


Tid Tisdagen den 12 mars 2013 kl 17.30 – 18.00
Plats Spårvagnshallarna, Birger Jarlsgatan 57 A
Justerat Tisdagen den 12 mars 2013

Per Ankersjö

Katarina Luhr

Närvarande

Beslutande ledamöter:

Per Ankersjö (C) ordföranden
Katarina Luhr (MP) vice ordföranden

Jonas Nilsson (M)
Torbjörn Erbe (M)
Per Ola Bosson (M)
Helena Levy (M)
Nils Ingelström (M)
Karin Karlsbro (FP)
Mikael Magnusson (S)
Rana Carlstedt (S)
Mats E. P. Lindqvist (MP)
Stellan F Hamrin (V)

Tjänstgörande ersättare:

Fredrik Canerstam (S) för Åsa Wester (S)

Ersättare:

Anders Thureson (M)
Eva Runvald (M)
Andreas Lundin (M)
Fredrik Canerstam (S)
Måns Lönnroth (S)
Charles Berkow (MP)
Belinda Hellberg (MP)
Sara Stenudd (V)

Tjänstemän:

Förvaltningschefen Gunnar Söderholm, Daniel Selin, Ellinor Fiebranz Andersson,
Emily Tjäder, Gustaf Landahl, Håkan Andersson, Luiz Lopez, Maria Svanholm och
Pia Winbladh Högfors, Siri Maassen samt borgarrådssekreteraren Markus Berensson.

§ 15

Remiss av Naturvårdsverkets rapport Underlag till en färdplan för ett Sverige utan klimatutsläpp 2050

Remiss från kommunstyrelsen

Dnr 2013-1289

Beslut

Miljö- och hälsoskyddsnämnden beslutar enligt miljöförvaltningens förslag:

- 1 Miljö- och hälsoskyddsnämnden godkänner förvaltningens yttrande som svar på remissen.
- 2 Miljö- och hälsoskyddsnämnden överlämnar remissyttrandet till kommunstyrelsen.
- 3 Miljö- och hälsoskyddsnämnden beslutar att omedelbart justera paragrafen.

Handlingar i ärendet

Miljöförvaltningens tjänsteutlåtande.

Nämndens behandling av ärendet

Framlagda förslag till beslut

- 1) Ordföranden Per Ankersjö (C), Jonas Nilsson m.fl. (M), Karin Karlsbro (FP) och Mikael Magnusson m.fl. (S) föreslår (se beslutet).
- 2) Vice ordföranden Katarina Luhr m.fl. (MP) föreslår att miljö- och hälsoskyddsnämnden beslutar att
 1. Godkänna förvaltningens yttrande, med följande tillägg, som svar på remissen
 2. Överlämna remissyttrandet till kommunstyrelsen
 3. Justera ärendet omedelbart samt att därutöver anföra:

Allmänt

En klimatlag, liknande den som finns i Storbritannien, skulle betyda mycket för att ge en trovärdighet och förutsebarhet för den statliga klimatpolitiken. Den skulle därmed också underlätta för det kommunala arbetet. I UK har också tidigare ett fastställt schema för stegvis skärpning av ekonomiska styrmedel också varit lovande för att stimulera aktörerna mot en utveckling i rätt riktning.

Vi vet redan tillräckligt mycket för att fatta somliga beslut utan ytterligare utredning. Alliansregeringen har fortfarande inte genomfört förslag som togs fram i bred enighet av den parlamentariska klimatberedning som den tillsatte. Regeringens ”förhållning-genom-utredande” liknar det som samma partier har ägnat sig åt i Stockholm när det gäller miljö kvalitetsnormer för stadsluften.

Ekonomiska styrmedel

Energiskatten syfte är i första hand fiskalt, i andra hand att hushålla med naturresurser samt, när det gäller trafiken, att internalisera vissa externa

kostnader som vägtrafiken ger upphov till. Samtliga dessa är relevanta också för fordon som drivs med förnybar energi. Därför bör energiskatt också gälla för förnybara drivmedel. Staten ska se till att fossila drivmedel kostar mer än förnybara drivmedel genom befrielse för en koldioxidskatt som höjs tillräckligt mycket.

Kommunens roll

Plan- och bygglagen bör ändras så att minskade utsläpp av växthusgaser får samma ställning som riksintressen. Kommunen ska redovisa konsekvenserna i samband med översiktsplan, länsstyrelsen bör granska planer ur det perspektivet.

Kommunen har också en roll för att minska utsläppen från jordbruksproduktionen. Genom bättre hemkunskapsundervisning i skolorna kan man öka kunskap om vegetarisk och köttsnål matlagning. Offentlig upphandling och mat som serveras i kommunala sammanhang kan bli mer klimatsmart, t.ex. genom mindre men miljöbättre kött.

Energi i bebyggelse

Fram till dess att vi har tillräckligt kapacitet i en 100% förnybar elproduktion bör statliga regler styra ifrån användning av el för uppvärmning. Passivhus standard eller bättre bör gälla vid nybyggnation och större renoveringar av stadens fastigheter.

