

PM 2016:173 RV (Dnr 110-1156/2016)

Naturvårdsstrategiskt program för biologisk mångfald, Göteborgs stad

Remiss från miljö- och klimatnämnden i Göteborgs stad

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Som svar på remissen av ”Naturvårdsstrategiskt program för biologisk mångfald, Göteborgs stad” hänvisas till vad som sägs i promemorian.

Föredragande borgarrådet Katarina Luhr anför följande.

Ärendet

Klimat- och miljönämnden i Göteborg har remitterat dess förslag till ett ”Naturvårdsstrategiskt program för biologisk mångfald i Göteborg” till Stockholms stad.

Remissen finns att läsa i sin helhet på [Göteborgs stads hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret, exploateringsnämnden, fastighetsnämnden, miljö- och hälsoskyddsnämnden, stadsbyggnadsnämnden, Stockholms Stadshus AB och trafiknämnden. Exploateringskontoret har inga synpunkter på remissen.

Stadsbyggnadskontoret, Stockholms Stadshus AB och trafikkontoret avstår från att svara på remissen.

Stadsledningskontoret bedömer att det naturvårdsstrategiska programmet och dess delstrategier är viktiga för att stötta och vidareutveckla arbetet med den biologiska mångfalden i Göteborg.

Fastighetsnämnden samtycker till det naturvårdsstrategiska programmet och dess delstrategier i sin helhet och anser att detta är ett viktigt verktyg för att stötta och vidareutveckla arbetet med den biologiska mångfalden.

Miljö- och hälsoskyddsnämnden anser generellt att förslaget till naturvårdsstrategiskt program för biologisk mångfald är heltäckande och väl genomarbetat, men har några förslag som ytterligare kan förstärka programmet.

Mina synpunkter

Miljö- och klimatnämnden i Göteborgs stad har tagit fram ett förslag till naturvårdsstrategiskt program för biologisk mångfald. Programmet syftar till att stimulera Göteborgs arbete med att främja biologisk mångfald och hjälpa staden att nå dess miljömål som rör bevarande av naturresurser och utveckling av naturvärden.

I förslaget till program skriver man bland annat att en stad ”bara kan utvecklas hållbart om den har en biologisk mångfald som kan leverera ekosystemtjänster”. Göteborg har sedan år 2014 även en grönstrategi och det naturvårdsstrategiska programmet är tänkt att förstärka och bredda grönstrategin för att driva på arbetet med att nå stadens miljömål. Programmet täcker in hela kommunens mark- och vattenyta, till skillnad från grönstrategin som endast handlar om den mark Göteborgs Stad har rådighet över.

Jag konstaterar att förslaget till naturvårdsstrategiskt program för biologisk mångfald är heltäckande, väl genomarbetat och kommer att bidra till att stötta och vidareutveckla arbetet med den biologiska mångfalden i Göteborg. Som miljöborgarråd i Stockholm ser jag fram emot att utbyta erfarenheter och resultat av Stockholm och Göteborgs olika gröna strategier.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen av ”Naturvårdsstrategiskt program för biologisk mångfald, Göteborgs stad.” hänvisas till vad som sägs i promemorian.

Stockholm den 6 oktober 2016

KATARINA LUHR

Bilaga

Naturvårdsstrategiskt program för biologisk mångfald i Göteborg, sammanfattning.

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Remissammanställning

Ärendet

Klimat- och miljönämnden i Göteborg har remitterat dess förslag till ett ”Naturvårdsstrategiskt program för biologisk mångfald i Göteborg” till Stockholms stad.

Beredning

Ärendet har remitterats till stadsledningskontoret, exploateringsnämnden, fastighetsnämnden, miljö- och hälsoskyddsnämnden, stadsbyggnadsnämnden, Stockholms Stadshus AB och trafiknämnden. Exploateringskontoret har inga synpunkter på remissen.

