotte Nilsson

Sammanfattning

Statens Räddningsverk föreslår att EU-direktivet om bedömning och hantering av översvämningsrisker införs i svensk rättsreglering genom en särskild översvämningsförordning som riktar sig endast till statliga myndigheter. I ett senare steg kan det enligt Räddningsverket bli aktuellt att överväga ett ökat kommunalt ansvar för bl.a. förebyggande åtgärder mot översvämningsrisker.

Exploateringskontoret delar uppfattningen att den föreslagna översvämningsförordningen är tillräckligt för att reglera de formella krav som EU:s översvämningsdirektiv innehåller.

Stockholms stad tar redan ett stort ansvar för att förebygga översvämningsrisker i hela Mälardalen. Kopplat till planerad ombyggnation av Slussen i Söderström har arbete påbörjats för en ny miljödämning för Mälarens vattenreglering. Det handlar om nya avbördningskanaler för mellan 500 och 800 mnkr. Eftersom detta berör 23 kommuner och vitala statliga intressen i huvudstaden anser kontoret att staten


snarast bör skjuta till medel. Att Stockholm inte ensamt skulle bära alla kostnader var också Klimat- och sårbarhetsutredningens uppfattning.

Exploateringskontoret är för sin del tveksamt till Räddningsverkets förslag till kommunerna, efter den nu föreslagna regleringen av statliga myndigheters uppgifter, i ett senare steg åläggs större lagstadgat ansvar för att förebygga översvämningar och planera för insatser om översvämningar likväl inträffar. Ett eventuellt utökat lagreglerat ansvar för kommunerna bör endast införas efter en analys av de kommunalekonomiska konsekvenserna. Sverige bör inte införa mer långtgående krav än vad som följer av EU:s översvämningdirektiv.

Vidare måste klargöras vilka ekonomiska resurser som staten avser ställa till förfogande för kommunernas förebyggande av översvämningar och insatsplanering. En annan möjlighet, särskilt i situationer då förebyggande åtgärder berör eller ger effekter för flera intressenter, skulle kunna vara att inrätta ett system med någon form av permanent förhandlingsman eller något slag av förrättning för att fördela kostnaderna mellan staten och andra berörda intressenter.

Även den formella statusen och funktionen för de föreslagna statliga länsstyrelsefastställda riskhanteringsplanerna bör klargöras liksom vilka ekonomiska resurser som statsmakterna avser lägga på genomförandet. För det fall riskhanteringsplanerna görs tvingande mot ickestatliga organ och medborgare bör en förnyad remissbehandling ske.

Bakgrund

Statens Räddningsverk har på regeringens uppdrag utarbetat ett förslag till hur EU-direktivet om bedömning och hantering av översvämningrisker kan genomföras.

Remissbehandlingen

Försvarsdepartementet har remitterat Räddningsverkets förslag till ett 60-tal instanser däribland Stockholms stad för yttrande senast den 4 maj 2009.

Inom staden har kommunstyrelsen remitterat förslaget till, förutom exploateringsnämnden, miljö- och hälsoskyddsnämnden, stadsbyggnadsnämnden, trafik- och renhållningsnämnden, Storstockholms Brandförsvär, fastighetsnämnden, Stockholm Stadshus AB, Stockholms Hamnar AB, Stockholm Vatten AB, S:t Erik Försäkring AB och stadsledningskontoret för yttrande senast den 14 april 2009.

Ärendet

Efter de stora översvämningarna som drabbade Europa under 2002 började EU-kommissionen arbeta med att försöka reglera hanteringen av översvämningar. I november 2007 antogs ”Europaparlamentets och Rådets direktiv 2007/60/EG den 23 oktober 2007, om bedömning och hantering av översvämningsrisker”.