Transporter

Den fyrstegsprincip som ska göras bindande bör förtydligas så att det framgår att eldrivna fordon ingår i effektivisering, alternativt bör den fjärde punkten ska revideras till att lyda ”fordon ska drivas med förnybar energi”, för att omfatta också eldrivna fordon. Den planerade motorvägsbygget Förbifarten inte är förenlig med fyrstegsprincipen. Man ska inte bygga ny infrastruktur som kommer att alstra mer personbilstrafik i Stockholmsregionen med dess förutsättningar för kollektivtrafik.

I den mån regelverk för miljöbilar styr mot användning av dieslbilar behövs verkningfulla styrmedel så att Stockholm och andra städer ska klara miljökvalitetsnormen för kvävedioxider. Åtgärder för att klara miljökvalitetsnormer för stadsluften bidrar generellt också till mindre utsläpp av koldioxid. Även om det borgerliga styret i Stockholm har betytt förlorade år för klimatarbetet är det glädjande att man nu sent omsider svängt och använder parkeringspolitiken för att minska biltrafiken och gynna andra transporter, återupptar arbetet med samordnade varutransporter och så vidare.

För att maximera möjligheter till eldrivna fordon inom ramen för begränsat tillgång till råvara för batterier bör enskilda personbilar missgynnas och gemensamt ägda, mer effektivt använda, elfordon gynnas.

Energiproduktion

Likväl som kunskapen kring sänkor är för dålig för att dessa ska kunna kvitteras mot utsläppsminskningar gäller detta för övrigt CDM och likartade projekt.

Vi vill påpeka det problematiska med tidsaspekten. Eldning av råvara från ved ger en nettoutsläpp under flera decennier fram till dess att träden vuxit till sig igen. De globala utsläppen måste börja minska betydligt tidigare.

I en marknadsekonomi med handel med omvärlden måste en politik för att öka användningen av biodrivmedel beakta konsekvenser i både Sverige, Europa och andra världsdelar.

En stabil och hållbar politik för att främja förnybar energi i transportsektorn måste därför gå hand i hand med politik för att minska vårt fotavtryck genom att:

- Minska trafikarbetet
- Styra över jordbruksstödet så att oanvänd jordbruksmark tas tillvara inom ramen för ett ekologiskt hållbart jordbruk
- Minska konsumtion av kött från ohållbar produktion, till exempel beroende av GM foder från andra världsdelar
- Öka stöd till forskning och rådgivning för ökad produktivitet med ekologiskt anpassade metoder för småbruk

Sammanfattningsvis

Vi anser att staden bör ta vara på de möjligheter som staden faktiskt disponerar, till skillnad mot vad som gjorts i arbetet med miljö kvalitetsnormer.

- 3) Stellan F Hamrin (V) föreslår att miljö- och hälsoskyddsnämnden beslutar enligt följande:

Staden ska utifrån Miljöförvaltningens synpunkter och nedan angivna tillägg begära att NV utvecklar en ny färdplan för 2030 med tydligt angiva och tidsbestämda mål och delmål.

Vi delar förvaltningens synpunkter på Naturvårdsverkets rapport rörande klimatutsläppen till 2050. Vi vill betona behovet av tvingande regler för att omedelbart påbörja arbetet mot ett fossilbränslefritt samhälle år 2030.

Vi vill därutöver tillägga att den industrialiserade världens utsläpp av klimatgaser måste upphöra senast 2030 för att klimateffekterna ska minimeras och världens utvecklingsländer ges möjlighet till en rättvis utveckling. Stockholm ska gå i täten för denna utveckling. Rättvist miljöutrymme är ett mått för hur jordens begränsade resurser ska kunna fördelas rättvist inom ramarna för naturens bärkraft.

Kommuners arbete för att minska klimatpåverkan och anpassa staden till förändrade förhållanden måste ske samordnat inom alla stadens sektorer och gentemot stadens alla aktörer. Inom det egna ansvarsområdet utgör boende och byggande hörnstenen i arbetet. Alla nya fastigheter oavsett användningsområde ska ha ett energibehov av högst 45 kWh/m²*år och totalt sett sträva efter passivhus-standard genom egen, lokal energiproduktion. Befintliga byggnader måste före 2030 byggas om till ett energibehov av högst 90 kWh/m² * år och också dessa så långt möjligt förses med egen, lokal energiproduktion. Kollektivhus med gemensamma utrymmen ska finnas i alla stadsdelar.

Trafiksystem måste utvecklas mot en minimering av privatbilismen och en utbyggnad av bra och billig kollektivtrafik, som alla stadens invånare har råd att använda dagligen.

Energiproduktion måste återföras i egen regi för att optimera system som inkluderar olika former av energiproduktion. Användningen av fossila bränslen

ska fasas ut till 2030 och en egen produktion ska byggas upp bestående av alla tillgängliga, förnybara energikällor. En långsiktig plan för fjärrvärmesystemets anpassning till lokal energiproduktion måste skapas. Enskilda fastigheters produktionsöverskott måste kunna säljas till det gemensamma nätet.

