


Kontaktperson

Göran Westberg
Avdelningen för trafikplanering
Telefon: 08-508 273 61
goran.westberg@tk.stockholm.se

Till

Trafiknämnden 2006-04-18

Anette Scheibe
Avdelningen för trafikplanering
Telefon: 08-508 261 49
anette.scheibe@tk.stockholm.se

Åtgärdsprogram för miljö kvalitetsnormer. Remiss.

Förslag till beslut

1. Trafiknämnden beslutar att som svar på remissen från stadsledningskontoret överlämna och återropa detta tjänsteutlåtande.
2. Trafiknämnden beslutar att omedelbart justera detta beslut.

Per Aronson

Anette Scheibe

Sammanfattning

Regeringen beslutade den 9 december 2004 att tillsätta en särskild utredare med uppdrag att analysera åtgärdsprogram förutsättningar att uppfylla olika miljö kvalitetsnormer.

Utredaren anser att miljöbalkens reglering av åtgärdsprogram för miljö kvalitetsnormer är otillräcklig för att hantera dagens miljöproblem. EG-rättens krav uppfylls inte heller. För att tydliggöra myndigheters och kommuners ansvar att förebygga att miljö kvalitetsnormer överskrids bör miljöbalken ändras. Plan- och bygglagen bör ändras för att göra det tydligare att planläggning och andra beslut inte får medverka till att

miljökvalitetsnormer överträds, eller att åtgärdsprogram inte följs. En ny typ av åtgärdsprogram föreslås. Åtgärdsprogrammen bör innehålla föreskrifter om försiktighetsmått riktade mot enskilda. Åtgärdsprogrammet ska även innehålla de bestämmelser om åtgärder som myndigheter och kommuner ska vidta. En myndighet som regeringen bestämmer, t.ex. länsstyrelser eller vattenmyndigheter, ska bedöma om det finns risk för att en miljökvalitetsnorm inte uppfylls. I sådana fall kan ett område utpekats som åtgärdsområde och ett åtgärdsprogram måste upprättas. I området är det förbjudet att ytterligare försämra miljökvaliteten genom ny eller förändrad verksamhet. Åtgärdsprogram ska även följas vid bygglovgivning.

Kontoret anser att utredningens förslag om en ny typ av åtgärdsprogram ytterligare behöver utredas. Ansvar, finansiering och koppling till övrig lagstiftning bör belysas tydligare. Vidare efterlyser kontoret en diskussion kring de frågeställningar om partiklar och planeringsförutsättningar som är aktuella i större städer.

Bakgrund

Miljökvalitetsnormen för partiklar (PM 10) började gälla 1 januari 2005. För att minska halterna av PM 10 fastställde regeringen den 9 december 2004 ett åtgärdsprogram. Beslutet baserades på ett förslag som länsstyrelsen utarbetat på regeringens uppdrag i samarbete med andra aktörer i regionen däribland Stockholms stad. Arbetet med att genomföra åtgärder i enlighet med det fastställda åtgärdsprogrammet pågår. Arbetet leds av stadsledningskontoret.

Regeringen beslutade den 9 december 2004 att tillsätta en särskild utredare med uppdrag att analysera åtgärdsprogramms förutsättningar att uppfylla olika miljökvalitetsnormer. Utredaren fick också i uppdrag att se över möjligheterna att göra åtgärdsprogrammen bättre och mer effektiva. Tjänsteutlåtandet behandlar utredningen.

Utredningen i sammandrag

Utredningen har utgått från att Sverige ska ha ett rättsligt system som kan genomföra miljökvalitetsnormer. Som medlemsland i EU måste Sverige inte bara se till att de miljökvalitetsnormer som följer av EG-rätten uppfylls i praktiken. Även lagstiftningen ska fullt ut stödja normerna. I det följande sammanfattas utredningen.

Dagens reglering av åtgärdsprogram är otillräcklig

Miljöbalkens åtgärdsprogram syftar till att peka ut och prioritera de styrmedel som myndigheter och kommuner enligt lagstiftningen ska eller kan använda, utan att tillhandahålla ytterligare styrmedel. Åtgärdsprogram ska vara bindande för myndigheter och kommuner, men det finns svårigheter med att genomdriva åtgärderna i dem. Regleringen i miljöbalken är otillräcklig för att på ett säkert och tydligt sätt genomföra de EG-direktiv

som föreskriver bindande miljö kvalitetsnormer. Mot denna bakgrund föreslår utredningen följande.