Räddningsverket anger i sin nu remitterade rapport att EU:s översvämningsdirektiv har fokus på säkerhetsfrågorna och primärt syftar till att minska riskerna för ogynnsamma följder av översvämningar i medlemsländerna. Direktivets krav är inriktade på arbetsformer och arbetsinstrument för hanteringen av översvämningsrisker. De gäller främst preliminära riskbedömningar med fastställande av områden med betydande översvämningsrisker, kartor över översvämningshotade områden med riskbedömningar och konsekvensbeskrivningar i sådana områden samt riskhanteringsplaner för områdena i fråga. Dessa instrument ska tas fram i tre steg, senast år 2011, 2013 respektive 2015. En utgångspunkt som anges i direktivet är att förutsättningarna kan variera i gemenskapens olika länder och regioner, varför målen för hanteringen av översvämningsrisker bör beslutas av medlemsstaterna själva och baseras på de lokala och regionala förhållandena. Mål och ambitioner i riskhanteringen överläts enligt Räddningsverket med andra ord i hög grad till medlemsstaterna själva.

Räddningsverket framhåller att arbetet med att minska sannolikheten för och konsekvenserna av översvämnings-skador berör många aktörer samt flera samhälls- och lagstiftningsområden såsom bl.a. miljöbalken, plan- och bygglagen, lagen om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap samt lagen om skydd mot olyckor. En hantering av översvämningsriskerna konstateras därför bli ett komplext samspel mellan olika aktörer och regleringar. Ofta måste avvägningar – på olika samhällsnivåer – göras mellan olika intressen, ibland motstridiga, som tar sin utgångspunkt i ekonomi/tillväxt, miljö respektive säkerhet.

Utgående från en genomgång av den svenska, rättsliga regleringen på området och genomförda och pågående arbeten med översvämningsrisker i Sverige, bl.a. Klimat- och sårbarhetsutredningens betänkanden, redovisar Räddningsverket förslag om uppgifts- och ansvarsfördelning samt rättslig reglering.

Förslagen innebär i korthet följande.

- En central myndighet, den nya myndigheten för samhällsskydd och beredskap, tar fram underlag och gör de preliminära bedömningarna av


översvänningsriskerna samt fastställer vilka områden som kan anses ha betydande översvänningsrisker. Kartor över respektive översvänningshotat område med omfattningen av översvämningen vid olika scenarier ska utarbetas. Arbetet sker med stöd av andra berörda myndigheter.

- De fem länsstyrelser, som är vattenmyndigheter i respektive vattendistrikt enligt miljöbalken och förordning (2007:825), ska i samarbete med övriga berörda länsstyrelser för respektive område utarbeta kartor med översvänningsrisker som visar de möjliga ogynnsamma följderna av översvämningarna.
- Varje länsstyrelse vars län berörs av ett översvänningshotat område ska utarbeta och fastställa en plan för hantering av översvänningsriskerna (s.k. riskhanteringsplaner). Detta ska ske i samråd med den länsstyrelse som är vattenmyndighet för berört vattendistrikt.
- Myndigheten för samhällsskydd och beredskap är central behörig myndighet och föreslås få meddela närmare föreskrifter för tillämpningen av direktivet samt svara för den rapportering till EU-kommissionen som framgår av direktivet.

Eftersom EU:s översvänningsdirektiv ska vara infört i svensk rättsreglering senast den 26 november 2009, föreslår Räddningsverket att detta görs genom en särskild översvänningsförordning som riktar sig endast till statliga myndigheter. Dessa är den nya Myndigheten för samhällsskydd och beredskap, som ersatt Räddningsverket, Krisberedskapsmyndigheten och Styrelsen för psykologiskt försvar som avvecklades den 31 december 2008, och berörda länsstyrelser, bl.a. de fem länsstyrelser som är s.k. vattenmyndigheter. Förslag till textinnehåll i en sådan översvänningsförordning redovisas.

I ett senare steg kan det enligt Räddningsverket bli aktuellt att överväga en tydligare styrning av inte minst kommunernas uppgifter och ansvar när det gäller bl.a. hanteringen av förebyggande åtgärder mot översvänningsriskerna. Sådana överväganden skulle kunna ske i samband med en kommande översyn av lagen om skydd mot olyckor och lagen om extraordinära händelser.

Räddningsverket förutsätter i sin skrivelse till försvarsdepartementet att frågorna om detaljeringsnivån i föreslagen förordning kopplat till föreskriftsrätten kommer att prövas i det fortsatta arbetet inom Regeringskansliet och i fortsatta kontakter med bl.a. EU-kommissionen.

