


PM 2012: RVI (Dnr 303-172/2012)

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

Rapport från miljöförvaltningen

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Rapporten Stockholms åtgärdsplan för klimat och energi 2012-2015 med utblick till 2030 godkänns.

Föredragande borgarrådet Per Ankersjö anför följande.

Ärendet

I februari 2009 skrev Stockholms finansborgarråd under det europeiska borgmästaravtalet Covenant of Mayors. I avtalet förbinder sig städer i Europa att arbeta för en minskning av växthusgasutsläppen med mer än 20 procent mellan 1990 och 2020.

Inom ramen för samarbetet Covenant of Mayors kan städerna i världen driva klimatarbetet framåt i snabbare takt än vad länderna förmår. Stockholms stad ska enligt Covenant of Mayors redovisa klimatarbetet i en åtgärdsplan till EU och enligt åtagandena i avtalet ska planen uppdateras och följas upp vartannat år. Föreliggande ärende utgör denna plan och den sträcker sig till 2015 med en utblick mot 2030. Denna åtgärdsplan för klimat och energi, som är den fjärde i ordningen, ger en samlad bild av stadens klimatarbete samt föreslår framtida tänkbara åtgärder.

Beredning

Ärendet har initierats av stadsledningskontoret och tagits fram i samarbete med miljöförvaltningen.

Mina synpunkter

Stockholms åtgärdsplan för klimat och energi 2012-2014 med utblick till 2030 redogör för vad staden skulle kunna göra för att nå ett utsläppsmål om 3,0 ton växthusgaser per person och år på ett mycket heltäckande sätt. Det är samtidigt viktigt att understryka att det av kommunfullmäktige beslutade miljöprogrammet ligger som grund för stadens miljöarbete.

Det är glädjande att rapporten räknar med att staden når det planerade utsläppsmålet om 3,0 ton växthusgaser per invånare år 2015 med redan pågående och planerade åtgärder. Detta visar att vi i stadens ledning tar miljöfrågan på stort allvar och fortsätter att utforma politiken för att Stockholm ska vara ett globalt miljöföredöme. Tempot har varit högt och mycket har redan gjorts på miljöområdet i Stockholm,

vilket lämnar manöverutrymme för nya satsningar under de kommande åren. Precis som rapporten påpekar kan Stockholms stad minska sina utsläpp genom att successivt fasa ut kolet i Värtaverket samtidigt som staden fortsätter att arbeta med långsiktiga energilösningar såsom integrerade värmesystem och smarta nät. Vi har även högt ställda mål när det kommer till att ta vara på stadens matavfall vilket är viktigt då detta, för att citera åtgärdsplanen, är det ”det enskilda substrat som har störst potential för biogasframställning inom Stockholms stad”. Därför tycker jag att det är mycket positivt att staden har som mål att samla in 40 procent av allt matavfall.

Energiframställning är emellertid bara en av stadens stora utsläppskällor och åtgärdsplanen poängterar mycket riktigt att det är detta som staden har lagt mest vikt vid hitintills, vilket innebär att det finns betydande utsläppsminskningar att hämta när det kommer till transporter och renoeringen av fastighetsbeståndet. Transporter står för 40 procent av de totala utsläppen av växthusgaser i Stockholm och det är viktigt att staden fortsätter på den inslagna vägen och gör sitt yttersta för att påverka regeringen att agera på de områden som ligger utanför stadens rådighet samtidigt som Stockholm gör allt vi kan inom de områden vi har en direkt påverkan på.

En fortsatt utbyggnad av kollektivtrafiken och cykelstråken är nödvändig och kommer att ha en stor inverkan på människors resvanor. I och med den Cykelmiljard som presenterades i budgeten för 2012 blir cykeln också ett reellt transportalternativ för många fler stockholmare än tidigare, och den fortsätter att vara en prioritet. Övergången till klimatsmarta transporter hänger i sin tur ihop med hur vi bygger staden. Jag instämmer med åtgärdsplanens konstaterande att en förtätad stad med kortare avstånd mellan bostad, service och arbetsplatser har betydande miljöeffekter. Det är därför angeläget att Stockholm understödjer en tät bebyggelse i områden där detta har en väldigt positiv klimatpåverkan.

Trots en utbyggd kollektivtrafik och nya cykelstråk kommer dock många stockholmare att köra bil även i framtiden. För att snabba på omställningen till en förnyelsebar energiflotta är jag och åtgärdsplanen överens om att det är viktigt med en skärpt miljöbilsdefinition. Denna kan i sin tur vara kopplad till fortsatta ekonomiska incitament såsom en differentierad trängselskatt, vilket gör det mer konkurrenskraftigt att köra miljövänligt.

Sedan är det viktigt att Stockholms stad fortsätter att jobba med transportsektorn. I takt med att staden växer samtidigt som välståndet och konsumtionen ökar kommer transportsektorn att växa med fler lätta och tunga lastbilar som levererar varor över hela staden. Här håller jag med åtgärdsplanen om att det finns stora utsläppsminskningar att hämta genom samlastning, nattleveranser med tysta miljölastbilar, smart körning och underlättande av lastning och lossning.

Förutom transportsektorn är staden även angelägen att fortsätta med den energiprustning av stadens bygnadsstock som pågår. Majoriteten av alla bostäder och kontor är byggda under 1900-talets första 60 år och är långt mer energikrävande än dagens moderna byggnader. Enligt min och rapportens mening kommer det därför att behövas en omfattande upprustning under de kommande åren för att minska stadens energikonsumtion, utsläpp och klimatpåverkan. Här kan Stockholms stad fortsätta att driva på utvecklingen genom att skapa incitament för att få till stånd en energieffektivisering samtidigt som staden erbjuder nätverk för kunskapsutbyte.

Sammantaget anser jag att det är väldigt uppmuntrande att åtgärdsplanen för klimat och energi visar att Stockholm är på rätt väg, samtidigt som en katalog av mer

eller mindre realistiska åtgärder presenteras, vilka visar att det finns möjligheter att ytterligare minska stadens klimatpåverkan.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

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

Stockholm den 24 maj 2012

PER ANKERSJÖ

Bilaga

Stockholms åtgärdsprogram för klimat och energi 2012-2015 med utblick till 2030

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

ÄRENDET

I februari 2009 skrev Stockholms finansborgarråd under det europeiska borgmästaravtalet Covenant of Mayors. I avtalet förbinder sig städer i Europa att arbeta för att minska utsläppen av växthusgaser i större utsträckning än vad EU beslutat om, det vill säga en minskning av växthusgasutsläppen med mer än 20 procent mellan 1990 och 2020.

Inom ramen för samarbetet Covenant of Mayors kan städerna i världen driva klimatarbetet framåt i snabbare takt än vad länderna förmår. Att staden föregår med gott exempel innebär också att Stockholm sätts på kartan som en innovativ och framsynt stad som andra städer vill lära mer av. Stockholms stad ska enligt Covenant of Mayors redovisa klimatarbetet i en åtgärdsplan till EU och enligt åtagandena i avtalet ska planen uppdateras och följas upp vartannat år. Föreliggande ärende utgör denna plan och den sträcker sig till 2015 med en utblick mot 2030. Denna åtgärdsplan för klimat och energi, som är den fjärde i ordningen, ger en samlad bild av stadens klimatarbete. Dess syfte är inte bara att uppfylla Covenant of Mayors-avtalet utan också att beskriva åtgärder och förutsättningar för att nå de klimat- och energirelaterade mål som finns i Stockholms miljöprogram 2012-2015. Vidare ger planen en utblick mot 2030 med redovisning av exempel på åtgärder som kan bidra till stadens långsiktiga klimatmål och visioner.

BEREDNING

Ärendet har initierats av stadsledningskontoret och tagits fram i samarbete med miljöförvaltningen.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 2 februari 2012 har i huvudsak följande lydelse.

En framgångsfaktor för Stockholms klimatarbete är stadens systematiska förankringsprocess inför politiska beslut samt att miljöarbetet bedrivs integrerat i stadens ledningsmodell. Det finns ett helhetsperspektiv och alla stadens nämnder och styrelser har ansvar för att bidra. Stadsledningskontoret anser att föreliggande åtgärdsplan ska ha en nära koppling till stadens olika styrdokument, framförallt stadens miljöprogram men även översiktsplanen med energiplanen som dess tematiska tillägg. Åtgärdsplanen ska ses som en plan som sorterar under miljöprogrammet. Åtgärdsplanen konkretiserar de åtgärder som *kan* beslutas i nämnder, styrelser eller fullmäktige för att delmålen i miljöprogrammet som rör energi och klimat ska uppnås under programperioden. Dessa åtgärder konkretiserar dessutom energiplanens resonemang om energihushållning. Stadsledningskontoret vill understryka att åtgärdsplanen således ska ses som ett viktigt underlag i nämndernas kommande budget- och verksamhetsplanering.

Stadsledningskontoret anser att föreliggande åtgärdsplan ger en bra redogörelse för Stockholms stads arbete med att minska växthusgasutsläppen och där många goda förslag på åtgärder redovisas för att nå stadens klimat- och energirelaterade mål. Enligt föreliggande rapport är det fullt möjligt att nå det planerade målet om 3,0 ton växthusgaser per invånare till 2015 redan med pågående och planerade åtgärder. Det förutsätter dock att åtgärderna verkligen kommer till stånd. Det är också viktigt att de förutsättningar som gör dessa möjliga inte förändras på ett negativt sätt. Stadsledningskontoret föreslår därför att samtliga av stadens

nämnder och styrelser bör ges i uppdrag att i samband med uppföljningen av Stockholms stads miljöprogram för 2012-2015 beakta förslagen i rapporten.

Stadsledningskontoret konstaterar att en del av de föreslagna åtgärderna är möjliga att genomföra de kommande åren medan andra är svårare. Staden har heller inte egen rådighet över flertalet av förslagen. Så kallade ”verka för mål” kan därför inte helt undvikas.

Rapporten framhåller att det efter 2015 blir svårare att minska utsläppen i samma takt som staden upplevt hittills. Stadsledningskontoret vill understryka att staden har satt som långsiktigt mål att Stockholm ska vara fossilbränslefritt år 2050 för vilket miljö- och hälsoskyddsnämnden under året, enligt kommunfullmäktiges budget 2012, ska ta fram en färdplan.