

Tid Tisdagen den 18 mars 2014 kl 17.45 – 18.25
Plats Citykonferensen Ingenjörshuset, Malmskillnadsgatan 46
Justerat Tisdagen den 18 mars 2014

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)

Mikael Magnusson (S)

Fredrik Canerstam (S)

Stellan F Hamrin (V)

Tjänstgörande ersättare:

Magnus Liljegren (FP) för Frida Johansson Metso (FP)

Ellinor Rindevall (S) för Åsa Wester (S)

Charles Berkow (MP) för Mats E. P. Lindqvist (MP)

Ersättare:

Eva Runvald (M)

Andreas Lundin (M)

Ola J Hedin (FP)

Maria Brogren (C)

Måns Lönnroth (S)

Clara Lindgren (MP)

Tjänstemän:

Förvaltningschefen Gunnar Söderholm, Håkan Andersson, Gustaf Landahl, Daniel Selin, Kristofer Stjernqvist, Malin Tappefur, Maria Svanholm, Emily Tjäder och Pia Winbladh Högfors samt personalföreträdaren Luis Lopez.

§ 20

Klimatförändring och Stockholms stad Remiss från kommunstyrelsen

Dnr 2013-17508

Beslut

Miljö- och hälsoskyddsnämnden beslutar enligt miljöförvaltningens förslag:

- 1 Miljö- och hälsoskyddsnämnden godkänner förvaltningens tjänsteutlåtande som svar på remissen.
- 2 Miljö- och hälsoskyddsnämnden beslutar att justera paragrafen omedelbart.

Handlingar i ärendet

Miljöförvaltningens tjänsteutlåtande från den 5 mars 2014.

Nämndens behandling av ärendet

Framlagda förslag till beslut

- 1) Ordföranden Per Ankersjö (C), Jonas Nilsson m.fl. (M) och Magnus Liljegren (FP) föreslår (se beslutet).
- 2) Vice ordföranden Katarina Luhr m.fl. (MP) och Mikael Magnusson m.fl. (S) föreslår att nämnden beslutar enligt följande:
 - 1 Att i huvudsak godkänna förvaltningens tjänsteutlåtande.
 - 2 Att en tydlig genomförandeorganisation för klimatanpassningsfrågor skapas inom staden, med en tydlig ansvarsfördelning.
 - 3 Att fortsatta utredningar, med konsekvensanalyser samt ekonomiska redogörelser för innebörden av att Mälaren på sikt kan utvecklas till en havsvik, genomförs.
 - 4 Att staden tar fram studier för risken för översvämningar.
 - 5 Att rapporten kompletteras med en gap-analys.
 - 6 Att staden gör en analys av vilka tröskelnivåer som finns vid olika extrem nederbörd.
 - 7 Att staden tar fram ett program för hanteringen av hårdgjorda ytor och hur dessa kan ersättas av gröna ytor, träd och övrig växtlighet för att minska risken för översvämningar.

8 Att staden för samlad uppföljning och utvärdering av arbetet med klimatanpassning.

9 I övrigt anföra följande:

Det är utmärkt att detta material har tagits fram som en komplettering av tidigare kunskap. Nu är det hög tid att se långsiktigt och redan idag planera för att minska följderna av klimatförändringarna. När Stockholm växer och utvecklas är det av största vikt att tillräcklig kunskap om eventuella effekter av ett förändrat klimat ligger till grund för en fortsatt stadsutveckling. Det är mycket bekymmersamt att medeltemperaturen vid slutet av detta århundrade kan ha ökat till mellan 4-6 grader och nederbörden samtidigt ökat med cirka 20 procent per år samt att havsnivån kan ha höjts med cirka en halvmeter, med högsta sannolikhet som ett resultat av människans oförmåga att ställa om. Samtidigt som vi måste intensifiera klimatomställningen är det viktigt att begränsa de negativa effekterna av de klimatförändringar som kommer att ske. En temperaturhöjning på två grader ser i nuläget ut att passeras redan runt 2030 för Stockholmsregionen.

Det är viktigt att frågan samordnas av kommunstyrelsen. Alla avvägningar och beslut rörande klimatanpassningar måste redan nu in i berörda förvaltningar och nämnder.