Exploateringskontorets synpunkter

Exploateringskontoret delar Räddningsverkets uppfattning att den föreslagna översvänningsförordningen är tillräckligt för att reglera de formella krav som EU:s översvänningsdirektiv innehåller om medlemsstaternas skyldigheter

avseende bl.a. preliminära bedömningar, fastställande av översvämningshotade områden, kartor över översvämningsrisker, riskhanteringsplaner på distriktsnivå, redovisningar och uppdateringar m.m.

Enligt Räddningsverket är dock verkligheten den att det är kommunerna som svarar för stora delar av de faktiska åtgärder som kan och bör vidtas för att förebygga översvämnings- och skador från dessa samt de räddningsinsatser och den krishantering som behövs vid omfattande översvämnings- och skador. En reglering som bara omfattar uppgifter på central och regional nivå riskerar enligt verket att bli en pappersprodukt som inte ger effekter i form av faktiska åtgärder som minskar översvämningsriskerna, vilket är syftet med översvämningsdirektivet. Räddningsverket framhåller att kommunernas medverkan är en nödvändig förutsättning för att nå detta syfte.

Räddningsverket skisserar därför olika tänkbara skärpningar av gällande lagar och förordningar för att förtydliga kommunernas ansvar både för att planera för insatser vid översvämnings- och skyldighet att svara för att åtgärder vidtas i förebyggande syfte mot översvämnings- och skador. Kommunerna har idag ingen lagstadgad skyldighet att vidta förebyggande åtgärder mot översvämnings- och skador. De kommunala skyldigheter att vidta förebyggande åtgärder som finns i Lagen om skydd mot olyckor avser endast bränder och skador till följd av bränder.

Exploateringskontoret vill framhålla att Stockholms stad under senare tid inlett ett omfattande arbete för att på flera olika sätt förbättra stadens riskhantering och krisberedskap i vid mening, dvs. inte bara avseende översvämningsrisker och klimatrelaterade hot. Kommunfullmäktige har de senaste åren fattat beslut om stadens ledningsorganisation vid allvarliga kriser, handlingsprogram för skydd mot olyckor, krislednings- och kriskommunikationsplan och om ny säkerhetspolicy 2008. Vidare har stadsledningskontoret under 2008 nystartat ett arbete rörande stadens riskhantering som inkluderar stadens alla förvaltningar och bolag. Detta arbete ska i år resultera i att risk- och sårbarhetsanalyser tas fram för stadens alla verksamheter.

Exploateringskontoret vill vidare erinra om att Stockholms stad redan tar ett stort ansvar för att förebygga översvämnings- och skador i hela Mälardalen. Kopplat till planerad ombyggnation av Slussen i Söderström har exploateringskontoret påbörjat arbetet med att ta fram en ny miljödom för Mälarens vattenreglering. Utgångspunkten är Klimat- och sårbarhetsutredningens slutsatser om nödvändigheten att öka Mälarens avtappningskapacitet för att undvika översvämnings- och skador och samtidigt höja de lägsta vattenståndsnivåerna för att undvika saltvatteninträngning från Saltsjön.


Kontoret har i denna process inför miljöprövning av vattenverksamhet haft ett första samråd under hösten 2007 och planerar ett andra samråd under hösten 2009.

Totalt rör det sig om en investering för nya avbördningskanaler från Mälaren på mellan 500 och 800 mnkr. Det ska understrykas att de tänkta åtgärderna inte bara är en fråga för Stockholms stad utan för hela Mälardalen, d.v.s. de berör 23 kommuner och vitala statliga intressen i huvudstaden. Att Stockholm inte ensamt skulle bära alla kostnader var också Klimat- och sårbarhetsutredningens uppfattning. I sitt slutbetänkande ansåg utredningen att berörda parter i form av kommuner och staten bör dela på kostnaderna och att en statlig förhandlingsman bör utses. I tjänsteutlåtandet den 1 december 2008 avseende reviderat inriktningsbeslut för Slussen förutsatte exploateringskontoret att staten betalar dessa nya kanaler fullt ut.

