

PM 2014: RVI (Dnr 001-987/2014)

Underlag för svar på förväntat motiverat yttrande i fråga om överskridna gränsvärden för större partiklar (PM10) i luften enligt luftkvalitetsdirektivet

Remiss från Miljödepartementet

Remisstid den 19 september 2014

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Underlag för svar på förväntat motiverat yttrande i fråga om överskridna gränsvärden för större partiklar (PM10) i luften enligt luftkvalitetsdirektivet” hänvisas till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Föredragande borgarrådet Per Ankersjö anför följande.

Ärendet

Europeiska kommissionen beslutade under våren 2013 att genom en formell underrättelse inleda ett överträdelseärende mot Sverige med hänsyn till att det under perioden 2008 – 2010 rapporterats om halter av större partiklar i luften som överskred de gränsvärden som anges i luftkvalitetsdirektivet. Kommissionen kan förväntas att inom kort ta nästa steg i överträdelseärendet och besluta ett motiverat yttrande mot Sverige. Miljödepartementet har remitterat ”Underlag för svar på förväntat motiverat yttrande i fråga om överskridna gränsvärden för större partiklar (PM10) i luften enligt luftkvalitetsdirektivet” till Stockholms stad för besvarande.

Beredning

Ärendet har remitterats till stadsledningskontoret, miljö- och hälsoskyddsnämnden, stadsbyggnadsnämnden och trafiknämnden.

Samtliga nämnder har på grund av kort remisstid valt att svara med kontorsyttranden och miljö- och hälsoskyddsnämnden och trafiknämnden har därtill valt att besvara remissen med ett gemensamt kontorsyttrande.

Stadsledningskontoret konstaterar att det är angeläget att de gränsvärden som anges i luftkvalitetsdirektivet följs och delar trafikkontorets, miljöförvaltningens och stadsbyggnadskontorets remissvar.

Miljöförvaltningen och trafikkontoret framhåller att staden har genomfört en lång rad olika åtgärder under de senaste åren för att försöka begränsa förekomsten av PM10 inom stadens gränser och att arbetet har intensifierats under det gångna året. Åtgärderna för att minska användningen av dubbdäck kombinerat med

dammbindning, förbättrad vårstädning och trängselskatt har gjort att halterna i Stockholm har sjunkit. Gränsvärdet för dygn klarades för samtliga mätstationer i staden under år 2012 och kommer sannolikt att klaras också år 2014 vid stadens gator. För att kunna komma tillrätta med överskridanden på längre sikt behöver staden ges möjlighet att införa avgifter på dubbdäcksanvändning.

Stadsbyggnadskontoret hänvisar till stadens svar från år 2013 men tillägger bland annat att kontoret regelmässigt utreder ny bebyggelse ur ett partikelperspektiv, att Stockholmsförhandlingen medför både utökad trängselskatt och utbyggd tunnelbana, samt betonar att staden behöver få möjlighet att införa en dubbdäcksavgift.

Mina synpunkter

Att komma till rätta med luftkvaliteten i staden är vår mest prioriterade lokala miljöfråga. Stadens långvariga och idoga arbete med att minska användningen av dubbdäck på utsatta gator och förebygga förekomsten av partiklar PM10 har också intensifierats under de senaste åren. Anslagen till denna angelägna fråga har kontinuerligt ökat och har bland annat investerats i ny teknik med tidigare vårstädning och dammbindning. Nu börjar vi också se att vårt målmedvetna arbete ger resultat då förekomsten av PM10 stadigt sjunker. I kombination med gynnsamt väder klarades gränsvärdena för PM10 vid i princip samtliga mätstationer under år 2012, och även prognosen för år 2014 är att miljökvalitetsnormen kommer att klaras.

Samtidigt står det klart att vi behöver en mer långsiktig lösning för att minska dubbdäcksanvändningen i staden så att vi kan klara miljökvalitetsnormen även varaktigt och långsiktigt. Därför är det mycket glädjande att regeringen har meddelat att stadens önskemål om möjligheten att införa en dubbdäcksavgift ska utredas.