Anpassningsarbetet bör integreras i redan pågående processer för att lyckas väl. Men det behövs även en samlad uppföljning och utvärdering av arbetet med klimatanpassning, något som enligt rapporten idag helt saknas. Det är viktigt att fortsätta arbetet med att studera hur dricksvattenkvaliteten kan säkras och vilken framtida kapacitet som stadens reningsanläggningar behöver till följd av ökad nederbörd och fler invånare.

Det behövs fortsatta utredningar och konsekvensanalyser samt ekonomiska redogörelser för innebörden av att Mälaren på sikt kan utvecklas till en havsvik, vilket hotar vår nuvarande dricksvattentäkt. Åtgärderna för detta behöver belysas redan nu även om det ligger långt fram i tiden. Valet av åtgärd strukturerar vår framtid och i detta skede är det viktigt att få fram tillräckligt mycket information så att beslut som tas idag inte låser i regionen i fel lösningar.

Det behövs även ett program för hanteringen av hårdgjorda ytor och hur dessa i flera fall kan ersättas av gröna ytor, träd och övrig växtlighet. Även blåstrukturen med vatten är viktigt för svalka vid stora värmeböljor. Det behövs en analys av vilka tröskelnivåer som finns vid olika nederbörd och staden

behöver vidare utreda risken för översvämningar.

För ny bebyggelse vid vattennära läge behöver planeringen i ett tidigt skede ta höjd för högre vattennivåer och åtgärder behöver vidtas för ett förändrat klimat redan nu.

Länsstyrelsens rekommendationer för lägsta grundläggningsnivåer längs länets Östersjökust bör följas. Östersjöns och Mälarens vattennivåer är en viktig framtidsfråga för såväl Stockholm som för andra regioner. Det är också en nationell fråga av stor dignitet. Att ha säkerhetsmarginaler och inte fortsätta bygga för nära vattnet är mycket viktigt. Redan idag behöver bebyggelsen lokaliseras, placeras och utformas på ett sätt som är hållbart över tid. Extra marginal skall om möjligt hållas till byggnader och anläggningar med samhällskritiska funktioner.

Det råder osäkerhet om hur mycket havsytan kan stiga och det är även möjligt att den stiger över beräknade maxnivåer. Hur mycket den globala havsytan kan förändras på lång sikt inrymmer stora osäkerheter. Stockholms stad ska agera kraftfullt och vara ledande i arbetet med klimatanpassning av den bebyggda miljön. Klimatförändringarna är en av mänsklighetens största utmaningar.

Även ett mer omfattande samarbete över kommun-, läns- och nationsgränser är nödvändigt. Framförallt för fysiska åtgärder för att hejda effekterna av ökade vattennivåer i t.ex. Mälaren och Östersjön. Redan nu förekommer det ibland att vattennivåerna i Östersjön är högre än i Mälaren. Eftersom Östersjön står i förbindelse med världshaven kommer problemen att tillta i takt med den globala temperaturhöjningen. Detta kan gå snabbare än man tidigare trott.

Därför bör Stockholms stad ta initiativ till en mer omfattande utredning som tar fram konkreta förslag till olika skyddsåtgärder som kan begränsa vattenhöjningen i Östersjön. Utredningen bör göras i kontakt med staten (t.ex. länsstyrelser, MSB och SMHI), Kommunförbundet Stockholms Län, landstingen och kommunerna utmed Östersjön och Mälaren. Utredningen ska också ta del av de internationella erfarenheter som finns av höjda havsnivåer.

Eftersom övriga länder kring Östersjön har samma problem med vattennivåerna bör kontakterna med dessa länder intensifieras. Nederländerna har under århundraden hanterat sitt kritiska låglänta läge intill havet. Åtgärder handlar t.ex. om att bygga barriärer/vallar mot havet. Liknande åtgärder

blir nödvändiga även för att skydda bland annat Stockholm. Det handlar i så fall främst om fördämningar i strategiskt viktiga sund som i en del fall ligger utanför Stockholms kommun. Havsvattenhöjningarna blir direkta problem för exempelvis Österåker, Vaxholm, Nacka och Värmdö som rimligen också vill etablera skyddsåtgärder. En del lågt belägna skärgårdsöar kommer att behöva evakueras. Det finns också anledning att kontakta havskommuner i sydvästra Sverige för att utröna möjligheterna att där begränsa inflödet av havsvatten mot kusterna och in i Östersjön. Exempel på sådana kommuner är Malmö, Helsingborg, Landskrona Vellinge och Trelleborg. Detta bör också vara intressant för t.ex. Helsingör och Köpenhamn.