Regeringen väntas under våren 2009 presentera en klimatproposition. Klimat- och sårbarhetsutredningens förslag uppges vara ett viktigt underlag till propositionen. Exploateringskontoret bevakar kontinuerligt finansieringsfrågan för Slussens tänkta nya avbördningskanaler och anser att staten snarast bör skjuta till medel. Eftersom någon statlig förhandlingsman ännu inte utsetts och finansieringsfrågan måste vara avgjord innan ansökan om miljödöm kan göras, överväger kontoret för närvarande att tillsammans med övriga berörda kommuner initiera en begäran om statliga medel i anslutning till riksdagens ställningstagande till klimatpropositionen.

Exploateringskontoret är för sin del tveksamt till Räddningsverkets förslag att kommunerna, efter den nu föreslagna regleringen av statliga myndigheters uppgifter, i ett senare steg åläggs större lagstadgat ansvar för att förebygga översvämningar och planera för insatser om översvämningar likväl inträffar. Kontoret anser att ett eventuellt utökat lagreglerat ansvar för kommunerna rörande översvämningar endast bör införas efter en analys av de kommunalekonomiska konsekvenser detta medför. Eftersom mål och ambitioner i riskhanteringen i hög grad överlåts till medlemsstaterna själva, vill kontoret framhålla att Sverige inte bör införa mer långtgående krav än vad som följer av EU:s översvämningdirektiv.

Vidare måste klargöras vilka ekonomiska resurser som staten avser ställa till förfogande för kommunernas genomförande av åtgärder för att förebygga översvämningar och insatsplanering. En annan möjlighet, särskilt i situationer då förebyggande åtgärder berör eller ger effekter för flera intressenter, skulle kunna vara att inrätta ett system med någon form av permanent förhandlingsman eller

något slag av förrättning för att fördela kostnaderna mellan staten och andra intressenter som får nytta av de förebyggande åtgärderna.

Redan de av Räddningsverket föreslagna statliga planerna för hantering av översvämningsrisker, som länsstyrelserna föreslås få till uppgift att utarbeta och fastställa, kan befaras komma att leda till krav på kommunala insatser. Några kostnader för de faktiska säkerhetsåtgärder som detta kan mynna i har dock inte beräknats. I Räddningsverkets konsekvensanalys ingår endast personalkostnader på några få miljoner kronor per år för själva förvaltningsarbetet med direktivet. En riskhanteringsplan utan koppling till finansiella och ekonomiska realiteter riskerar att inte bli någon plan.

Överhuvudtaget framstår den nya företeelsen ”Planer för hantering av översvämningsrisker (riskhanteringsplaner)” oklar till sin formella status och funktion. Framförallt gäller detta planernas betydelse för andra än Länsstyrelsen och andra statliga organ och myndigheter. Vilken ställning och formell status ska dessa statliga riskhanteringsplaner ha för t.ex. en kommun? Ska planerna på något sätt vara tvingande mot ickestatliga organ och medborgare eller ska de bara ha lösare funktion? Något svar på denna centrala fråga ger inte Räddningsverket.

Exploateringskontoret ansåg redan i tjänsteutlåtande den 23 januari 2008, angående ett utkast till regional energistrategi för främjande av energiomställningen i Stockholms län, det inte självklart att Länsstyrelsen ska ges någon slags överordnad ställning gentemot andra samhällsorgan, kommuner, myndigheter och medborgarna. Avvägningar mellan olika intressen kan som bekant göras med olika betoning av skilda intressen, något som även gäller hantering av översvämningsrisker.

Exploateringskontoret förordar att innan förslaget till länsstyrelsefastställda riskhanteringsplaner förs vidare för fortsatt behandling hos riksdagen bör dess formella status och funktion utredas. Vidare synes nödvändigt att det klarläggs vilka ekonomiska resurser som statsmakterna avser ställa till förfogande för de statliga riskhanteringsplanernas genomförande.

För det fall riskhanteringsplanerna görs tvingande mot ickestatliga organ och medborgare bör en förnyad remissbehandling ske.

Slut