

PM 2017:20 RII (Dnr 123-1901/2016)

Handlingsplan för hållbart markbyggande i ett föränderligt klimat

Remiss från Statens geotekniska institut

Remisstid den 1 februari 2017

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Handlingsplan för hållbart markbyggande i ett föränderligt klimat” hänvisas till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Föredragande borgarrådet Roger Mogert anför följande.

Ärendet

Statens geotekniska institut (SGI) har inom ramen för sitt uppdrag att utveckla och förmedla kunskap inom markbyggande och markanvändning tagit fram ett förslag till nationell handlingsplan för hållbart markbyggande i ett föränderligt klimat. Ambitionen med handlingsplanen är att skapa en gemensam bild för samhällets olika intressenter inom utmaningen att anpassa markbyggandet och den befintliga bebyggda miljön till ett föränderligt klimat.

Handlingsplanen bygger på en vision om att den byggda miljön i Sverige är anpassad till ett föränderligt klimat samt människors behov att bo och färdas säkert samtidigt som stor hänsyn tas till miljö och natur.

Handlingsplanen grupperar förslag till insatser inom tre områden.

- Ökad hänsyn till klimatförändringens effekter i plan- och byggprocessen för att skapa en nationell samsyn kring ett hållbart markbyggande
- Framtagande och spridning av kunskap om hållbart markbyggande för att öka efterfrågan på klimatanpassat boende, fastigheter och annan infrastruktur
- Klimatanpassning och utveckling av infrastruktur, bebyggelsemiljöer och andra skyddsvärda områden för att säkra en god, hälsosam och attraktiv livsmiljö för landets invånare.

Handlingsplanens förslag till vad som behöver göras, hur det kan göras samt vem som kan ta initiativ till insatserna beskrivs kopplat till planering, projektering, byggande, förvaltning samt rivning och återställning. Handlingsplanen anger att ett stort ansvar ligger på kommunerna för att hänsyn till föränderliga markförhållanden ska integreras i samhällsbyggandet.

Beredning

Ärendet har remitterats till stadsledningskontoret, exploateringsnämnden, miljö- och hälsoskyddsnämnden och stadsbyggnadsnämnden. Exploateringsnämnden avstår från svar och miljöförvaltningen och stadsbyggnadskontoret har inkommit med kontorsyttranden.

Stadsledningskontoret anser sammanfattningsvis att förslaget till handlingsplan är ett lovvärt initiativ men efterfrågar tydligare vägledning och konkreta riktlinjer för hur en kommun ska bedriva ett effektivt klimatanpassningsarbete med utgångspunkt från en noggrann analys av ansvarsfördelning och finansiering.

Miljöförvaltningen anser att handlingsplanen utgör en bra sammanställning av klimatförändringarnas förväntade effekter på markbygget och förvaltningen bedömer att SGI:s handlingsplan inte kommer att innebära några konflikter med lokala handlingsprogram eller strategier för Stockholms stad.

Stadsbyggnadskontoret anser att om SGI:s rapport är tänkt att fungera som ett stöd i det praktiska arbetet i exempelvis kommunerna, behöver den konkretiseras och fördjupas. Viktigt är då att knyta an till den planerings- och förvaltningsmodell som vi har i Sverige, med de olika roller som utvecklats på kommunal, regional och central nivå.

Mina synpunkter

Stockholm bedriver idag ett aktivt arbete med att anpassa stadens bebyggelse till pågående och kommande klimatförändringar. I stadens inriktningsmål "Ett klimatsmart Stockholm" omfattas klimatutmaningens två delar, minskade utsläpp av växthusgaser samt anpassning till ett klimat i förändring. Stockholm har antagit målet om ett fossilbränslefritt Stockholm 2040 och i stadens miljöprogram för åren 2016-2019 uttrycks målet om klimatanpassning: "Sårbarheter i stadsmiljön till följd av ett klimat i förändring ska förebyggas".

Stockholm befinner sig i en period av omfattande tillväxt. Det ställer krav på genomtänkta lösningar som bidrar till en hållbar markanvändning. Kommunen har många verktyg men inte alla. En handlingsplan för hållbar markutveckling måste ta sin utgångspunkt i vilka hinder som idag finns, både vad gäller finansiering och styrning. Här behöver staten tydliggöra sin samordnande roll och sin roll vad gäller finansiering.

I övrigt hänvisas till stadsledningskontorets tjänsteutlåtande.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen "Handlingsplan för hållbart markbyggnade i ett föränderligt klimat" hänvisas till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Stockholm den 26 januari 2017

ROGER MOGERT

Bilaga

Remiss Handlingsplan för hållbart markbyggande i ett föränderligt klimat.

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Remissammanställning

Ärendet

Statens geotekniska institut har inom ramen för sitt uppdrag att utveckla och förmedla kunskap inom markbyggande och markanvändning tagit fram ett förslag till nationell handlingsplan för hållbart markbyggande i ett föränderligt klimat. Ambitionen med handlingsplanen är att skapa en gemensam bild för samhällets olika intressenter inom utmaningen att anpassa markbyggandet och den befintliga bebyggda miljön till ett föränderligt klimat.

Handlingsplanen bygger på en vision om att den byggda miljön i Sverige är anpassad till ett föränderligt klimat samt människors behov att bo och färdas säkert samtidigt som stor hänsyn tas till miljö och natur.

Handlingsplanen grupperar förslag till insatser inom tre områden.

- Ökad hänsyn till klimatförändringens effekter i plan- och byggprocessen för att skapa en nationell samsyn kring ett hållbart markbyggande
- Framtagande och spridning av kunskap om hållbart markbyggande för att öka efterfrågan på klimatanpassat boende, fastigheter och annan infrastruktur
- Klimatanpassning och utveckling av infrastruktur, bebyggelsemiljöer och andra skyddsvärda områden för att säkra en god, hälsosam och attraktiv livsmiljö för landets invånare.

Handlingsplanens förslag till vad som behöver göras, hur det kan göras samt vem som kan ta initiativ till insatserna beskrivs kopplat till planering, projektering, byggande, förvaltning samt rivning och återställning.

Handlingsplanen anger att ett stort ansvar ligger på kommunerna för att hänsyn till föränderliga markförhållanden ska integreras i samhällsbyggandet. Ett hållbart markbyggande är i många avseenden komplext och ansvaret för åtgärder behöver förtydligas mellan den enskilde verksamhetsutövaren, kommunen, regionen och nationella myndigheter.

Bland de förslag till åtgärder som berör kommunerna märks följande.

- Kommuner planerar med hänsyn till klimatförändringens effekter på markförhållanden samt till översvämningrisker och dagvattenhantering på lång sikt både i översiktlig och detaljerad planering av bebyggelse och övrig samhällsstruktur.
- Kommuner planerar för byggnader och anläggningar med respektavstånd till vatten, särskilt vid reglerade vattendrag och där kraftproduktion förekommer.
- Länsstyrelser och kommuner ställer krav på hänsyn till klimatförändringens effekter vid riskbedömning av förorenade områden.
- Kommuner identifierar målkonflikter samt tillgångar, brister och utvecklingspotential för ekosystemtjänster för specifika platser tidigt i planeringsskedet.
- SGI utreder hur geotekniskt stöd till kommuner i komplicerade bygglovsärenden kan erbjudas i utökad omfattning.
- Kommuner och fastighetsägare ställer krav på klimatanpassade lösningar i sina kontakter med byggherrar och genom offentlig upphandling.

- Kommuner, byggherrar och andra relevanta aktörer inom bygg- och anläggningsbranschen utvecklar affärsmodeller för partnerskap och utökad samverkan kring långsiktiga investeringar med hänsyn till ett föränderligt klimat.
- Länsstyrelser och kommuner arbetar för att ställa krav på att öka landskapets vattenhållande förmåga för att minska belastningen av dagvatten, översvämning och påföljande risker för försämrad stabilitet av marken.
- Kommuner utvecklar befintlig grön- och bebyggelsestruktur så att klimatförändringens effekter på markens stabilitet dämpas.

Beredning

Ärendet har remitterats till stadsledningskontoret, exploateringsnämnden, miljö- och hälsoskyddsnämnden och stadsbyggnadsnämnden. Exploateringsnämnden avstår från svar och miljöförvaltningen och stadsbyggnadskontoret har inkommit med kontorsyttranden.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 17 januari 2017 har i huvudsak följande lydelse.

Kommunfullmäktiges inriktningsmål ”Ett klimatsmart Stockholm” omfattar klimatutmaningens två delar, minskade utsläpp av växthusgaser samt anpassning till ett klimat i förändring. Kommunfullmäktige har antagit målet om ett fossilbränslefrött Stockholm 2040 och för klimatanpassning uttrycks målet i stadens miljöprogram 2016-2019 ”Sårbarheter i stadsmiljön till följd av ett klimat i förändring ska förebyggas”. Vidare har kommunfullmäktige i budget för 2017 fortsatt prioritera översvänningsrelaterade sårbarheter och betonat att stadens arbete med klimatanpassning ska vara processinriktat.

Ett klimatsmart Stockholm innebär klimatanpassning av såväl befintlig miljö som att ett klimat i förändring ska utgöra en planeringsförutsättning för den hållbart växande staden. Staden befinner sig i en expansiv fas med hög takt i bostadsbyggandet och utveckling av stora infrastrukturprojekt och frågan om hållbart markbyggande är högaktuell.

Det saknas en nationell strategi för klimatanpassning och stadsledningskontoret har länge efterfrågat vägledning och tydliga riktlinjer från statens sida. Stadsledningskontoret välkomnar därför särskilt att regeringen har tillsatt en klimatanpassningsutredning som ska presentera sitt betänkande under våren 2017. Utredaren har i uppdrag att svara på hur bebyggd miljö och markanvändning kan anpassas till ett förändrat klimat. Utformningen av den fysiska miljön sätter gränsen för hur robust och flexibelt samhället är för att möta de konsekvenser som ett föränderligt klimat för med sig. Ett särskilt fokus ska läggas vid om nuvarande lagstiftning behöver ändras för att tydliggöra ansvar och finansiering av klimatanpassningsåtgärder.

Stadsledningskontoret ställer sig frågande till hur förslaget till handlingsplan för hållbart markbyggande förhåller sig till den kommande utredningen. Stadsledningskontoret instämmer i förslagets resonemang i stort men kan konstatera att det råder oklarheter kring den statliga samordningen. Många av de åtgärder som föreslås sträcker sig långt över vad stadsledningskontoret uppfattar som motiverat i relation till SGI:s uppdrag.

Det förslag till handlingsplan som SGI presenterar tar ett ambitiöst grepp om klimatanpassningens utmaningar med utgångspunkt från markbyggande men problematiserar inte vad som är de egentliga hindren för en effektiv klimatanpassning. Förslagen till åtgärder är breda och övergripande och är enligt stadsledningskontoret i behov av att konkretiseras

för att vara tillämpbara. Till exempel ingår följande åtgärd i handlingsplanen: ”*Kommuner planerar med hänsyn till klimatförändringens effekter på markförhållanden samt till översvämningsrisker och dagvattenhantering på lång sikt både i översiktlig och detaljerad planering av bebyggelse och övrig samhällstruktur.*”

Stadsledningskontoret anser att åtgärden är motiverad men vill understryka att åtgärden är betydligt mer komplex än vad förslaget ger sken av. Stadsledningskontoret hade hellre sett att handlingsplanen gav riktlinjer och rekommendationer kring hur kommunerna ska definiera vad som menas med ”lång sikt”, vilken översvämningsrisk som kan anses vara acceptabel och vad som ingår i begreppet ”hänsyn”. Stadsledningskontoret har liknande invändningar mot åtgärden ”*Länsstyrelser och kommuner arbetar för att ställa krav på att öka landskapets vattenhållande förmåga för att minska belastningen av dagvatten, översvämning och påföljande risker för försämrade stabilitet av marken.*”

Vidare efterfrågas handledning kring hur översvämningsrisker ska hanteras i planprocessen där det vattnets avrinningsområden bör vara vägledande. SGI ska följa upp handlingsplanens genomförande och stadsledningskontoret saknar resonemang kring hur en kommuns insatser ska värderas och vilket resultat som ska uppnås för att åtgärden ska anses vara genomförd.

Stadsledningskontoret kan konstatera att flertalet av handlingsplanens åtgärder tangerar de insatser som redan görs i stadens klimatanpassningsarbete. Som exempel kan nämnas att handlingsplanens förslag ”*Ge byggnader och anläggningar med samhällsviktig verksamhet ett långsiktigt skydd mot klimatförändringens effekter på markförhållanden*” ligger i linje med kommunstyrelsens uppdrag om att genomföra en fördjupad risk- och sårbarhetsanalys med fokus på konsekvenser för samhällets funktionalitet vid skyfall.

Sammanfattningsvis anser stadsledningskontoret att förslaget till handlingsplan är ett lovvärt initiativ men efterfrågar tydligare vägledning och konkreta riktlinjer för hur en kommun ska bedriva ett effektivt klimatanpassningsarbete med utgångspunkt från en noggrann analys av ansvarsfördelning och finansiering. Stadsledningskontoret medger att kommunerna har ett stort ansvar i detta men det är angeläget att staten tydliggör sitt ansvar och förstärker den statliga samordningen och finansieringen.

Miljöförvaltningen

Miljöförvaltningens tjänsteutlåtande daterat den 9 januari 2017 har i huvudsak följande lydelse.

Miljöförvaltningens remissvar inriktas i huvudsak på de förslag i utredningen som är relevanta för Stockholms stad.

Förvaltningen anser att handlingsplanen utgör en bra sammanställning av klimatförändringarnas förväntade effekter på markbyggandet. Uppdelningen i handlingsplanens fem temaområden är pedagogisk. Det är bra att behoven av förbättrade kunskaper lyfts fram om både hur markförhållandena påverkas av klimatförändring, samt vilka effekter man uppnått av genomförda åtgärder. Kommunerna kommer ha ett stort ansvar för åtgärdsarbetet, och det är viktigt att åtgärder blir kostnadseffektiva.

Frågan om stigande havsnivåer kommer att påverka de flesta av landets kustkommuner, men med olika tidsperspektiv. För Stockholms del är det först under den senare delen av detta sekel som det kommer behöva vidtas åtgärder för att förhindra översvämnningar från havet vid tillfällena med extrema högvatten. Det är bra att utredningen särskilt tar upp att: ”Kustkommuner i samarbete med SGI, länsstyrelser och bransch utreder placering och konstruktion av förstärkta strandvallar och andra skyddsbarriärer mot havsnivåhöjningen”. Det vore dock bra om någon instans fick ett tydligt samordningsansvar på den regionala nivån, särskilt om prioriteringar ska göras av statligt finansierade anpassningsåtgärder.

Förutsättningarna för att etablera ”klimatanpassningszoner” längs stränder vid havet,

sjöar och vattendrag ska utredas. Det föreslås att en särskild förvaltningsmodell för föränderliga strandlinjer ska tas fram. Förvaltningen konstaterar att detta troligen främst berör utsatta kustlinjer i t.ex. Skåne där kusterosionen redan idag är ett problem. Likaså kan det vara relevant längs de stora älvdalarna där skredrisken är stor redan i dagens klimat. Det är osäkert om det kommer att innefatta Stockholms kommun, men förvaltningen vill ändå framhålla att det är viktigt att kommunerna ges möjlighet att delta i detta arbete.

Det är också bra att frågan om förorenad mark och riskbedömningar på grund av klimatförändringens effekter lyfts fram i utredningen. Förvaltningen anser däremot inte att det finns behov av en vägledning för riskvärdering, vilket SGI föreslår. Detta hanteras idag inom stadens arbete med detaljplanering. I arbetet med framtagande av Lokala åtgärdsprogram för god vattenstatus ingår markföroreningar i den påverkansanalys som görs för respektive vattenförekomst. Till grund för bedömningar ligger Länsstyrelsens riskklassade områden i länet.

Förvaltningen bedömer att SGI:s handlingsplan inte kommer att innebära några konflikter med lokala handlingsprogram eller strategier för Stockholms stad. Markens byggbarhet påverkas inte i särskilt stor omfattning i Stockholms stad, enligt förvaltningens bedömning. Områden med förorenad mark kan påverkas i den mån de är riskområde för skred och ras. I Stockholms kommun berör detta främst markområden längs Bällstaån där skred har förekommit. Vattenkvaliteten i vattendrag kan påverkas om skred/ras sker i förorenade områden. Föroreningar i strandnära områden kan också spridas om vattendragen översvämmas vid höga flöden. Ökad utlakning från förorenad mark kan också inträffa på grund av större nederbördsmängder i ett framtida klimat.

Stadsbyggnadskontoret

Stadsbyggnadskontorets tjänsteutlåtande daterat den 10 januari 2017 har i huvudsak följande lydelse.

Miljö och säkerhet är återkommande frågeställningar vid stadsutveckling inte minst med hänsyn till pågående klimatförändringar. Ur ett stadsbyggnadsperspektiv ser kontoret att det finns ett stort behov av att utveckla underlag och material som stöd för arbetet med en hållbar och klimatanpassad stadsutveckling. Det är därför välkommet att den statliga nivån tar ansvar för att ta fram vägledning för kommuner och andra aktörer. Sammantaget finns dock en rad synpunkter på hur SGI:s material avseende markbyggande har utformats.

Om SGI:s rapport är tänkt att fungera som ett stöd i det praktiska arbetet i exempelvis kommunerna, behöver den konkretiseras och fördjupas. Viktigt är då att knyta an till den planerings- och förvaltningsmodell som vi har i Sverige, med de olika roller som utvecklats på kommunal, regional och central nivå. De övergripande skrivningar som nu präglar materialet ger heller inte rättvisa och balans då det gäller de olika aktörer och förvaltningsnivåer som i dag arbetar med markanvändning och dess koppling till vatten- och klimatfrågor. Ersättningsfrågor, vad som är juridiskt möjligt, strandskydd, vattenskyddsområden, vattenförvaltningsplaner samt riksintressen för vatten är exempel på vattenrelaterade frågor som är viktiga att belysa.

Det är heller inte självklart att så entydigt lyfta fram den egna myndigheten SGI på den centrala nivån. Rapporten borde på ett mer neutralt sätt peka på olika myndigheters och aktörers roller. Viktiga aktörer utgörs förutom av kommunerna, av länsstyrelserna, Havs- och vattenmyndigheten, Vattenmyndigheterna, SGU, SMHI, Boverket och andra myndigheter.

Viktigt är också att lyfta fram det kunnande och den kapacitet som marknadens aktörer representerar. Exempelvis har konsultbolag och experter stor konkret och praktisk erfarenhet av mark- och byggandefrågor som bör tillvaratas. Därtill utgör forsknings- och utvecklingssektorn en viktig resursbas för långsiktig kunskapsuppbyggnad. Vidare utgör

olika typer av prövningsinstanser, som mark- och miljödomstolarna viktiga kuggar i systemet vars roller bör beskrivas.