Miljö kvalitetsnormernas rättsverkan

Miljöbalken bör ändras så att det tydligare framgår att myndigheter och kommuner, inom sina respektive ansvarsområden och med de styrmedel de förfogar över, är skyldiga att förebygga att miljö kvalitetsnormer överskrids. Myndigheter och kommuner måste även på olika sätt säkerställa att åtgärder vidtas för att miljö kvalitetsnormer skall uppnås och bibehållas. Dessutom får inte beslut medverka till att normer överskrids eller att åtgärdsprogram inte följs. Genom den hänvisning som i dag finns i vissa författningar, t.ex. väglagen och plan- och bygglagen (PBL), gäller detta även då sådan lagstiftning tillämpas.

De allmänna hänsynsregler som återfinns i 2 kap. miljöbalken bör förtydligas, skärpas och genomdrivas. I situationer där miljö kvalitetsnormer inte uppfylls eller där det finns risk för detta, bör det inte vara tillåtet att vidta åtgärder, förändra eller påbörja verksamhet, om det leder till ytterligare miljöbelastning inom det aktuella området. För att tydliggöra när ett sådant försämringsförbud inträder, föreslås att en myndighet ska förklara ett område som åtgärdsområde om det finns risk för att en miljö kvalitetsnorm inte kommer att uppfyllas där.

En ny typ av åtgärdsprogram

Förslaget innebär att åtgärdsprogram så långt möjligt ska innehålla föreskrifter om försiktighetsmått riktade mot enskilda. Föreskrifterna ska kunna omfatta all verksamhet och alla åtgärder som påverkar möjligheten att uppfylla den aktuella normen. Åtgärdsprogrammet ska även innehålla de bestämmelser om åtgärder som myndigheter och kommuner ska vidta. En karta över området som omfattas av programmet ska ingå. Av kartan ska framgå var inom detta område som särskilda föreskrifter gäller. Föreskrifter i ett åtgärdsprogram bör bryta igenom tidigare meddelade tillstånd enligt miljöbalken. Under vissa specifika förutsättningar får beslut fattas om dispens från föreskrifter som meddelas i ett åtgärdsprogram.

Tillsynsmyndigheter ska redovisa resultaten från mätningar av miljö tillståndet (främst luft- och vattenkvalitet) till en samordnande myndighet som regeringen bestämmer (t.ex. länsstyrelser och vattenmyndigheter). Denna myndighet ska bedöma om det finns risk för att en miljö kvalitetsnorm inte uppfylls. I de fall det finns en sådan risk, ska området där normen riskerar att överskridas utpekas som åtgärdsområde och ett åtgärdsprogram måste upprättas. Det är också förbjudet att i området ytterligare försämra miljö kvaliteten genom ny eller förändrad verksamhet, eller genom åtgärder.

Beslut och framtagande av ett åtgärdsprogram

Förslag till åtgärdsprogram bör framförallt tas fram på regional nivå, företrädesvis av länsstyrelser och vattenmyndigheter. Hela eller delar av arbetet kan delegeras till en eller flera kommuner. Med denna nya typ av åtgärdsprogram blir det särskilt viktigt att under samrådet med andra myndigheter och kommuner klargöra om föreskrifter i ett åtgärdsprogram konkurrerar med skyldigheter enligt annan lagstiftning, samt hur detta kan hanteras. I de allra flesta fall kommer åtgärdsprogram omfattas av reglerna om miljöbedömningar av planer och program i 6 kap. miljöbalken.

Genomdrivande av åtgärdsprogram

Genomdrivandet av åtgärder, som åläggs myndigheter och kommuner genom åtgärdsprogram, främjas genom en tydligare och skärpt rättsverkan av miljö kvalitetsnormer och åtgärdsprogram. Regeringen föreslås utpeka en myndighet eller kommun att ansvara för samordning och kontroll av arbetet med att genomföra ett åtgärdsprogram. På så sätt blir det möjligt att följa resultatet av åtgärdsprogrammet och i vilken mån detta behöver kompletteras eller omprövas. Naturvårdsverket föreslås få i uppdrag att bistå och kontrollera samordningsmyndigheternas arbete.

Nya typer av instrument för att genomföra miljö kvalitetsnormer behövs. Instrument som bör vidareutvecklas är förbättringsöverskott, förbättringsfond och olika samverkanslösningar, bl.a. genom att avtal om förbättringar kan slutas mellan en myndighet och en grupp aktörer.

Möjligheter för enskilda att agera

För att tillgodose EG-rättens krav att enskilda ska kunna agera rättsligt föreslås ökade möjligheter för enskilda att överklaga vissa beslut.

Åtgärdsprogram och PBL

Åtgärdsprogrammet föreslås få en starkare koppling till PBL. Planläggning och andra beslut enligt PBL får inte medverka till att miljö kvalitetsnormer överträds eller att åtgärdsprogram inte följs. Även vid översiktsplanering ska åtgärdsprogram iakttas. Länsstyrelsen ska pröva om vissa planbeslut kan medverka till att en miljö kvalitetsnorm överträds, eller till att ett åtgärdsprogram inte följs. Länsstyrelsen ska även pröva lov och beslut inom områden som enligt 5 kap. 2 b § miljöbalken har förklarats som åtgärdsområden. På grund av EG-rätten blir planföreläggande i vissa fall en skyldighet för regeringen.

Förslagens konsekvenser

Åtgärdsprogrammet innehåller även föreskrifter om försiktighetsmått riktade mot enskilda. Därigenom blir åtgärdsprogrammet ett instrument som rättsligt omformar miljö kvalitetsnormerna till handlingsregler. Åtgärdsprogrammet kommer inte längre att utgöra ett strategiskt dokument att användas vid planering och olika beslut. Istället utgör det en sammanhållen plan som inkluderar de restriktioner och åtgärder som krävs för att en norm inte ska

överträdas. Genom förslaget uppnås ett tydligt och säkert genomförande som krävs enligt EG-rätten.

Kontorets synpunkter

Kontoret anser att utredningens förslag ytterligare behöver utredas och klargöras. Åtgärdsprogrammets rättsliga status och koppling till övrig lagstiftning kräver också mer genomarbetade förslag.

Åtgärdsområden

Kontoret ställer sig ytterst tveksamt till utredningens förslag om försämringsförbud inom åtgärdsområden. Förbudet innebär att ny eller förändrad verksamhet, eller åtgärd inte får medverka till att ytterligare försämring av den miljö kvalitet som en norm reglerar, om det finns risk för att normerna inte kommer att uppfyllas. Ett förbud av det slag som föreslås skulle i praktiken kunna innebära ett stopp för ny bebyggelse i staden, t.ex. i goda kollektivtrafiklägen. Det finns en risk att stadens strategi att bygga inåt hindras.

Styrmedel

Utredningen är otydlig vad gäller styrmedel. Å ena sidan sägs att verkningfulla åtgärder ska pekats ut. Å andra sidan sägs att effekten av styrmedel kan vara svår att bedöma och att resultaten av åtgärder kan vara små eller, i vissa fall, obefintliga. Finansieringslösningar har inte ingått i utredningen och tiden har inte räckt till för att studera detta närmare. I utredningen nämns påtryckningsmedel för att åtgärdsprogram ska genomföras, bland annat avgifter. Möjlighet bör finnas att föreskriva att viss del av åtgärd som ska vidtas och bekostas av myndighet eller kommun får användas för att kompensera för sådana offentligt finansierade projekt som annars skulle medverka till att normen överskrids. Vidare diskuteras en fond för förbättringsåtgärder med avgifter för åtgärder mellan enskilda. Av förslaget framgår inte hur en sådan fond skulle fungera mellan aktörer med skilda intressen. Kontoret uppfattar förslaget som en administrativt svårhanterlig verksamhet. Kontoret menar att med de tvångsmedel som föreslås vore det rimligt att utredningen även beaktat frågan om att skapa ekonomiska incitament eller andra stöd för åtgärderna.

Koppling till övrig lagstiftning

Utredningen föreslår en starkare koppling mellan åtgärdsprogrammen och planläggning enligt PBL. Kontoret är tveksamt. Åtgärdsprogrammets juridiska ställning är oklar. Konsekvensen av förslaget kan bli att både miljö kvalitetsnormer och åtgärdsprogram måste följas för att planläggning ska få ske. Åtgärdsprogrammets status blir än mer otydlig i förhållande till översiktsplanen. Översiktsplanen är inte ett juridiskt bindande dokument. Åtgärdsprogram ska, enligt utredningen, även följas vid bygglovgivning. Beträffande frågan om bygggrätter som inte kan utnyttjas i enlighet med gällande detaljplan nämns att dessa bör kompenseras på något sätt. Kontoret

saknar en analys kring byggrättens värde och de ekonomiska konsekvenserna.

Avvägningsmöjligheten försvinner

I utredningen föreslås även avvägningsmöjligheten enligt 16 kap. 5 § MB, försvinna. Avvägningsmöjligheten innebär att dispens för en verksamhet kan tillåtas om verksamhetsutövaren vidtar sådana åtgärder att olägenheterna från annan verksamhet upphör eller minskar, så att möjligheterna att uppfylla miljö kvalitetsnormen ökar i inte obetydlig utsträckning. Kontoret har uppfattningen att denna avvägningsmöjlighet även bör införas i PBL. Utredningen föreslår istället att en ny regel införas, 2 kap. 7b § MB, om förbättringsöverskott.

Prövning

Enligt utredningens förslag ska länsstyrelsen kunna förordna att beslut om lov m.m. ska prövas inom områden som utsetts till åtgärdsområden. Kontoret anser inte att det följer PBL-kommitténs respektive Miljöbalkskommitténs förslag om att sammanföra de båda lagstiftningarnas prövningsvägar till ett och samma domstolsförfarande. Där är länsstyrelsens roll inte ännu helt klarlagd. Därutöver föreslås regeringen få möjligheter att besluta om planföreläggande om en miljö kvalitetsnorm eller ett åtgärdsprogram inte följs av en kommun. Kontoret uppfattar det som att denna möjlighet har tillkommit för att det saknas annan sanktion mellan kommunens skyldighet att följa åtgärdsprogrammen kontra det kommunala planmonopolet. Utredningen har inte förmått lösa denna fråga utan att träda den kommunala självbestämmanderätten för när. I utredningen påpekas att miljöförbättringar är en nationell fråga och att miljöpåverkan sällan stannar vid kommungränsen. Kontoret delar denna uppfattning men anser att det absolut måste klarläggas vem/vilka som har tolkningsföreträde när det gäller vilka åtgärder som ska genomföras och vem/vilka som står för kostnaderna. Utredaren anger att förslaget medför stora konsekvenser för kommunal handlingsfrihet men inte för det kommunala självstyret. Kontoret menar att det är en tveksam slutsats. Av utredningsdirektiven framgår att särskild uppmärksamhet ska ägnas det kommunala självstyret vilket inte kontoret anser görs i tillräcklig utsträckning.

Ett mer genomarbetat förslag behövs

Kontoret menar att utredningen är ofullständig och önskar därför se ett mer genomarbetat förslag. Ansvar, finansiering och koppling till övrig lagstiftning bör belysas tydligare. Vidare efterlyser kontoret en diskussion kring de frågeställningar om partiklar och planeringsförutsättningar som är aktuella i större städer. Strategin att bygga staden inåt utgår bland annat från att befintlig infrastruktur och goda kollektivtrafiklägen utnyttjas. Kontoret anser också att forskning och utveckling av åtgärder i ett åtgärdsprogram bör lyftas fram.

Åtgärder som genomförs

Kontoret ser allvarligt på problemet med höga partikelhalter och anser att det är mycket angeläget att komma tillrätta med dem. I sammanhanget vill kontoret lyfta fram de åtgärder som pågår inom ramen för det arbete som stadsledningskontoret leder och som syftar till att få ner partikelhalterna på stadens gator. Under februari-maj förra året testades en ny metod för att binda vägdammets skadliga partiklar. Ett medel som innehåller kalk, magnesium och ättika (CMA) sprids ut på gatan och håller den fuktig. Testerna utfördes på några gator på Östermalm och Norrmalm. Resultaten är positiva. Mängden farliga partiklar i luften minskade med upp till 40 procent. Kommunstyrelsen beslutade i december 2005 att försöken med CMA skulle utvidgas. Denna vintersäsong används CMA för att binda vägdamm (PM 10) på exempelvis S:t Eriksgatan, Sveavägen, Birger Jarlsgatan, Lidingövägen och Hornsgatan. Försöken pågår fram till den första maj, för att sedan återupptas när säsongen för vinterdäck börjar i höst.

Tillsammans med Vägverket, miljöförvaltningen och länsstyrelsen förbereder kontoret en informationskampanj i syfte att minska dubbdäcksanvändningen.

Kontorets förslag

Kontoret föreslår att trafiknämnden beslutar att som svar på remissen från stadsledningskontoret överlämna och återropa detta tjänsteutlåtande, samt att trafiknämnden beslutar att omedelbart justera detta beslut.

SLUT