Utöver den redogörelse över vidtagna och planerade åtgärder som kontoren lämnar i sina respektive remissvar med bilagor skulle jag vilja addera att staden dessutom har beslutat att sänka hastigheten på de gator som lider av luftkvalitetsproblem.

I övrigt hänvisar jag till kontorens respektive remissvar och bilagor.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Underlag för svar på förväntat motiverat yttrande i fråga om överskridna gränsvärden för större partiklar (PM10) i luften enligt luftkvalitetsdirektivet” hänvisas till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Stockholm den 2 september 2014

PER ANKERSJÖ

Bilagor

1. Remissen
2. SLB-analys svar – Underrättelse överträdelse PM10
3. Åtgärder för att minska halten PM10 i Stockholm

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Särskilt uttalande gjordes av borgarråden Roger Mogert (S) enligt följande.

Vi har länge påvisat problemet med den bristande luftkvaliteten i Stockholms stad. För att förbättra luftkvaliteten behöver det bli enklare för Stockholmarna att välja bort bilen. Det är positivt att den moderatledda majoriteten nu äntligen har svängt om tunnelbaneutbyggnaden. Detta i kombination med kraftiga satsningar infrastruktur för cyklister och gångtrafikanter kommer att bidra till en förbättrad luftkvalitet i Stockholm.

Staden kan vidta fler åtgärder än idag för att minska den främsta källan till höga PM10 halter i flera områden i Stockholm genom att reglera dubbdäcksanvändningen. Informationssatsningar kring luftkvalitet och buller måste ökas. Därutöver håller vi med borgarrådet om att det är glädjande att regeringen har meddelat att stadens önskemål om möjligheten att införa en dubbdäcksavgift ska utredas. En avgift skulle få ner dubbdäcksanvändandet i Stockholm och bidra till lägre PM10-halter.

Remissammanställning

Ärendet

Europeiska kommissionen beslutade under våren 2013 att genom en formell underrättelse inleda ett överträdelseärende mot Sverige med hänsyn till att det under perioden 2008 – 2010 rapporterats om halter av större partiklar i luften som överskred de gränsvärden som anges i luftkvalitetsdirektivet. Stockholms stad inkom med underlag och synpunkter till Miljödepartementet och regeringskansliet besvarade sedan den formella underrättelsen den 26 juni 2013.

Kommissionen kan förväntas att inom kort ta nästa steg i överträdelseärendet och besluta ett motiverat yttrande mot Sverige, vilket i så fall ska besvaras senast två månader efter mottagandet. För att kunna besvara ett eventuellt motiverat yttrande behöver Regeringskansliet underlag från berörda kommuner enligt följande.

1. Redovisning av årsmedelvärden samt antal dygn med överskridanden avseende större partiklar för alla mätstationer under perioden 2005-2013 samt första halvåret 2014.
2. En sammanfattande redovisning av vilka åtgärder som vidtagits och som planeras att vidtas för att komma tillrätta med tidigare eller pågående överskridanden av luftkvalitetsdirektivets gränsvärden.
3. En sammanfattande redovisning av vilket resultat vidtagna åtgärder gett eller planerade åtgärder förutses ge.

Beredning

Ärendet har remitterats till stadsledningskontoret, miljö- och hälsoskyddsnämnden, stadsbyggnadsnämnden och trafiknämnden.

Samtliga nämnder har på grund av kort remisstid valt att svara med kontorsyttranden och miljö- och hälsoskyddsnämnden och trafiknämnden har därtill valt att besvara remissen med ett gemensamt kontorsyttrande.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 18 augusti 2014 har i huvudsak följande lydelse.

Stadsledningskontoret konstaterar att det är angeläget att de gränsvärden som anges i luftkvalitetsdirektivet följs och instämmer i trafikkontorets, miljöförvaltningens och stadsbyggnadskontorets remissvar.

Årsmedelvärdet för PM10 klaras i staden sedan flera år tillbaka. Det är dygnsmedelvärdet staden har problem med att uppfylla miljökvalitetsnormen för.