Klimatförändringen har också nått Sverige. Sommartemperaturen ökar, vattenflödena blir större och havsytan stiger i ett allt snabbare tempo. År 2100 kan havsytan enligt den senaste, tillgängliga studien att ha stigit med 1,6 m jämfört med idag. (Arktiska Rådets rapport 2011). Osäkerheten åt båda hållen är dock betydande och regeringen bör genast göra en förnyad bedömning av de allra senaste vetenskapliga rönen.

Existerande fastigheter måste kraftigt sänka sitt energibehov. En stor potential till energibesparing finns i de så kallade miljonprogramsbestånden. Särskilda projekt bör utvecklas för att upprusta och energieffektivisera bl.a. dessa fastigheter. En särskild grupp bör leda och samordna energianvändningen och en nationell fond bör inrättas för att stimulera forskning och utveckling av klimatsmarta energilösningar.

Maten står för nästan en tredjedel av våra klimatutsläpp. Utsläppen från matkonsumtionen måste minska väsentligt. Vegetariska alternativ ska alltid finnas i alla samhällsstyrda verksamheter och vara huvudalternativet minst en dag i veckan. Fisk och kött från i huvudsak frigående djur inkl vilt och ren ska ersätta kött från s.k. djurfabriker. Information om matens klimateffekter ska prioriteras, matsvinnet ska minska och biologiskt avfall ska samlas in så långt det är rimligt.

Kraven vad gäller koldioxidutsläpp måste skärpas väsentligt och i och runt storstäder ska kollektivtrafik tillgodose minst 90 % av behovet. Lättillgängliga och säkra infartsparkeringar för bilar och cyklar ska finnas efter behov och säkra cykelvägar och gångstråk skapas i alla tätorter. I glesbygd ska kollektivtrafiken vara gratis.

Trängselavgifterna ska införas där behov föreligger och användas flexibelt. Inkomsterna ska användas för utbyggd kollektivtrafik i hela landet.

Insamlingen av avfall ska effektiviseras genom att kommunen tar ett helhetsansvar för all insamling även om producenterna fortsatt tar det ekonomiska ansvaret för sina produkter. All insamling ska vara fastighetsnära och det ska finnas minst 1 återvinningscentral per 25.000 invånare.

Beslutsgång

Ordföranden Per Ankersjö (C) ställer förslagen mot varandra och finner att nämnden beslutar enligt förslag från Per Ankersjö (C), Jonas Nilsson m.fl. (M), Karin Karlsbro (FP) och Mikael Magnusson m.fl. (S).

Reservation

Vice ordföranden Katarina Luhr m.fl. (MP) reserverar sig mot beslutet med hänvisning till sitt förslag.

Stellan F Hamrin (V) reserverar sig mot beslutet med hänvisning till sitt förslag.

Särskilt uttalande

Särskilt uttalande lämnas av Mikael Magnusson m.fl. (S) enligt följande:

Vi socialdemokrater delar miljöförvaltningens kritik av Naturvårdsverkets rapport. Naturvårdsverket gör en genomgång om utmaningar och om vilka styrmedel som står till buds. Men de tar inte steget fullt ut. Det blir inget tillräckligt skarpt underlag till färdplan utan en uppräknig av möjliga och lämpliga åtgärder att vidta. I vetskap om att regeringen ogärna vidtar åtgärder och satsar resurser på klimatomställning, är det mycket synd att Naturvårdsverket inte var tydligare. För en reformhungrig regering hade underlaget kunnat räcka långt. Nu är det inte så, och därför är avsaknaden av ett förslag till skarpa åtgärder problematisk. Det saknas ett bestämt förordande av styrmedel och finansiella stimulanser.

Om klimatarbetet i Stockholm och övriga kommuner ska vara framgångsrikt, bygger det på att det nationella klimatarbetet är offensivt. I vårt fall, Stockholm, är trafiken och bilismen den kanske största utmaningen. Men utan nationellt agerande i att stimulera fram en fossiloberoende fordonsflotta till år 2030, som regeringen satt som mål, kommer inte Stockholm att lyckas nå ambitiösa klimatmål. En stor satsning och styrning nationellt krävs för att elbilar och förnybara bränslen ska kunna ersätta fossilbränslena i transportsektorn. Precis som förvaltningen menar vi socialdemokrater att det krävs statliga investeringsstöd likt de tidigare LIP och KLIMP-programmen för att stimulera fram klimatsmarta investeringar och ytterligare hjälpa till att generera omvandling ute i kommunerna.

Energi och klimatområdet präglas av långa ledtider. Bygga energisystem, göra genomgripande energieffektiviseringar, växla bilparken, bygga ut tunnelbana och annan spårbunden trafik tar decennier. Inom alla de domäner där staten och den nationella nivån har makten och inflytandet - är det därför avgörande att regeringen med största skyndsamhet låter ta fram en konkret nationell färdplan med tydliga och skarpa förslag på hur Sverige ska bli fossilbränslefritt.

Vid protokollet
Ellinor Fiebranz Andersson

Rätt utdraget intygar:
