

Handläggare
Örjan Lönngren
Telefon: 08 508 28 173

Till
Miljö- och hälsoskyddsnamnden
2015-03-17 p 13

Aktualisering av lagen om kommunal energiplanering

Remiss från kommunstyrelsen Dnr: 110-181/2015

Förvaltningens förslag till beslut

1. Godkänna och överlämna förvaltningens tjänsteutlåtande som svar på remissen från Energimyndigheten.
2. Justera beslutet omedelbart.

Gunnar Söderholm
Förvaltningschef

Gustaf Landahl
Avdelningschef

Sammanfattning

Regeringskansliet har skickat ut rapporten *Aktualisering av lagen om kommunal energiplanering* på remiss till bland annat Stockholms stad. I rapporten, som är framtagen av Energimyndigheten, konstaterar myndigheten att lagen är föråldrad och föreslår därför ett flertal förändringar. Miljöförvaltningen finner också att lagen saknar aktualitet samt att annan lagstiftning tagit över, varför lagen i sin helhet kan avskaffas.

Bakgrund

I Energimyndighetens regleringsbrev för 2011 fick myndigheten i uppdrag av Regeringen att analysera hur svenska kommuner arbetar enligt lagen om kommunal energiplanering (1977:439). Energimyndighetens analys och förslag på ändringar av lagen har sammanställts i rapporten *Aktualisering av lagen om kommunal energiplanering*. Regeringskansliet har skickat ut rapporten på remiss till bland annat Stockholms stad. Remissvaren ska ha kommit in till Miljö- och energidepartementet senast den 27 april 2015. Remisstiden för miljö- och hälsoskyddsnamnden sträcker sig till den 27 mars 2015.

Ärendet

Energimyndighetens uppdrag har varit att kartlägga och analysera svenska kommuners arbete i enlighet med lagen (1977:439) om kommunal energiplanering, samt att redogöra för kommuners roller på energiområdet. Sammanställningen *Aktualisering av lagen om kommunal energiplanering* utgör Energimyndighetens statusrapport till Regeringskansliet för uppdraget i myndighetens regleringsbrev ”Kommunal energiplanering”.

Energimyndigheten anser att lagen har haft och fortfarande har ett viktigt syfte genom att reglera kommunens ansvar för de lokala energifrågorna. Enligt Energimyndigheten är lagens nuvarande utformning emellertid föråldrad till stora delar, då den bygger på förhållanden som till stor del inte längre finns, och av samma skäl tar lagen inte hänsyn till den positiva utveckling som skett i kommunernas ambitionsnivå och sätt att hantera energi- och klimatfrågorna de senaste decennierna. I dagens läge anser Energimyndigheten därför att en energi- och klimatstrategi är ett relevantare styrdokument än en energiplan. Vidare finns det delar i lagen som även regleras i andra lagar.

Energimyndigheten föreslår sammanfattningsvis att regeringen uppmärksammar följande brister i lagen om kommunal energiplanering i samband med en sådan översyn som nämns ovan:

- portalparagrafen bör bli tydligare vad gäller kopplingen till övrig kommunal planering,
- det bör utredas om lagens syfte bör utvidgas med ett krav på kommuner att beakta energiaspekter i den egna verksamheten,
- kravet på en energiplan bör ändras till ett krav på en energi- och klimatstrategi. Strategin bör inriktas på sådana åtgärder som kommunen kan genomföra beroende på sin rådighet i olika frågor,
- lagen bör bli tydligare om vad den avser i omfattning och innehåll,
- alla energi- och klimatstrategier bör ha ett snarlikt upplägg med nulägesanalys, mål, handlingsplan med tidsatta och ansvarssatta åtgärder, en plan för uppföljning, miljöbedömning samt informationsplan,
- strategiarbetet bör ha ett ledningssystemperspektiv,
- bestämmelsen om en säker och tillräcklig energitillförsel bör förändras till att fokusera på förnybar energi samt krishantering,

- en bestämmelse bör införas i lagen eller förordningen om att kommunfullmäktige ska göra en översyn av strategins aktualitet minst en gång varje mandatperiod,
- 4-6 §§ kan avskaffas eftersom möjligheten att inhämta nödvändiga uppgifter redan finns i annan lagstiftning,
- det kan finnas anledning att utse en myndighet som formellt ansvarig för tillsynen. Denna myndighet bör då tillföras resurser för att kunna bedriva en kvalificerad tillsynsrelaterad rådgivning och metodutveckling om kommunernas energiplanarbete. Energimyndigheten har redan tidigare föreslagit att länsstyrelserna får tillsynsansvaret medan Energimyndigheten får föreskriftsrätt. Tillsynsmyndigheten bör kunna ta till sanktioner mot den kommun som inte följer lagen,
- det bör utredas om en närmare koppling mellan energi- och klimatstrategiarbetet och översiktsplaneringen skulle vara önskvärd, samt
- frågan om framtida former för implementering av Energitjänstedirektivet bör utredas, för den händelse att stödet till energieffektivisering i kommuner och landsting inte skulle få en fortsättning efter 2014.