Stadsbyggnadskontoret, Stockholms Stadshus AB och trafikkontoret avstår från att svara på remissen.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 23 september 2016 har i huvudsak följande lydelse.

Stadsledningskontoret bedömer att det naturvårdsstrategiska programmet och dess delstrategier är viktiga för att stötta och vidareutveckla arbetet med den biologiska mångfalden i Göteborg.

De strategiska målen är relevanta. Samverkan både inom och utanför staden är av vikt för att bedriva ett framgångsrikt arbete. Behovet av myndighetssamarbete är särskilt stort inom jord- och skogsbruk samt större infrastrukturprojekt. Dessa verksamheter styrs av lagar med andra tillsynsmyndigheter än kommunen, exempelvis bevakas skogsvårdslagen av skogsstyrelsen och länsstyrelsen är samordnande myndighet för hushållningslagen.

Stadsledningskontoret föreslår kommunstyrelsen att anse remissen besvarad med vad som anförs i stadsledningskontorets tjänsteutlåtande.

Fastighetsnämnden

Fastighetsnämnden beslutade vid sitt sammanträde den 30 augusti 2016 följande:

1. Fastighetsnämnden godkänner och överlämnar fastighetskontorets tjänsteutlåtande som svar på remissen.
2. Fastighetsnämnden förklarar ärendet för omedelbart justerat.

Fastighetskontorets tjänsteutlåtande daterat den 30 augusti 2016 har i huvudsak följande lydelse.

Fastighetskontoret samtycker till det naturvårdsstrategiska programmet och dess delstrategier i sin helhet och anser att detta är ett viktigt verktyg för att stötta och vidareutveckla arbetet med den biologiska mångfalden. Fastighetskontoret önskar föra fram följande återkoppling för att stötta Göteborgs vidare arbete.

Valet av strategiska mål är mycket bra, framför allt att betydelsen av att samla in och sprida kunskap betonas. När naturvårdsåtgärder föreslås är det av vikt att de positiva effekterna på naturvärden kan påvisas.

Att man i strategin pekar ut behovet att skydda, sköta och bevara ängsmarker, samt behovet att gynna pollinatörer är också mycket angeläget. Ängsmarker är idag en bristvara i landskapet och många av de kvarvarande ängarna hotas av igenväxning. Samtidigt är ängar och gräsmarker viktiga lokaler för flertalet dagfjärilar, vildbin och humlor. Skydd och bevarande stärker skyddet av dessa pollinatörer och de ekosystemtjänster de levererar.

Då samverkan både inom och utanför staden är av yttersta vikt för att bedriva ett framgångsrikt arbete är ett förslag att överväga att omformulera detta arbetsområde till en fjärde delstrategi. Vidare finns det en möjlighet att ytterligare beakta behovet av myndighets-samverkan i programmet. Detta gäller bland annat inom jord- och skogsbruk samt större infrastrukturprojekt. Dessa verksamheter styrs av lagar med andra tillsynsmyndigheter än kommunen, exempelvis bevakas skogsvårdslagen av skogsstyrelsen och länsstyrelsen är samordnande myndighet för hushållningslagen. För att i möjligaste mån säkerställa att programmet får genomslag även utanför kommunens mark och tillsynsområden krävs ett visst samarbete även med dessa myndigheter.

Vad gäller formen för programmet och strategierna så finns det en möjlighet att utveckla dessa. Som tidigare uttryckt så är de strategiska målen tydliga och relevanta. Beskrivningen som följer, som även till viss del inkluderar förslag på aktiviteter för att till exempel säkra, vårda och utveckla hållbara naturvärden, är väl bearbetade.

Dock finns det en möjlighet att närmare knyta samman förslag på aktiviteter i denna text med de förslag på aktiviteter som avslutar kapitlet. Till exempel är det otydligt om aktiviteter för att ”Sköta” och ”Vårda” den biologiska mångfalden ingår i de tre övergripande aktiviteter som definieras på sidan 19. Ytterligare ett exempel är att programmet för fram grönytefaktor som ett verktyg för att utveckla grön- och blå infrastruktur samt biologisk mångfald. Den övergripande aktiviteten på sid 19 berör dock endast test av pilotanläggningar och inte verktyg. Detta medför att det kan upplevas att det finns en risk för att goda initiativ och tankar inte inkluderas i det vidare arbetet.

Kommentaren ovan är även giltig för de andra två strategiska målen, dess beskrivning och förslag på övergripande aktiviteter. Ekosystemtjänster ska värderas enligt den övergripande aktiviteten, medan arbetet med hur tjänsterna ska synliggöras inte omfattas i samma utsträckning. Hur en framtida stadsgemensam miljöövervakning även kan förmedla och sprida kunskaper kan utvecklas.

Avslutningsvis rekommenderas att de övergripande aktiviteterna i möjligaste mån specificerar tidsramar för arbetet, ansvarig nämnd samt vilka som i övrigt potentiellt bör involveras. Detta för att konkretisera arbetet ytterligare för att på så sätt säkerställa ett genomförande.

Miljö- och hälsoskyddsnämnden

Miljö- och hälsoskyddsnämnden beslutade vid sitt sammanträde den 20 september 2016 följande:

Miljö- och hälsoskyddsnämnden beslutar att godkänna förvaltningens yttrande som svar på remissen.

Miljöförvaltningens tjänsteutlåtande daterat den 7 september 2016 har i huvudsak följande lydelse.

Förvaltningen anser generellt att förslaget till naturvårdsstrategiskt program för biologisk mångfald är heltäckande och väl genomarbetat, men har några förslag som ytterligare kan förstärka programmet.

Förbättringar

Programmet innehåller ingen retrospektiv analys. Sannolikt har Göteborg i likhet med Stockholm haft många förbättringar, bl. a till följd av bättre luftkvalitet och bättre vatten. Inget av detta återspeglas i programmet. Det är miljöförvaltningens erfarenhet, att åstadkomna förbättringar ofta glöms bort och att allt fokus läggs på nuvarande brister.

Men att redovisa förbättringar som har skett – utan att förtiga eventuella försämringar –

ger ett längre perspektiv och kan övertyga misstroagna läsare att saker kan bli bättre. Det är en viktig del när program för framtida arbete skall skrivas. Något torde väl ändå ha blivit bättre även i Göteborg och borde omnämnas.

Uppföljning

I arbetet med att värna och vårda biologisk mångfald är det mycket viktigt att följa upp utförda åtgärder för att säkerställa att de åtgärder som utförs ger önskat resultat. Uppföljning av åtgärder nämns endast helt kort i programmet, i avsnittet om att samla in och sprida kunskap, och kan utvecklas mer. Exempelvis kan begränsade resurser i form av tid och ekonomiska medel ställas i relation till behovet av åtgärder som ger mesta möjliga nytta.

Målkonflikter

Som programmet tar upp i bilaga 2 kan intressekonflikter uppkomma mellan bevarande av biologisk mångfald och exploatering av grönområden när staden växer. En tydligare vägledning för hur sådana intressekonflikter hanteras skulle förstärka programmet och kunna bidra till att biologisk mångfald inte åsidosätts.

Figurer

Figurtexter saknas. Om figurerna numreras kan de dessutom hänvisas bättre till i texten än ”se bild”.

Läsbarhet

Texten upplevs ofta som styltig och osammanhängande, meningarna i brödtexten saknar flöde utan upplevs snarare som skrivna i punktform. Genom att använda sammanlänkande ord skapas ett flöde i texten, vilket ökar läsbarheten.

Referenser

Påståenden om minskande biologisk mångfald och de hot detta medför kan ges större vetenskaplig tyngd. Exempelvis kan avsnittet Nuläge och prognos i inledningen underbyggas med referenser.