Staden har genomfört en lång rad olika åtgärder under de senaste åren för att försöka begränsa PM10 inom stadens gränser, och arbetet har intensifierats under det gångna året. För att kunna komma tillrätta med överskridanden har staden inte ensam rådighet utan behöver få stöd av staten, genom att ges möjlighet att införa avgifter på dubbdäcksanvändning.

Åtgärderna för att sänka användningen av dubbdäck kombinerat med dammbindning, förbättrad vårstädning och trängselskatt har gjort att halterna i Stockholm har sjunkit.

Gränsvärdet för dygn klarades för samtliga mätstationer i staden under 2012 och kommer sannolikt att klaras också 2014. Både blöta vårar som 2012 och milda torra vintrar som 2014 verkar ge gynnsamma förhållanden på Stockholms gator. Det finns goda förutsättningar för att normen för PM10 klaras också framöver vid dessa förhållanden.

Stadsledningskontoret föreslår med detta att kommunstyrelsen beslutar att remiss av ”Underlag för svar på förväntat motiverat yttrande i fråga om överskridna gränsvärden för större partiklar (PM10) i luften enligt luftkvalitetsdirektivet” anses besvarad med hänvisning till vad som sägs i stadsledningskontorets tjänsteutlåtande.

Miljöförvaltningen och trafikkontoret

Miljöförvaltningens och trafikkontorets gemensamma tjänsteutlåtande daterat den 15 augusti 2014 har i huvudsak följande lydelse.

Kontoren redovisar underlag för de tre efterfrågade punkterna nedan.

Årsmedelvärden och dygnsöverskridande

Vätrafik och framförallt användningen av dubbdäck är den överlägset största källan till PM10, se bilaga 2. Årsmedelvärden för 2005-2013 och preliminära data för första halvåret 2014 kan utläsas ur figur 1 nedan.


Figur 1. Trend för uppmätta årsmedelhalter av partiklar, PM10, åren 2005-2014 vid mätstationerna på Hornsgatan, Sveavägen, Norrlandsgatan, Folkungagatan och Essingeleden. Källa: SLB analys

Antal dygn med överskridande av miljökvalitetsnormen för PM10 åren 2005-2014 framgår av figur 2. För att normen ska klaras får halten PM10 inte överskrida 50 µg/m³ fler än 35 dygn per år. Hittills under år 2014 har antalet dygnsvärden över 50 µg/m³ varit; 12 st vid Hornsgatan, 9 st vid Folkungagatan, 9 st vid Sveavägen, 2 st vid Norrlandsgatan och 33 st vid Essingeleden (vid vägkant). Sannolikt kommer miljökvalitetsnormen för PM10 att klaras vid Stockholms stads gator under år 2014.


Figur 2. Trend för antalet dygnsmedelhalter av partiklar, PM10, högre än normvärdet 50 µg/m³, åren 2005-2014 vid mätstationerna på Hornsgatan, Sveavägen, Norrlandsgatan, Folkungagatan och Essingeleden. Normvärdet får överskridas maximalt 35 dygn per år för att klaras. Källa: SLB analys

Åtgärder

Angående vilka åtgärder som vidtagit och som kommer att vidtas för att begränsa PM10 presenterade kontoren en utförlig redovisning i samband med remissen förra året. Denna redovisning är fortfarande aktuell, även om vissa av de planerade åtgärderna har genomförts. Redovisningen återfinns i sin helhet bilaga 3.

Nedan följer en kort redogörelse för vilka åtgärder staden genomfört under de senaste åren samt fortfarande arbetar med för att begränsa PM10 inom stadens gränser.

- Dubbdäcksförbud infördes på Hornsgatan i januari 2010.
- Under vintern 2011-2013 utfördes dammbindning med CMA (kalciummagnesiumacetat) på ett flertal gator. Under 2013-2014 har metoden används på samtliga 34 gator i staden där det finns risk för överskridande av miljökvalitetsnormen för PM10. Arbetet fortsätter på samma sätt kommande säsong.
- Under 2013-2014 har städning med vakuummaskin testats på ett flertal av Stockholms stads gator. Användning av maskintypen kommer att utökas från hösten 2014.
- Ökad fokus på tidig vårstädning samt optimerad halkbekämpning av Stockholms stads gator sedan åtgärdsprogrammet för kvävedioxid (NO₂) och partiklar (PM10) antogs av länsstyrelsen 2012.
- Trängselskatten i Stockholm infördes 2006 och har inneburit en trafikminskning i innerstaden med 20-25 %. Riksdagen har beslutat om en höjning av trängselskatten med ca 75 % från den 1 januari 2016 och från samma dag införa trängselskatt på Essingeleden som är den stora motorleden genom Stockholm. Det beräknas ge en ytterligare trafikminskning med 7 %.
- En överenskommelse har träffats om en mycket omfattande tunnelbaneutbyggnad för att stärka kollektivtrafiken och underlätta övergången från privat bilåkande till kollektivtrafik
- 2012 antog Stockholms stad Framkomlighetsstrategin vars huvudinriktning är att framförallt främja de kapacitetsstarka färdmedlen såsom kollektivtrafik, gång och cykel.

- Staden ska fram till 2018 satsa 1 mdkr på cykelinfrastruktur. Som ett led i detta antogs Stockholms stads cykelplan under 2012.
- Staden har satsat stora pengar på kommunikation. Främst en kampanj inriktad på att medvetandegöra stockholmarna om dubbdäckens betydelse för Stockholmsluften samt förändra attityden till dubbdäck.

Utöver ovan redovisade åtgärder finns det ytterligare ett antal åtgärder i åtgärdsprogrammet för kvävedioxid (NO₂) och partiklar (PM10) som staden berörs av.

- Dammbindning av samtliga trafikleder i staden (statliga vägar) där det finns risk för överskridande av miljö kvalitetsnormen för PM10
- Utredning om införande av sänkt hastighet på trafikleder i Stockholms län (statliga vägar) för att sänka PM10-halten.
- Framtagande av förslag till länstäckande kamera- och trafikflödesmätningar.

Dessutom är staden inblandade i mer generella insatser som påverkar PM10-halterna positivt.

- Förbättrad kollektivtrafik
- Främja gång- och cykeltrafik
- Effektivare godstransporter
- Parkeringsåtgärder
- Mobility management
- Trafikregleringar
- Samverkan mellan Trafikverket och berörda kommuner för att identifiera lämpliga åtgärder i syfte att minska överskridanden på trafikleder
- Informations- och kommunikationsinsatser

För att öka möjligheterna att miljö kvalitetsnormerna ska kunna nås i Stockholms län är ytterligare verktyg än de som idag är tillgängliga avgörande. Staden vill ha möjligheten att införa ett avgiftssystem för dubbdäcksanvändning. Regeringen har tillsatt en utredning som blir klar våren 2015.

Resultat

Effekten av dubbdäckförbudet har utvärderats i detalj. Efter att förbudet infördes i januari 2010 minskade andelen personbilar med dubbdäck från 60-70 % till 30 % på Hornsgatan och till ca 50 % på övriga gator i staden. Den totala trafiken under året minskade med 15 % på Hornsgatan. Effekten på PM10 halterna studerades med en beräkningsmodell och halterna sänktes med nästan 15 % under 2010 och nästan 25 % under 2011.

Åtgärderna för att sänka användningen av dubbdäck kombinerat med dammbindning, förbättrad vårstädning och trängselskatt har gjort att halterna i Stockholm har sjunkit. Gränsvärdet klarades för samtliga mätstationer i staden under 2012. Det bör dock poängteras att vädret under 2012 var gynnsamt för PM10 med mycket fuktiga körbanor under våren vilket sänker PM10 halterna.

Som angetts tidigare har halterna PM10 hittills 2014 varit ovanligt låga och miljö kvalitetsnormen kommer sannolikt att klaras. Året har inletts med en mycket mild och snöfattig vinter med ovanligt torra vägbanor. Detta har skapat goda förutsättningar för åtgärder i form av dammbindning och städning i ett tidigt skede under året, ca 1 månad tidigare än normalt. Trafikkontoret inledde redan under oktober år 2013 en ambitiös dammbindning på 34 gator med höga halter av PM10 i Stockholm. Dammbindning sänker dygnsmedelhalten med 20 – 40 %. Att vägbanorna varit torra har även medfört att det inte skapats någon stor depå av vägdamms på vägbanan utan kontinuerlig utvädring och spridning av slitagepartiklar orsakade av dubbdäck har skett. Som framgår av Fig 1-2 är dock den nedåtgående trenden mycket tydlig de senaste tio åren.

Sammanfattningsvis så ser alltså både blöta vårar och snöfattiga milda vintrar ut att vara bra för PM10-halter vid innerstadsgator i Stockholm under förutsättning att dammbindning

utförs. Det finns goda förutsättningar för att normen klaras också framöver vid dessa förhållanden.

Stadsbyggnadskontoret

Stadsbyggnadskontorets tjänsteutlåtande daterat den 7 augusti 2014 har i huvudsak följande lydelse.

Svar 2013-06-26 på EU-kommissionens underrättelse angående luftkvalitet och renare luft- Kort sammanfattning

I Stockholm har överskridanden skett vid fem mätstationer under perioden 2005-2012: Hornsgatan, Sveavägen, Norrlandsgatan, Lilla Essingen och Folkungagatan. Mätningar visar dock att halten av PM10 i luften har minskat tydligt sedan 2005.

Enligt regeringen är dubbdäcksanvändningen den huvudsakliga orsaken till de förhöjda halterna av PM10 i luften i Sverige framför allt under våren. Dubbdäcksförbudet på Hornsgatan i Stockholm bedöms ha minskat halterna av större partiklar med nästan 15 procent under 2010 och nästan 25 procent under 2011.

Trängselskatten i Stockholm har medfört minskade trafikvolymen i Stockholms innerstad och därmed minskade halter av PM10

Ett åtgärdsprogram för att nå miljö kvalitetsnormerna för kvävedioxid och PM10 i Stockholms län har fastställts av länsstyrelsen den 27 december 2012, men ännu inte rapporterats till kommissionen. I programmet ingår åtgärder som dammbindning, städning med ny teknik och optimerad halkbekämpning.

Övriga mer generella åtgärder som nämns är bland annat nya policys i form av framkomlighetsstrategi och cykelplan samt arbete med förbättrad kollektivtrafik, mobility management och effektivare godstransporter.

Stadsbyggnadskontorets synpunkter

Svaret på EU-kommissionens underrättelse från juni 2013 är utförlig och fortfarande aktuell. Till den beskrivningen får stadsbyggnadskontoret anföra följande kompletterade information.

Vid planering och planläggning ska kommuner och myndigheter ta hänsyn till miljö kvalitetsnormerna. I plan- och bygglagen (PBL 2 kap. 2§) anges bl.a. att planläggning inte får medverka till att en miljö kvalitetsnorm överträds. Stadsbyggnadskontoret låter regelmässigt göra utredningar vid planering för ny bebyggelse om det kan antas att partikelhalten av PM10 riskerar att överskridas. Syftet med utredningen är att klargöra på vilket sätt den nya bebyggelsen påverkar luftkvaliteten och vilka åtgärder som kan vidtas för att förbättra den.

Stockholm stad har den 16 juni 2014 antagit en strategi för ökad cykling. Strategins mål är att öka antalet och andelen cyklister genom att göra det enklare och säkrare att cykla. Vidare ska stadens miljömål uppnås. En ökad andel cyklister bidrar till att uppnå målen inom luftkvalitet och utsläpp av koldioxid.

Stockholmsförhandlingen från 2013 innebär ökat bostadsbyggande, tunnelbaneutbyggnad och en utökning av trängselskatten. En utbyggnad av tunnelbanan bör innebära ett ökat kollektivresande. Förändrade nivåer och en utökning av trängselskatten bör också medföra lägre partikelhalter.

Staden bedömer att införandet av dubbdäcksavgift är den effektivaste åtgärden för att minska partikelhalterna.