Förvaltningens synpunkter och förslag

Miljöförvaltningen anser att lagen kan avskaffas, då de frågor som behöver regleras hanteras inom annan lagstiftning. Befintlig lagstiftning (samt pågående översyn) inom planering, miljö och krisberedskap hanterar de aktuella frågor som behöver regleras.

1 och 3 §§ lagen om kommunal energiplanering

1 § Kommun skall i sin planering främja hushållningen med energi samt verka för en säker och tillräcklig energitillförsel.

3 § I varje kommun skall det finnas en aktuell plan för tillförsel, distribution och användning av energi i kommunen. I en sådan plan skall finnas en analys av vilken inverkan den i planen upptagna verksamheten har på miljön, hälsan och hushållningen med mark och vatten och andra resurser. Planen beslutas av kommunfullmäktige. Lag (1998:836).

Regleringen om säker och tillräcklig energitillförsel i 1 § förordning (2011:931) om planering för prioritering av samhällsviktiga elanvändare

Säker och tillräcklig energitillförsel regleras sedan 2011 på efterfrågesidan av förordning om planering för prioritering av

samhällsviktiga elanvändare där kommuner och elnätsföretag planerar för hur samhällsviktiga elanvändare ska prioriteras vid elbrist. Lagen om extraordinära händelser (2006:544) reglerar kommuners och landstings ansvar för krishantering inklusive avbrott i energileveranser. Särskild reglering om funktionskrav finns för samhällsverksamheter inom sjukvård och socialtjänst. På utbudssidan finns lagstiftning för nätägare och energiproducenter, t.ex. lag om beredskapslagring av olja och kol samt lag om elberedskap. Den utredning Energimyndigheten låtit göra om grundläggande säkerhetsnivåer inom energiförsörjningen (GSN Energi) har i december 2014 föreslagit nya funktionskrav för drivmedelstildelning och värmeförsörjning och ska behandlas vidare.

Regleringen om energihushållning i 1 och 3 §§ – plan och bygglagen (PBL) Boverkets byggregler (BBR) samt miljöbalken

Plan- och bygglagen (PBL) har ett övergripande syfte som innefattar att främja hållbar livsmiljö (1:1 PBL) och allmänna intressen som omfattar klimataspekter och hushållning med energi (2:2, 2:3 och 3:5 PBL). Översiktsplanen ska ta hänsyn till och samordna relevanta nationella och regionala mål, planer och program av betydelse för en hållbar utveckling (3:5 PBL). Många kommuner har en energi- och klimatstrategi som ett tematiskt tillägg till översiktsplanen. Stockholms stad har en energiplan¹ som är ett planeringsunderlag som övergripande utvecklar översiktsplanens skrivningar och planeringsinriktningar. Därutöver har Stockholms stad en åtgärdsplan för klimat och energi (ÅKE)² enligt åtaganden inom Covenant of Mayors samt en Färdplan för en fossilbränslefri stad³.

Boverkets byggregler reglerar energihushållning genom energikrav vid nybyggnation och större ombyggnader.

Miljöbalkens hänsynsregler omfattar även energihushållning och minskad klimatpåverkan vilket gäller alla verksamhetsutövare. Av 2 kap. 5 § miljöbalken framgår det att alla som bedriver en verksamhet ska hushålla med råvaror och energi samt utnyttja möjligheterna till återanvändning och återvinning. En rimlighetsavvägning ska dock göras enligt 2 kap. 7 § då nyttan med åtgärden vägs mot kostnaderna för den. Dessa regler är tillämpliga i samband med tillståndsprovning av bl.a. större energi- och

¹ Energiplan för Stockholm. Antagen av Kommunfullmäktige 14 oktober 2013.

² Stockholms åtgärdsplan för klimat och energi 2012-2015 med utblick till 2030.

³ Färdplan för ett fossilbränslefritt Stockholm 2050. Antagen av Kommunfullmäktige 24 mars 2014.

industriplaneringar och kan tillämpas för att främja tillgodogörandet av spillvärme och kraftvärme.

2 § lagen om kommunal energiplanering

2§ Kommun skall vid sin planering undersöka förutsättningarna att genom samverkan med annan kommun eller betydande intressent på energiområdet såsom processindustri eller kraftföretag gemensamt lösa frågor som har betydelse för hushållningen med energi eller för energitillförseln. Finnes förutsättning för sådan gemensam lösning föreligga, skall den tagas till vara i planeringen.

2§ energihushållning – Energieffektiviseringsdirektivet

Energieffektiviseringsdirektivet har omsatts i flera nya lagar. Bland annat lagen om energikartläggning i stora företag.

4 § lagen om kommunal energiplanering

4 § Den som bedriver verksamhet i vilken användes större mängd energi eller den som yrkesmässigt producerar eller distribuerar energi skall på begäran lämna kommun de uppgifter som behövs för planeringen.

Kommun ska på begäran bereda den som är uppgiftsskyldig enligt första stycket tillfälle att överlägga med kommunen om energifrågor som har väsentlig betydelse för honom.

Vid tillämpning av första stycket skall iakttas att den som är uppgiftsskyldig ej betungas onödigt Lag (1981:601).

Reglering om uppgifter om energi i 4 § – lagen (2006:985) om energideklarationer i byggnader samt miljöbalken

Genom lagen om energideklarationer i byggnader finns uppgifter om energianvändning i byggnader tillgänglig.

Tillsynsmyndigheten kan även begära in uppgifter om energianvändning från miljöfarliga verksamheter utifrån miljöbalkens bestämmelser om energihushållning.

Regleringen om statistikunderlag av energi- och klimatdata

Energimyndighetens konstaterar att kommunerna har tillgång till en av Statistiska Centralbyrån framtagen energistatistik över kommunernas geografiska områden. Myndigheten noterar att underlaget inte är anpassat för nedbrytning till lokal nivå vilket betyder att olika felkällor kan få stort genomslag, men den kan ändå tjäna som utgångspunkt för att göra en nulägesbeskrivning. Vidare finns en nationell databas för utsläpp av klimatpåverkande gaser, RUS, tillgänglig för kommunerna.

Miljöförvaltningen anser att SCB:s statistik kan tjäna som underlag till översiktliga nulägesanalyser, men den statistiken innehåller alltför stora fel för att utgöra grund för framtagande av åtgärder och uppföljning av dessa. Energimyndigheten beskriver i rapporten detta problem, liksom att statistiken lämnar SCB med närmare två års eftersläpning. Miljöförvaltningen välkomnar Energimyndighetens intention att verka för att statistiken förbättras på kommunal nivå. En översyn av statistiken bör genomföras snarast för att förbättra underlagen för de kommunala energi- och klimatstrategierna.

5-8 §§ lagen om kommunal energiplanering

5 § Fullgörs ej uppgiftsskyldighet enligt 4 §, får länsstyrelsen vid vite kalla den uppgiftsskyldige till överläggning med kommunen, om denna begär det. Lag (1981:601).

6 § Beslut om föreläggande av vite får överklagas hos allmän förvaltningsdomstol. Prövningstillstånd krävs vid överklagande till kammarrätten. Lag (1995:40).

7 § Kommun är skyldig att på begäran av myndighet som regeringen be stämmer lämna myndigheten uppgifter om fullgörandet av kommunens skyldighet enligt 1, 2 eller 3 §. Lag (1981:601).

8 § Om en plan som upprättas enligt denna lag kan antas medföra en sådan betydande miljöpåverkan som avses i 6 kap. 11 § miljöbalken skall bestämmelserna i 6 kap. 11-18 och 22 §§ miljöbalken tillämpas. Lag (2004:602).

Vid avskaffande av 1-4 §§ saknar även 5-8 §§ relevans.

Energi- och klimatstrategier bör inte regleras i lag

Energimyndigheten föreslår att det regleras i lag att kommuner ska ha en energi- och klimatstrategi. Strategin bör inriktas på sådana åtgärder som kommunen kan genomföra beroende på sin rådighet i olika frågor. Kommuners strategier bör ha ett snarlikt upplägg med nulägesanalys, mål, handlingsplan med tidsatta och ansvarssatta åtgärder, en plan för uppföljning, miljöbedömning samt informationsplan. Myndigheten föreslår vidare att kommunfullmäktige ska göra en översyn av strategins aktualitet minst en gång varje mandatperiod.

I rapporten konstaterar Energimyndigheten att trots lagen om att kommuner ska ha en energiplan, saknar drygt en fjärdedel en aktuell plan. De flesta av dessa kommuner uppger att de hanterar dessa frågor i andra dokument. Kommuner som helt saknar relevanta dokument uppger orsaken vara att de saknar resurser.

Miljöförvaltningen anser att en lagstiftning om energi- och klimatstrategier knappast skulle leda till ökat arbete med energihushållning och klimatbefrämjande åtgärder. Många kommuner, däribland Stockholms stad, är anslutna till Sveriges klimatkommuner och Covenant of Mayors (Borgmästaravtalet). Genom dessa initiativ finns anvisningar om hur energi- och klimatstrategier bör utformas och följas upp. Kontinuerligt sker arbete, både i Sverige och internationellt, med att utveckla hur energi- och klimatstrategier utformas och följs upp för att effektivast nå uppsatta mål.

Parallellt med kommunernas arbete har länsstyrelserna regeringens uppdrag att ta fram regionala energi- och klimatplaner i samarbete med kommuner, näringsliv och organisationer. I och med det arbetet konkretiseras åtgärder avseende kommunöverskridande energisystem och samarbeten där enskilda kommuner saknar resurser och rådighet.

Emellertid föreslår miljöförvaltningen att staten skulle kunna ställa som villkor att kommuner redovisar energi- och klimatstrategier vid ansökningar om statliga bidrag för energi- och klimatprojekt.

SLUT

Bilaga

Aktualisering av lagen om kommunal energiplanering –
Energimyndigheten ISSN 1403-1892