3) Stellan F Hamrin (V) föreslår att nämnden beslutar enligt följande:

Vi delar de synpunkter som förvaltningen för fram men vill tillägga de synpunkter beträffande det stigande havet som framförs nedan.

Eftersom alla landets myndigheter officiellt hänvisar till SMHI:s nu 4 år gamla bedömning (2010), vars underlag är sekretessbelagt och inte kan granskas, återfinns självklart samma uppgifter i denna rapport.

Därutöver hänvisar rapporten till sammanfattningen i IPCC:s nya och ”högre” bedömning från september 2013, som SMHI inte beaktat (vilket rapporten också anmärker på i försiktiga ordalag). Rapporten konstaterar dock tydligt att Stadens egen bedömning bara gäller till år 2100 långt innan Nya Slussen, som ska skydda Mälaren, når de utlovade 100 åren.

Rapporten slår fast att IPCC nu anger + 0,98 m som den högre sannolika gränsen för det globala medelvärdet för år 2100 (men anger på ett annat ställe den felaktiga siffran + 0,86). Med landhöjningen blir den korrekta siffran + 0,48. Rapporten har emellertid då utelämnat den regionala avvikelserna som alltid måste adderas till den globala medelnivån. FOI och Länsstyrelsen har angivit denna siffra (medelvärde med stor variation) till + 0,15 m (01, - 0,2), vilket innebär att redan denna kvantifierbara bedömning från IPCC innebär en medelvattennivå i Stockholms saltsjö år 2100 på + 0,65 m (inte 0,5 som staden och rapporten anger).

Därutöver anger IPCC i ett särskilt delkapitel att det pågår kalvning av isberg i Väst-Antarktis utifrån en glaciologisk process man nu inte kan matematiskt beskriva, men som man ändå är säker på fortskrider. Till år 2100 är det maximala

spannet för denna ytterligare ökning av havsnivån mellan 0,003 och 3,0 m, men man uppskattar det mest sannolika värdet till 0,3 m ("several decimeters"). Detta stöds av de senaste rönen från Stockholms Universitet i en artikel i Nature beträffande situationen vid tidigare perioder med den nu framöver beräknade globala medeltemperaturen, men man tror snarare på en snabbare stigningstakt. IPPC anger att detta värde ska adderas till den tidigare bedömningen, vilket för Stockholms del innebär en nivå i Saltsjön på minst + 1,0 m år 2100.

Det är 0,5 m mer än stadens och rapportens bedömning och stämmer väl med bedömningar från Arktiska Rådet, Världsbanken m. fl. Det innebär att Mälaren påverkas av saltvatten långt innan år 2100. Denna möjlighet är helt exkluderad i rapporten och beaktas därför inte liksom inte heller effekterna av detta på staden som helhet.

Dock avser länsstyrelsen (muntl. uppgifter) att i vår fastställa den nedre gräns för byggande vid Östersjön som man tidigare föreslagit. Det avstyrktes då av Stockholms stad (möjligen p.g.a. det planerade Slussenbygget). Länsstyrelsen utgår från samma betraktelsesätt inkl. behovet av en seriös riskanalys som vi nu i ett par år framfört och som delvis finns redovisat ovan. Det kan tilläggas att Myndigheten för Samhällsskydd och Beredskap inkl. Trafikverket i sitt arbete med Västra Götalandsregionen och Vellinge kommun (Skanör o Falsterbo) också de utgår från liknande bedömningar. Malmö kommun har nyligen tillsatt en "haverigrupp" med anledning av oväntat höga havsnivåer vid den senaste stormen, som riskerade att "dränka" den nybyggda "city-banan".

Beslutsgång

Ordföranden Per Ankersjö (C) ställer förslagen mot varandra och finner att nämnden beslutar enligt förslag från ordföranden Per Ankersjö (C), Jonas Nilsson m.fl. (M) och Magnus Liljegren (FP).

Reservation

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

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

Rätt utdraget intygar:
