


Handläggare
Jonas Lidbrink
Jonas.Lidbrink@huddinge.se

Regeringskansliet, Miljö- och energidepartementet

Betänkande Ekologisk kompensation (SOU 2017:24) – svar på remiss från Regeringskansliet, Miljö- och energidepartementet

Huddinge kommun gör bedömningen att när Stockholmsregionen står inför en stark tillväxt behöver naturmiljöer och bebyggelse kunna utvecklas samtidigt för att skapa attraktiva livsmiljöer. Betänkandets förslag anses ge verktyg och planeringsunderlag för att möta båda dessa utmaningar. Huddinge kommuns yttrande har ett särskilt fokus på föreslagna lagändringar i plan- och bygglagen som bedömts ha störst effekt på kommunens arbete inom planprocessen.

Föreslagna lagändringar i Plan- och bygglagen

Huddinge kommun har arbetat med ekologisk kompensation i ett antal detaljplaner sedan 2012, bland annat som en följd av ett inriktningsbeslut i kommunfullmäktige. I de fall krav har ställts har det primärt reglerats i exploateringsavtal. Möjligheterna att ställa krav på kompensationsåtgärder i detaljplanebestämmelser har ansetts begränsad utifrån plan- och bygglagen (PBL). Att betänkandets föreslagna lagändringar i PBL ger möjlighet att reglera en ekologisk kompensation i planbestämmelser ses därför som något positivt och välkommet. I dagsläget går det exempelvis att förorda vegetationsbeklädda tak i en detaljplan och reglera detta med en planbestämmelse, men då primärt med hänvisning till gestaltning. Detta trots att det i realiteten skulle kunna finnas större vinster med bestämmelsen för att gynna exempelvis pollinatörer och fördröja dagvatten som en kompensation för de funktioner som går förlorade när naturmark bebyggs. Det har funnits ett glapp mellan mål och förväntningar att intensifiera arbetet med ekosystemtjänster, naturvärden och grön infrastruktur både internt (kommunen) och externt (länsstyrelsen m.fl.) i relation till de möjligheter PBL har gett.

Att en förutsägbarhet skapas och ett likvärdigt och konsekvent förfarande kring vilken kompensation som kan förväntas av exploatörerna är minst lika viktigt. Idag är det stor risk att de krav på kompensation som ställs är mer godtyckliga och olika i de enskilda fallen, något som bedöms kunna förändras i positiv riktning genom betänkandets förslag.

Det framgår i betänkandet att de planändringar som föreslås i PBL inte bara ska möjliggöra en reglering genom planbestämmelser, utan att samma åtgärder därmed även ska kunna införlivas i exploateringsavtal. Det skulle tydligare kunna framgå att så är fallet. Att kompensationsåtgärder kan möjliggöras genom

HUDDINGE KOMMUN

Postadress
Huddinge kommun
Kommunstyrelsens förvaltning
141 85 Huddinge

Besök
Kommunalvägen 28

Tfn 08-535 300 00
Tfn vxl 08-535 300 00

huddinge@huddinge.se
www.huddinge.se


planbestämmelse inom planområdet är tydligt. Betänkandet öppnar dock upp för att kompensationsåtgärder inte nödvändigtvis behöver utföras inom planområdet utan även kan utföras utanför planområdet varpå en planbestämmelse inte kan användas. Det förblir i detta läge något oklart hur detta ska regleras med avtal och säkerhetsställas över tid. Risken är att en yta utanför planområdet reserveras som i ett senare skede exploateras inom ett annat projekt. Mark som regleras i detaljplan har ett annat skydd över tid. Inom föreslagna ändringar i väglagen respektive lag om byggande av järnväg framgår det även att kompensationsåtgärder utanför planområdet ska redovisas i underlag för fastställelsebeslut.

Lagändringars relation till anläggandet av helt ny grönska

Utifrån dagens PBL råder svårigheter att anlägga ny grönska eller ställa krav på nya ekosystemtjänster i detaljplan. Idag byggs många gånger bostäder på mark som redan är ianspråktagen och hårdgjord (exempelvis verksamhetsmark) vilket medför att kompensation inte är aktuellt. Denna svårighet skulle sannolikt kvarstå även med föreslagna lagändringar. Betänkandet uppmärksammar kommuners fortsatta behov att utifrån PBL kunna ställa krav på exempelvis naturbaserade lösningar för att kunna omhänderta dagvatten eller anlägga gröna bostadsgårdar med hjälp av exempelvis en grönytefaktor, ett verktyg som i dagsläget normalt kopplas till exploateringsavtal eller markanvisning men inte planbestämmelser. Huddinge kommun delar betänkandets syn på att en särskild utredning för hur detta skulle kunna regleras vore önskvärd. Detta för att klarlägga dagens förutsättningar och hinder samt ge stöd till kommuner som bland annat använder just grönytefaktor.

Om man vid värdering av mark ska ta hänsyn till i vilken omfattning ekologisk kompensation kan krävas vid exploatering, kommer exempelvis en parkeringsplats då att öka i värde jämfört med en skog då endast den sistnämnda kan orsaka krav på naturbaserade åtgärder? Hur säkerställs att en markägare inte förstör ekologiska värden genom att exempelvis ta ner träd eller anlägga en parkering innan ett område detaljplanläggs? De nu föreslagna lagändringarna skulle möjligen kunna påverka långsiktiga investeringar i mark som gjorts tidigare.

Lagändringarnas koppling till miljö kvalitetsnormer för vatten

Under förutsättning att föreslagna förändringar i 4 kapitlet PBL genomförs konstaterar betänkandet att kompensationsåtgärder för att motverka nettoförlust av biologisk mångfald och ekosystemtjänster i många fall även kan sammanfalla med behov av åtgärder för klimatanpassning av mark- och vattenområden, eller sammanfalla med behov av kompensationsåtgärder för att planen inte ska medverka till att en miljö kvalitetsnorm överskrids. Vid framtagandet av en detaljplan vilken föreslår exploatering inom naturmark utgör många gånger dagvattenhanteringen en stor utmaning. Exploateringen tillåts inte medföra någon försämring av en vattenförekomst eller äventyra dess miljö kvalitetsnormer varpå Länsstyrelsen kan upphäva detaljplanen. Det saknas trots detta delvis lagstöd i PBL för att ställa krav på exploitören att vidta de åtgärder som krävs för ett


erhålla en tillräcklig dagvattenrening. Betänkandet öppnar enligt ovan upp för att ändringarna i PBL ska kunna möjliggöra detta vilket vore värdefullt.

Samtidigt framgår i betänkandet att PBL inte anses ge stöd för att införa begränsningar som rör vattenkvaliteten, vilket fortsatt kan begränsa möjligheterna att skriva planbestämmelser som syftar till att följa miljö kvalitetsnormer för vatten. Det finns därför skäl som talar för att det behövs en utvidgning av vilka miljöfrågor bestämmelserna i 4 kap. 12 § PBL behöver kunna reglera. En sådan utvidgning skulle kunna utöka möjligheterna att på ett tydligt sätt grunda krav på kompensationsåtgärder med stöd av bestämmelser om högsta tillåtna värden för störningar inom detaljplan. Betänkandet lämnar det oklart var gränsdragningen för tillåten reglering av dagvattenåtgärder går utifrån de lagändringar som nu föreslås. Ett förtydligande skulle önskas i den vägledning som bl.a. Boverkets föreslås tas fram under förutsättning att lagändringarna träder i kraft.

Vägledning för tätortsnära ekosystemtjänster

Huddinge kommun har börjat kartlägga delområden i kommunen avseende ekosystemtjänster i tätortsnära naturmiljöer. Här ligger bland annat ett fokus på kulturella ekosystemtjänster som rekreation, hälsa, sinnliga upplevelser och social interaktion. Särskilt viktiga är också reglerande ekosystemtjänster som vattenfördröjning, luftrening och temperaturreglering. Att betänkandet därför föreslår att Regeringen ger Boverket i uppdrag att tillsammans med en rad myndigheter ta fram en vägledning för ekologisk kompensation, med ett tydligt fokus på ekosystemtjänster inom planlagt område ses som särskilt positivt. En konsekvens av att, som förslaget nu anger, införa föreslagna lagstiftningsändringar och först därefter ta fram vägledningar är att det till en början kan skapa en osäkerhet hos både kommun och exploatörer. De kan vara svårt att veta hur kommuner agerar då det inte finns tydliga, gemensamma vägledningar att arbeta efter. Det finns risk att kommunen inte vet på vilken nivå man bör lägga sig och hur hårda krav som bör ställas. Samtidigt dras sannolikt lärdomar av det påbörjade arbetet och rättspraxis uppkommer som kan vara bra underlag vid framtagande av en vägledning.

Värdering av ekosystemtjänster

Huddinge kommun har i en allt större utsträckning genomfört naturvärdesinventeringar för delområden inom kommunen. Det finns stora värden i den rikstäckande standardmetod för hur naturvärdesinventeringar ska gå till, där naturen delas in i naturvärdesklasser. Med detta underlag som en grund vore det därför välkommet om det även togs fram ett standardiserat verktyg, en vägledning eller systematik för hur en kompensation ska ske i relation till dessa naturvärdesklasser. Den kompensation som betänkandets föreslagna lagändringar innefattar avser dock inte bara rena naturvärden utan även ekosystemtjänster vars värden kan vara exempelvis kulturella eller reglerande. Det finns ett behov av verktyg eller vägledningar för hur dessa miljöer ska klassas och värderas för att sättas i relation till andra platser och vilken kompensation som är rimlig. Det skulle kunna vara svårt att värdera ett grönområdes sociala värden i form av exempelvis rekreation, naturpedagogik även om det finns rekreationsanalyser,


sociotopkarteringar och mer kvalitativa metoder att tillgå. För att bedömning av effekter och konsekvenser ska bli transparenta och förutsägbara behövs en samsyn i hur olika ekosystemtjänster inventeras. Liknande standarder som för naturvärdesinventeringar bör tas fram för andra ekosystemtjänster inom ramen för ett arbete att ta fram beräkningsmetoder för kompensation.

Ekologisk kompensation i översiktsplaneringen

Betänkandet föreslår att kommunerna i sin översiktsplanering ska peka ut områden som kan behöva utnyttjas för olika kompensationsåtgärder. Samtidigt bör kompensationsbehoven för olika utbyggnadsförslag redovisas, om än översiktligt, redan i översiktsplaneringen. Det påtalas att mycket av underlaget till detta ska hämtas från de regionala handlingsplanerna för grön infrastruktur. Remissversionen för Stockholms län har dock varit mycket omfattande och lite svårtillgänglig, det kan bli svårt att rakt av hämta information vad gäller platser lämpliga för kompensation. Det kan bli ett relativt stort och grundligt arbete för länets kommuner att utreda var och vilken kompensation som är lämplig. Steget från att peka ut t.ex. gröna värdekärnor och större viktiga grönområden, mål och strategier till att peka ut platser för specifika kompensationsåtgärder är relativt stort.

Kompensationspooler

Huddinge kommun ställer sig i grunden positiva till förslaget med kompensationspooler. Frågor av större vikt anses dock förbli obesvarade. Inte minst avseende förslaget syn på avgränsning. Kommer det att finnas någon begränsning i hur långt bort en ekologisk kompensation kan utföras? Exempelvis inom detaljplanen, inom kommunen, inom länet eller inom Sverige? Många gånger måste tätortsnära naturmiljöer beaktas i ett planarbete. Här ligger inte bara ett fokus på exempelvis biologisk mångfald eller höga artvärden utan även på kulturella ekosystemtjänster som rekreation, hälsa, sinnliga upplevelser och social interaktion. Särskilt viktiga är också reglerande ekosystemtjänster som vattenfördröjning, luftrening och temperaturreglering. Frågan hur den här typen av kompensation ska kunna vara relevant på en annan plats än på just den där skadan sker ställs aldrig. Den sista grönskan kan vara avgörande för att upprätthålla en viss funktion i en tätort som exempelvis fördröjning av dagvatten vid skyfall. Sker all exploatering på en plats och all kompensation på en annan blir den förstnämnda platsen snabbt ohållbar ur ett lokalt perspektiv och den andra ett landskap som endast utgörs av olika grönkompensationsåtgärder, om det ska dras till sin spets.

Huddinge kommun anser att kompensationsåtgärder i närområdet borde användas i första hand och premieras. Det kan finnas en risk med att exploatörer kan betala sig ur att behålla ekologiska värden inom närområdet och att stadsmiljöers grönska och ekologiska värden påverkas. Sannolikt skulle det krävas tydliga riktlinjer för när kompensationspooler bör användas och det bör möjligen inte vara tillämpligt i alla projekt. En annan frågeställning är hur man säkerställer att aktören för kompensationspoolerna bibehåller de ekologiska kompensationerna över tid och att systemet inte upphör? Huddinge kommun anser vidare att den


plats där kompensation är avsedd att ske även bör kunna tillämpas inom redan skyddad mark (exempelvis naturreservat) med bibehållet krav på additionalitet.

Förslagets påverkan på offentliga utgifter

Regeringskansliet efterfrågar en bedömning av hur betänkandets förslag kan få en påverkan på offentliga utgifter inom myndighetens område. Det är positivt att förslagen medför att kommuner får lagstöd att kunna kräva att exploatörer ska bekosta anläggandet av åtgärder för en ekologisk kompensation. Om ekologisk kompensation förläggs på allmän plats kan det fortsatt innebära ökade driftskostnader för kommunen. Olika typer av ekologisk kompensation kan innebära olika storlek på kostnader. En konsekvens av eventuella ökade driftskostnader är att kommuner undviker att arbeta med åtgärder för ekologisk kompensation på allmän plats. Det finns även en risk att kostnaden för krävd ekologisk kompensation försvårar förhandlingen av genomförandeavtal och att kostnaderna för anläggande av den ekologisk kompensation som ska utföras inom allmän platsmark hamnar på kommunen. Det är därför av vikt att i ett tidigt skede se till samtliga kostnader; anläggningskostnader, driftskostnader och underhållskostnader.

Kostnaderna för en ekologisk kompensation måste också ställas i perspektiv till konsekvenserna om en exploatering hade skett utan några kompensationsåtgärder. Om ett flertal mindre ingrepp (exploateringar) i naturen aldrig kompenseras för kan det sammantaget ge stora nettoförluster avseende biologisk mångfald och ekosystemtjänster. Det här skulle i förlängningen kunna leda till ett mer sårbart samhälle med risk för betydligt större samhällskostnader över tid. Detta till följd av de skador som riskerar att uppstå vid ett förändrat klimat med ökade skyfall och värmeböljor.

Det kan även innebära stora kostnader initialt för kommuner att ta fram handlingsplaner för ekologisk kompensation, likväl som kostnader för inventering och kartläggning av områden som kan behöva kompenseras för samt områden som kan utgöra kompensationspooler. Samtidigt hade ett relativt omfattande inventerings- och kartläggningsarbete sannolikt kommit till stånd i kommuners arbete med översiktsplan, utvecklingsplaner/fördjupade översiktsplaner och detaljplaner alldeles oavsett. Det finns både direktiv och ett behov att kartlägga naturvärden och ekosystemtjänster oberoende betänkandets föreslagna ändringar. En relativt stor andel av de utredningarna skulle även kunna göras först i detaljplaneskedet varpå de även kan bekostas av exploatören.

Förslagets påverkan på förutsättningarna att bygga bostäder, infrastruktur och andra byggnadsverk

Regeringskansliet efterfrågar även en bedömning av hur förslagen kan påverka förutsättningarna att bygga bostäder, infrastruktur och andra byggnadsverk även om betänkandet själv drar slutsatsen att en ökad ekologisk kompensation inte kommer att hindra fortsatta exploatering. Betänkandet har haft att beakta såväl farhågor om att krav på ekologisk kompensation skulle riskera att förhindra


enskilda exploateringar, som en oro över att möjligheten till att använda ekologisk kompensation skulle leda till att fler exploateringar genomförs.

Huddinge kommun delar betänkandets syn på att bygg- och infrastrukturprojekt bör kunna tillgodoses samtidigt som nettoförluster av biologisk mångfald och ekosystemtjänster motverkas förutsatt att skadelindringshierarkin utgör en utgångspunkt vid alla förslag till exploatering. Att en större förutsägbarhet skapas och ett likvärdigt och konsekvent förfarande kring vad för kompensation som kan förväntas av exploatörerna är viktigt. Idag är det stor risk att de krav på kompensation som ställs är mer godtyckliga och olika i de enskilda fallen. Risken är också att kraven uppkommer först i ett sent skede. Det är emellertid fortsatt viktigt att inte en förutsägbarhet bara skapas internt inom en kommun utan även nationellt, eller åtminstone regionalt. Annars kan en osäkerhet för exploatörerna fortsatt vara att veta hur ambitiöst olika kommuner arbetar med ekologisk kompensation och därmed uppskatta vad marken är värd och vilka troliga kostnader som kan uppkomma för ekologisk kompensation vid en framtida exploatering.

Totalkostnaden för ekologisk kompensation uppgår i de flesta studerade fall till < 1 procent–5 procent av totalkostnaden för en exploatering enligt betänkandet. Att kostnaderna för ekologisk kompensation i vissa fall kan uppgå till 5 procent låter mycket och det bör då finnas en risk att kostnaderna blir så pass höga att projektet inte är genomförbart. Det är av vikt att beakta kostnader tidigt och tydliggöra ansvarsfördelningen för kostnaderna mellan kommun, exploatör och den långsiktiga fastighetsägaren. De kompensationskrav som ställs måste vara rimliga ur ett ekonomiskt perspektiv i förhållande till kostnaderna för detaljplanens genomförande för samtliga parter, såväl kommunen som för fastighetsägare och exploatörer. Samtidigt genomförs någon slags ekologisk kompensation relativt ofta redan idag (om naturmark bebyggs) och många exploatörer jobbar med hållbarhetsfrågor aktivt och på frivillighetsbasis då det kan ge goodwill, marknadsföring och stärkande av varumärket.

HUDDINGE KOMMUN

Kommunstyrelsen


Kommunstyrelsen

Sammanträdesdatum

3 oktober 2018

Paragraf

§ 14

Diarienummer KS-2018/913.109

Betänkande Ekologisk kompensation – svar på remiss från Miljö- och energidepartementet (SOU 2017:24)

Kommunstyrelsens beslut

Skrivelse enligt bilaga 1 till kommunstyrelsens förvaltnings tjänsteutlåtande daterat den 23 augusti 2018 överlämnas till Regeringskansliet, Miljö- och energidepartementet som Huddinge kommuns svar på remissen ”Ekologisk kompensation - Åtgärder för att motverka nettoförluster av biologisk mångfald och ekosystemtjänster, samtidigt som behovet av markexploatering tillgodoses (SOU 2017:24)”.

Paragrafen förklaras omedelbart justerad.

Sammanfattning

Regeringskansliet har skickat en remiss till Huddinge kommun avseende betänkandet ”Ekologisk kompensation – Åtgärder för att motverka nettoförluster av biologisk mångfald och ekosystemtjänster, samtidigt som behovet av markexploatering tillgodoses”. Betänkandets syfte har varit att identifiera och föreslå åtgärder för att åstadkomma en effektivare och mer konsekvent tillämpning av ekologisk kompensation i samband med större exploatering och ingrepp i värdefulla mark- och vattenområden. Åtgärderna ska bidra till att behovet av bygg- och infrastrukturprojekt tillgodoses, samtidigt som nettoförluster av biologisk mångfald och ekosystemtjänster motverkas. Åtgärdsförslagen innefattar förslag till ändringar i lagstiftningen, bland annat i plan- och bygglagen (PBL) för att kunna ställa krav på ekologisk kompensation i detaljplaner. Införande av försöksverksamhet genom kompensationspooler, som förmedlar värdeskapande insatser för biologisk mångfald och ekosystemtjänster. Ökad kunskap om och användandet av ekologisk kompensation genom praktiska vägledningar.

Kommunstyrelsens förvaltning gör bedömningen att när Stockholmsregionen står inför en stark tillväxt behöver naturmiljöer och bebyggelse kunna utvecklas samtidigt för att skapa attraktiva livsmiljöer. Betänkandets förslag anses ge verktyg och planeringsunderlag för att möta båda dessa utmaningar.

Möjligheterna att ställa krav på kompensationsåtgärder i detaljplanebestämmelser har ansetts begränsad utifrån PBL. Att betänkandets föreslagna lagändringar i PBL ger möjlighet att reglera en ekologisk kompensation i planbestämmelser ses därför som något positivt och välkommet. Att en förutsägbarhet skapas och ett likvärdigt och konsekvent förfarande kring vilken kompensation som kan förväntas av exploitörerna är minst lika viktigt. Idag är det stor risk att de krav på kompensation som ställs är


Kommunstyrelsen

Sammanträdesdatum

Paragraf

3 oktober 2018

§ 14

Diarienummer KS-2018/913.109

mer godtyckliga och olika i de enskilda fallen, något som bedöms kunna förändras i positiv riktning genom betänkandets förslag.

Kommunstyrelsens förvaltning ställer sig i grunden positiv till förslaget med kompensationspooler. Frågor av större vikt anses dock förbli obesvarade. Inte minst avseende förslagets syn på avgränsning.

Det kan innebära stora kostnader initialt för kommuner att ta fram handlingsplaner för ekologisk kompensation, likväl som kostnader för inventering och kartläggning av områden som kan behöva kompenseras för samt områden som kan utgöra kompensationspooler. Det är av vikt att beakta kostnader tidigt och tydliggöra ansvarsfördelningen för kostnaderna mellan kommun, exploatör och den långsiktiga fastighetsägaren. De kompensationskrav som ställs måste vara rimliga ur ett ekonomiskt perspektiv i förhållande till kostnaderna för detaljplanens genomförande för samtliga parter.

Överläggning

I ärendet yttrar sig Anders Lönroth (MP), Christian Ottosson (C) och Birgitta Ljung (MP).

Anders Lönroth (MP) yrkar att kommunstyrelsen ska bifalla Miljöpartiets förslag till beslut i ärendet, se Bilaga §14.1 till detta protokoll.

Härefter förklaras överläggningen avslutad.

Propositioner

Ordförande ställer propositioner mot varandra, om att bifalla samhällsbyggnadsutskottets förslag till beslut mot att bifalla Anders Lönroths (MP) yrkande, och finner härvid att kommunstyrelsen beslutar att bifalla samhällsbyggnadsutskottets förslag till beslut.

Reservationer

Birgitta Ljung (MP) reserverar sig mot beslutet till förmån för Miljöpartiets eget förslag, se bilaga §14.1 till detta protokoll.

Beslutet delges

Regeringskansliet, Miljö- och energidepartementet


Kommunstyrelsens samhällsbyggnadsutskott

Sammanträdesdatum

25 september 2018

Paragraf

§ 4

Diarienummer KS-2018/913.109

Betänkande Ekologisk kompensation – svar på remiss från Miljö- och energidepartementet (SOU 2017:24)

Kommunstyrelsens samhällsbyggnadsutskotts beslut

Samhällsbyggnadsutskottet föreslår kommunstyrelsen att besluta i enlighet med föreliggande förslag till beslut.

Förslag till beslut

Kommunstyrelsens beslut

Skrivelse enligt bilaga 1 till kommunstyrelsens förvaltnings tjänsteutlåtande daterat den 23 augusti 2018 överlämnas till Regeringskansliet, Miljö- och energidepartementet som Huddinge kommuns svar på remissen ”Ekologisk kompensation - Åtgärder för att motverka nettoförluster av biologisk mångfald och ekosystemtjänster, samtidigt som behovet av markexploatering tillgodoses (SOU 2017:24)”.

Sammanfattning

Regeringskansliet har skickat en remiss till Huddinge kommun avseende betänkandet ”Ekologisk kompensation – Åtgärder för att motverka nettoförluster av biologisk mångfald och ekosystemtjänster, samtidigt som behovet av markexploatering tillgodoses”. Betänkandets syfte har varit att identifiera och föreslå åtgärder för att åstadkomma en effektivare och mer konsekvent tillämpning av ekologisk kompensation i samband med större exploatering och ingrepp i värdefulla mark- och vattenområden. Åtgärderna ska bidra till att behovet av bygg- och infrastrukturprojekt tillgodoses, samtidigt som nettoförluster av biologisk mångfald och ekosystemtjänster motverkas. Åtgärdsförslagen innefattar förslag till ändringar i lagstiftningen, bland annat i plan- och bygglagen (PBL) för att kunna ställa krav på ekologisk kompensation i detaljplaner. Införande av försöksverksamhet genom kompensationspooler, som förmedlar värdeskapande insatser för biologisk mångfald och ekosystemtjänster. Ökad kunskap om och användandet av ekologisk kompensation genom praktiska vägledningar.

Kommunstyrelsens förvaltning gör bedömningen att när Stockholmsregionen står inför en stark tillväxt behöver naturmiljöer och bebyggelse kunna utvecklas samtidigt för att skapa attraktiva livsmiljöer. Betänkandets förslag anses ge verktyg och planeringsunderlag för att möta båda dessa utmaningar. Det kan dock innebära stora kostnader initialt för kommuner att ta fram egna handlingsplaner för ekologisk kompensation. De kompensationskrav som ställs måste även vara rimliga ur ett ekonomiskt perspektiv i förhållande till kostnaderna för detaljplanens genomförande, för samtliga parter.


Kommunstyrelsens samhällsbyggnadsutskott

Sammanträdesdatum

25 september 2018

Paragraf

§ 4

Diarienummer KS-2018/913.109

Överläggning

Birgitta Ljung (MP) yrkar att samhällsbyggnadsutskottet ska föreslå kommunstyrelsen att bifalla förvaltningens förslag till beslut, med följande ändring:

Att på sida 10 i kommunstyrelsens förvaltnings tjänsteutlåtande under rubriken "Förvaltningens synpunkter" stryka formuleringen: "De kompensationskrav som ställs måste vara rimliga ur ett ekonomiskt perspektiv i förhållande till kostnaderna för detaljplanens genomförande för samtliga parter, såväl kommunen som för fastighetsägare och exploatörer."

Malin Danielsson (L) yrkar att samhällsbyggnadsutskottet ska föreslå kommunstyrelsen att bifalla kommunstyrelsens förvaltnings tjänsteutlåtande i befintlig form.

I ärendet yttrar sig även Helené Hill, samhällsbyggnadsdirektör, Christian Ottosson (C) och Anders Lönroth (MP).

Härefter förklaras överläggningen avslutad.

Propositioner

Ordföranden ställer förslagen mot varandra, Birgitta Ljungs (MP) yrkande att stryka formuleringen ur tjänsteutlåtandet mot Malin Danielssons (L) yrkande att behålla tjänsteutlåtandet i befintlig form, och finner därvid att samhällsbyggnadsutskottet behåller tjänsteutlåtandet i befintlig form.

Beslutet delges

Regeringskansliet, Miljö- och energidepartementet


Huddinge kommun
Kommunstyrelsen
2018-10-03

FÖRSLAG TILL BESLUT

Ärende 14: Betänkande Ekologisk kompensation (SOU 2017:24) – svar på remiss från Regeringskansliet, Miljö- och energidepartementet

Förslag till beslut

Kommunstyrelsen fastställer yttrandet i enlighet med bilaga 1 med följande ändringar:

- Den näst sista meningen i yttrandet, som inleds med "De kompensationskrav som ställs[...]" stryks
- samt att den sista meningen omformuleras till:

"Redan idag genomförs någon slags ekologisk kompensation relativt ofta (om naturmark bebyggs) och många exploitörer jobbar med hållbarhetsfrågor aktivt och på frivillighetsbasis då det kan ge goodwill, marknadsföring och stärkande av varumärket."

Bakgrund

Det föreslagna remissvaret (bilaga 1) är väl formulerat och lyfter de farhågor vi ser i betänkandet. Allt från att kompensationer skulle kunna utföras långt från planområdet till problemen kring själva värdesättningen av marken.

Men i remissvarets sista stycke nämns att kompensationskraven ska vara rimliga utifrån projektens ekonomiska förutsättningar – detta anser vi motsäger syftet med utredningen och tanken med en ekologisk kompensation.

Redan i underrubriken till betänkandet formuleras målet med utredningen - *Åtgärder för att motverka nettoförluster av biologisk mångfald och ekosystemtjänster, samtidigt som behovet av markexploatering tillgodoses*. Att Huddinge kommun då skulle i sitt remissvar påpeka att de kompensatorska åtgärderna ska vara rimliga gentemot projektens ekonomiska förutsättningar kan tolkas som att kommunen inte tar utredningen på allvar. Hela poängen är att säkerställa att kompensationen är i förhållande till de ekologiska värden marken besitter och behovet av markexploatering

ska tillgodoses genom tydliga och transparenta förutsättningar, inte ambitionsnivån hos de då styrande i kommunen.

I de fall marken anses ha så höga naturvärden att en exploatör själv inte anser sig kunna ekologiskt kompensera måste kommunen fråga sig om kommunen själv är villig att göra den kompensationen i deras ställe eller om det helt enkelt inte går att exploatera området.

Miljöpartiet de gröna


Anders Lönroth


Birgitta Ljung


Datum
2018-08-23

Diarienummer
KS-2018/913.109

Handläggare
Jonas Lidbrink
Jonas.Lidbrink@huddinge.se

Kommunstyrelsen

Betänkande Ekologisk kompensation – svar på remiss från Miljö- och energidepartementet (SOU 2017:24)

Förslag till beslut

Kommunstyrelsens beslut

Skrivelse enligt bilaga 1 till kommunstyrelsens förvaltnings tjänsteutlåtande daterat den 23 augusti 2018 överlämnas till Regeringskansliet, Miljö- och energidepartementet som Huddinge kommuns svar på remissen ”Ekologisk kompensation - Åtgärder för att motverka nettoförluster av biologisk mångfald och ekosystemtjänster, samtidigt som behovet av markexploatering tillgodoses (SOU 2017:24)”.

Sammanfattning

Regeringskansliet har skickat en remiss till Huddinge kommun avseende betänkandet ”Ekologisk kompensation – Åtgärder för att motverka nettoförluster av biologisk mångfald och ekosystemtjänster, samtidigt som behovet av markexploatering tillgodoses”. Betänkandets syfte har varit att identifiera och föreslå åtgärder för att åstadkomma en effektivare och mer konsekvent tillämpning av ekologisk kompensation i samband med större exploatering och ingrepp i värdefulla mark- och vattenområden. Åtgärderna ska bidra till att behovet av bygg- och infrastrukturprojekt tillgodoses, samtidigt som nettoförluster av biologisk mångfald och ekosystemtjänster motverkas. Åtgärdsförslagen innefattar förslag till ändringar i lagstiftningen, bland annat i plan- och bygglagen (PBL) för att kunna ställa krav på ekologisk kompensation i detaljplaner. Införande av försöksverksamhet genom kompensationspooler, som förmedlar värdeskapande insatser för biologisk mångfald och ekosystemtjänster. Ökad kunskap om och användandet av ekologisk kompensation genom praktiska vägledningar.

Kommunstyrelsens förvaltning gör bedömningen att när Stockholmsregionen står inför en stark tillväxt behöver naturmiljöer och bebyggelse kunna utvecklas samtidigt för att skapa attraktiva livsmiljöer. Betänkandets förslag anses ge verktyg och planeringsunderlag för att möta båda dessa utmaningar.

HUDDINGE KOMMUN

Postadress
Huddinge kommun
Kommunstyrelsens förvaltning
141 85 Huddinge

Besök
Kommunalvägen 28

Tfn 08-535 300 00
Tfn vxl 08-535 300 00

huddinge@huddinge.se
www.huddinge.se


Datum
2018-08-23

Diarienummer
KS-2018/913.109

Möjligheterna att ställa krav på kompensationsåtgärder i detaljplanebestämmelser har ansetts begränsad utifrån PBL. Att betänkandets föreslagna lagändringar i PBL ger möjlighet att reglera en ekologisk kompensation i planbestämmelser ses därför som något positivt och välkommet. Att en förutsägbarhet skapas och ett likvärdigt och konsekvent förfarande kring vilken kompensation som kan förväntas av exploitörerna är minst lika viktigt. Idag är det stor risk att de krav på kompensation som ställs är mer godtyckliga och olika i de enskilda fallen, något som bedöms kunna förändras i positiv riktning genom betänkandets förslag.

Kommunstyrelsens förvaltning ställer sig i grunden positiv till förslaget med kompensationspooler. Frågor av större vikt anses dock förbli obesvarade. Inte minst avseende förslagets syn på avgränsning.

Det kan innebära stora kostnader initialt för kommuner att ta fram handlingsplaner för ekologisk kompensation, likväl som kostnader för inventering och kartläggning av områden som kan behöva kompenseras för samt områden som kan utgöra kompensationspooler. Det är av vikt att beakta kostnader tidigt och tydliggöra ansvarsfördelningen för kostnaderna mellan kommun, exploitör och den långsiktiga fastighetsägaren. De kompensationskrav som ställs måste vara rimliga ur ett ekonomiskt perspektiv i förhållande till kostnaderna för detaljplanens genomförande för samtliga parter.

Beskrivning av ärendet

Regeringskansliet har skickat en remiss till Huddinge kommun avseende betänkandet "Ekologisk kompensation – Åtgärder för att motverka nettoförluster av biologisk mångfald och ekosystemtjänster, samtidigt som behovet av markexploatering tillgodoses", (SOU 2017:34).

Kommunstyrelsens förvaltning har i sin tur skickat ärendet på remiss till natur- och byggnadsnämnden, samt tillsynsnämnden.

Betänkandets syfte har varit att identifiera och föreslå åtgärder för att åstadkomma en effektivare och mer konsekvent tillämpning av ekologisk kompensation i samband med större exploatering och ingrepp i värdefulla mark- och vattenområden. Åtgärderna ska bidra till att behovet av bygg- och infrastrukturprojekt tillgodoses, samtidigt som nettoförluster av biologisk mångfald och ekosystemtjänster motverkas.

Med ekologisk kompensation avser betänkandet gottgörelse av skada på naturmiljö som utgör allmänna intressen, såsom arter, naturtyper, ekosystemfunktioner och upplevelsevärden. Gottgörelsen kan ske genom att den som orsakat skada tillför nya värden eller säkerställer befintliga värden som annars skulle riskera att gå förlorade. Centralt i arbetet med ekologisk kompensation är tillämpning av skadelindringshierarkin. Ett hierarkiskt synsätt där skador i första hand ska undvikas, i andra hand, så långt det är praktiskt möjligt, minimeras och avhjälpas på plats och endast i sista hand kompenseras.


Betänkandets utredning har haft att beakta såväl farhågor om att krav på ekologisk kompensation skulle riskera att förhindra enskilda exploateringar, som en oro över att möjligheten till att använda ekologisk kompensation skulle leda till att fler exploateringar genomförs.

Betänkandets åtgärdsförslag är att:

- a) Utveckla befintlig lagstiftning genom ändringar i miljöbalken, PBL och annan lagstiftning. Ändringarna i PBL avser följande:
 - Ett tydliggörande tillägg bör ske i 2 kap PBL, om vikten av ekologiskt funktionella landskap och att kopplingen mellan grön infrastruktur och lämpliga kompensationsåtgärder behöver stärkas i planeringsarbetet varvid det också tydliggörs att de vida bestämmelserna i 2 kap. PBL utgör grund för kompensationsåtgärder.
 - Införa 4 kap. 12 a § PBL som tydligt anger att kompensationsåtgärder för biologisk mångfald och ekosystemtjänster får bestämmas i detaljplan.
 - Införa ett tillägg i 4 kap. 14 § PBL för att i detaljplan kunna ställa krav på kompensationsåtgärder i bygglov, startbesked eller slutbesked för åtgärd som innebär väsentligt ändrad markanvändning. Ändringarna i PBL skulle avse planer påbörjade efter 1 juli 2018.
- b) Införa försöksverksamhet av kompensationspooler, som förmedlar värdeskapande insatser för biologisk mångfald och ekosystemtjänster. Markägare, eller annan aktör, skapar naturvärden i form av ökad biologisk mångfald och ekosystemtjänster. De värden som skapas kan sedan säljas, via en kompensationspool till dem som behöver kompensera för motsvarande värden, vilka går förlorade vid en specifik exploatering.
- c) Öka kunskapen om och användandet av ekologisk kompensation genom praktiska vägledningar och stimulering av såväl frivilliga som obligatoriska kompensationsåtgärder.

Betänkandets slutsatser avseende innebörden av förslagen är att:

- Kunskapen om behovet av ekologisk kompensation och tillämpningen av lämpliga rutiner och metoder kommer att öka.
- Tillämpningen av ekologisk kompensation kommer att öka, vilket i sin tur motverkar förluster av biologisk mångfald och ekosystemtjänster.
- Vid tillämpning av den i utredningsdirektivet påtalade skadelindringshierarkin, kommer en ökad ekologisk kompensation inte att hindra fortsatta exploateringar.


- Genom förslagets fokus på förutsägbarhet, konsekvens och effektivitet i befintligt provningssystem, kommer den ekologiska kompensationen endast att ha marginell påverkan på en exploaterings totala kostnad och tidsåtgång.

Arbetet med ekologisk kompensation i Huddinge kommun

Kommunfullmäktige i Huddinge kommun tog under 2012 beslut om att en metod för ekologisk kompensation ska beaktas i kommunens fysiska planeringsprocess. Ekologisk kompensation ska behandlas i detaljplaner där naturmark tas i anspråk. En utvärdering av tillämpningen och dess metod pågår inom kommunen.

I Huddinges översiktsplan framgår det att framtagna riktlinjer för ekologisk kompensation ska tillämpas vid framtagande av projektplan för samhällsbyggnadsprojekt, detaljplaner och exploateringsavtal. Exploatering av orörda grönområden undviks genom att nybebyggelse framför allt sker i centrala områden, på redan exploaterad mark och genom en hög exploateringsgrad. De intrång som ändå görs kompenseras genom att större sammanhängande grönområden bevaras, tillgängliggörs och aktiveras. Parker utvecklas och utöver dess sociala funktion även är viktiga ur naturhänseende.

I mål- och budget för 2018 står det att biologisk mångfald och värdet av ekosystemtjänster ska integreras i kommunens samhällsplanering, från tidiga skeden till genomförande.

Huddinge kommun har börjat kartlägga delområden i kommunen avseende ekosystemtjänster i tätortsnära naturmiljöer. En spridningsanalys över hela kommunen har tagits fram avseende fyra fokusarter/artgrupper. Kommunen har också i en allt större utsträckning låtit genomföra naturvärdesinventeringar för olika delområden. Alla dessa underlag är värdefulla för att kunna ta ställning till när exploatering inte är lämplig av en naturmark, samt vilken kompensation som krävs i de fall en exploatering fortsatt föreslås.

Remissinstansernas synpunkter

Tillsynsnämndens synpunkter

Tillsynsnämnden har inga särskilda synpunkter på Regeringskansliets remiss. Tillsynsnämnden anser sig endast beröras av förslaget i mycket liten utsträckning. Nämndens synpunkter redovisas i beslut, se bilaga.

Natur- och byggnadsnämndens synpunkter

Natur- och byggnadsnämnden har överlämnat förvaltningens tjänsteutlåtande till kommunstyrelsen som sitt remissvar. Nedan redogörs för natur- och byggnadsnämndens synpunkter i sammanfattad form. Nämndens synpunkter i sin helhet redovisas i nämndens beslut, se bilaga.

”Förvaltningen har begränsade erfarenheter av ekologiska kompensationsåtgärder enligt miljöbalken. Huddinge kommun har en metod för frivillig ekologisk kompensation i planprocessen (PBL) som är beslutad av kommunfullmäktige.


Datum
2018-08-23

Diarienummer
KS-2018/913.109

Förvaltningen har främst erfarenheter av kompensationsåtgärder i planprocessen och i vissa fall åtgärder inom skyddade områden. Förvaltningen ställer sig bakom betänkandets övergripande slutsatser och innebörden av dess förslag. I nära nog samtliga fall anser förvaltningen att kompensationsåtgärderna ska utföras och finnas på plats före exploateringen. Förvaltningen föreslår att kompensationsåtgärder i planprocessen utreds i naturvärdesinventeringen (NVI). Förvaltningen anser vidare att förslaget om kompensationspooler även skulle passa för redan skyddad mark med bibehållet krav på additionalitet.”

Förvaltningens synpunkter

Kommunstyrelsens förvaltning gör bedömningen att när Stockholmsregionen står inför en stark tillväxt behöver naturmiljöer och bebyggelse kunna utvecklas samtidigt för att skapa attraktiva livsmiljöer. Betänkandets förslag anses ge verktyg och planeringsunderlag för att möta båda dessa utmaningar. Kommunstyrelsens förvaltnings yttrande har ett särskilt fokus på föreslagna lagändringar i plan- och bygglagen som bedömts ha störst effekt på kommunens arbete inom planprocessen.

Föreslagna lagändringar i Plan- och bygglagen

Huddinge kommun har arbetat med ekologisk kompensation i ett antal detaljplaner sedan 2012, bland annat som en följd av ett inriktningsbeslut i kommunfullmäktige. I de fall krav har ställs har det primärt reglerats i exploateringsavtal. Möjligheterna att ställa krav på kompensationsåtgärder i detaljplanebestämmelser har ansetts begränsad utifrån plan- och bygglagen (PBL). Att betänkandets föreslagna lagändringar i PBL ger möjlighet att reglera en ekologisk kompensation i planbestämmelser ses därför som något positivt och välkommet. I dagsläget går det exempelvis att förorda vegetationsbeklädda tak i en detaljplan och reglera detta med en planbestämmelse, men då primärt med hänvisning till gestaltning. Detta trots att det i realiteten skulle kunna finnas större vinster med bestämmelsen för att gynna exempelvis pollinatörer och fördröja dagvatten som en kompensation för de funktioner som går förlorade när naturmark bebyggs. Det har funnits ett glapp mellan mål och förväntningar att intensifiera arbetet med ekosystemtjänster, naturvärden och grön infrastruktur både internt (kommunen) och externt (länsstyrelsen m.fl.) i relation till de möjligheter PBL har gett.

Att en förutsägbarhet skapas och ett likvärdigt och konsekvent förfarande kring vilken kompensation som kan förväntas av exploatörerna är minst lika viktigt. Idag är det stor risk att de krav på kompensation som ställs är mer godtyckliga och olika i de enskilda fallen, något som bedöms kunna förändras i positiv riktning genom betänkandets förslag.

Det framgår i betänkandet att de planändringar som föreslås i PBL inte bara ska möjliggöra en reglering genom planbestämmelser, utan att samma åtgärder därmed även ska kunna införlivas i exploateringsavtal. Det skulle tydligare kunna framgå att så är fallet. Att kompensationsåtgärder kan möjliggöras genom planbestämmelse inom planområdet är tydligt. Betänkandet öppnar dock upp för


Datum
2018-08-23

Diarienummer
KS-2018/913.109

att kompensationsåtgärder inte nödvändigtvis behöver utföras inom planområdet utan även kan utföras utanför planområdet varpå en planbestämmelse inte kan användas. Det förblir i detta läge något oklart hur detta ska regleras med avtal och säkerhetsställas över tid. Risker är att en yta utanför planområdet reserveras som i ett senare skede exploateras inom ett annat projekt. Mark som regleras i detaljplan har ett annat skydd över tid. Inom föreslagna ändringar i väglagen respektive lag om byggande av järnväg framgår det även att kompensationsåtgärder utanför planområdet ska redovisas i underlag för fastställelsebeslut.

Lagändringars relation till anläggandet av helt ny grönska

Utifrån dagens PBL råder svårigheter att anlägga ny grönska eller ställa krav på nya ekosystemtjänster i detaljplan. Idag byggs många gånger bostäder på mark som redan är ianspråktagen och hårdgjord (exempelvis verksamhetsmark) vilket medför att kompensation inte är aktuell. Denna svårighet skulle sannolikt kvarstå även med föreslagna lagändringar. Betänkandet uppmärksammar kommuners fortsatta behov att utifrån PBL kunna ställa krav på exempelvis naturbaserade lösningar för att kunna omhänderta dagvatten eller anlägga gröna bostadsgårdar med hjälp av exempelvis en grönytefaktor, ett verktyg som i dagsläget normalt kopplas till exploateringsavtal eller markanvisning men inte planbestämmelser. Kommunstyrelsens förvaltning delar betänkandets syn på att en särskild utredning för hur detta skulle kunna regleras vore önskvärd. Detta för att klarlägga dagens förutsättningar och hinder samt ge stöd till kommuner som bland annat använder just grönytefaktor.

Om man vid värdering av mark ska ta hänsyn till i vilken omfattning ekologisk kompensation kan krävas vid exploatering, kommer exempelvis en parkeringsplats då att öka i värde jämfört med en skog då endast den sistnämnda kan orsaka krav på naturbaserade åtgärder? Hur säkerställs att en markägare inte förstör ekologiska värden genom att exempelvis ta ner träd eller anlägga en parkering innan ett område detaljpaneläggs? De nu föreslagna lagändringarna skulle möjligen kunna påverka långsiktiga investeringar i mark som gjorts tidigare.

Lagändringarnas koppling till miljö kvalitetsnormer för vatten

Under förutsättning att föreslagna förändringar i 4 kapitlet PBL genomförs konstaterar betänkandet att kompensationsåtgärder för att motverka nettoförlust av biologisk mångfald och ekosystemtjänster i många fall även kan sammanfalla med behov av åtgärder för klimatanpassning av mark- och vattenområden, eller sammanfalla med behov av kompensationsåtgärder för att planen inte ska medverka till att en miljö kvalitetsnorm överskrids. Vid framtagandet av en detaljplan vilken föreslår exploatering inom naturmark utgör många gånger dagvattenhanteringen en stor utmaning. Exploateringen tillåts inte medföra någon försämring av en vattenförekomst eller äventyra dess miljö kvalitetsnormer varpå Länsstyrelsen kan upphäva detaljplanen. Det saknas trots detta delvis lagstöd i PBL för att ställa krav på exploitören att vidta de åtgärder som krävs för ett


Datum
2018-08-23

Diarienummer
KS-2018/913.109

erhålla en tillräcklig dagvattenrening. Betänkandet öppnar enligt ovan upp för att ändringarna i PBL ska kunna möjliggöra detta vilket vore värdefullt.

Samtidigt framgår i betänkandet att PBL inte anses ge stöd för att införa begränsningar som rör vattenkvalitén, vilket fortsatt kan begränsa möjligheterna att skriva planbestämmelser som syftar till att följa miljö kvalitetsnormer för vatten. Det finns därför skäl som talar för att det behövs en utvidgning av vilka miljöfrågor bestämmelserna i 4 kap. 12 § PBL behöver kunna reglera. En sådan utvidgning skulle kunna utöka möjligheterna att på ett tydligt sätt grunda krav på kompensationsåtgärder med stöd av bestämmelser om högsta tillåtna värden för störningar inom detaljplan. Betänkandet lämnar det oklart var gränsdragningen för tillåten reglering av dagvattenåtgärder går utifrån de lagändringar som nu föreslås. Ett förtydligande skulle önskas i den vägledning som bl.a. Boverkets föreslås tas fram under förutsättning att lagändringarna träder i kraft.

Vägledning för tätortsnära ekosystemtjänster

Huddinge kommun har börjat kartlägga delområden i kommunen avseende ekosystemtjänster i tätortsnära naturmiljöer. Här ligger bland annat ett fokus på kulturella ekosystemtjänster som rekreation, hälsa, sinnliga upplevelser och social interaktion. Särskilt viktiga är också reglerande ekosystemtjänster som vattenfördröjning, luftrening och temperaturreglering. Att betänkandet därför föreslår att Regeringen ger Boverket i uppdrag att tillsammans med en rad myndigheter ta fram en vägledning för ekologisk kompensation, med ett tydligt fokus på ekosystemtjänster inom planlagt område ses som särskilt positivt. En konsekvens av att, som förslaget nu anger, införa föreslagna lagstiftningsändringar och först därefter ta fram vägledningar är att det till en början kan skapa en osäkerhet hos både kommun och exploatörer. De kan vara svårt att veta hur kommuner agerar då det inte finns tydliga, gemensamma vägledningar att arbeta efter. Det finns risk att kommunen inte vet på vilken nivå man bör lägga sig och hur hårda krav som bör ställas. Samtidigt dras sannolikt lärdomar av det påbörjade arbetet och rättspraxis uppkommer som kan vara bra underlag vid framtagande av en vägledning.

Värdering av ekosystemtjänster

Huddinge kommun har i en allt större utsträckning genomfört naturvärdesinventeringar för delområden inom kommunen. Det finns stora värden i den rikstäckande standardmetod för hur naturvärdesinventeringar ska gå till, där naturen delas in i naturvärdesklasser. Med detta underlag som en grund vore det därför välkommet om det även togs fram ett standardiserat verktyg, en vägledning eller systematik för hur en kompensation ska ske i relation till dessa naturvärdesklasser. Den kompensation som betänkandets föreslagna lagändringar innefattar avser dock inte bara rena naturvärden utan även ekosystemtjänster vars värden kan vara exempelvis kulturella eller reglerande. Det finns ett behov av verktyg eller vägledningar för hur dessa miljöer ska klassas och värderas för att sättas i relation till andra platser och vilken kompensation som är rimlig. Det skulle kunna vara svårt att värdera ett grönområdes sociala värden i form av


Datum
2018-08-23

Diarienummer
KS-2018/913.109

exempelvis rekreation, naturpedagogik även om det finns rekreationsanalyser, sociotopkarteringar och mer kvalitativa metoder att tillgå. För att bedömning av effekter och konsekvenser ska bli transparenta och förutsägbara behövs en samsyn i hur olika ekosystemtjänster inventeras. Liknande standarder som för naturvärdesinventeringar bör tas fram för andra ekosystemtjänster inom ramen för ett arbete att ta fram beräkningsmetoder för kompensation.

Ekologisk kompensation i översiktsplaneringen

Betänkandet föreslår att kommunerna i sin översiktsplanering ska peka ut områden som kan behöva utnyttjas för olika kompensationsåtgärder. Samtidigt bör kompensationsbehoven för olika utbyggnadsförslag redovisas, om än översiktligt, redan i översiktsplaneringen. Det påtalas att mycket av underlaget till detta ska hämtas från de regionala handlingsplanerna för grön infrastruktur. Remissversionen för Stockholms län har dock varit mycket omfattande och lite svårtillgänglig, det kan bli svårt att rakt av hämta information vad gäller platser lämpliga för kompensation. Det kan bli ett relativt stort och grundligt arbete för länets kommuner att utreda var och vilken kompensation som är lämplig. Steget från att peka ut t.ex. gröna värdekärnor och större viktiga grönområden, mål och strategier till att peka ut platser för specifika kompensationsåtgärder är relativt stort.

Kompensationspooler

Kommunstyrelsens förvaltning ställer sig i grunden positiva till förslaget med kompensationspooler. Frågor av större vikt anses dock förbli obesvarade. Inte minst avseende förslaget syn på avgränsning. Kommer det att finnas någon begränsning i hur långt bort en ekologisk kompensation kan utföras? Exempelvis inom detaljplanen, inom kommunen, inom länet eller inom Sverige? Många gånger måste tätortsnära naturmiljöer beaktas i ett planarbete. Här ligger inte bara ett fokus på exempelvis biologisk mångfald eller höga artvärden utan även på kulturella ekosystemtjänster som rekreation, hälsa, sinnliga upplevelser och social interaktion. Särskilt viktiga är också reglerande ekosystemtjänster som vattenfördröjning, luftrening och temperaturreglering. Frågan hur den här typen av kompensation ska kunna vara relevant på en annan plats än på just den där skadan sker ställs aldrig. Den sista grönskan kan vara avgörande för att upprätthålla en viss funktion i en tätort som exempelvis fördröjning av dagvatten vid skyfall. Sker all exploatering på en plats och all kompensation på en annan blir den förstnämnda platsen snabbt ohållbar ur ett lokalt perspektiv och den andra ett landskap som endast utgörs av olika grönkompensationsåtgärder, om det ska dras till sin spets.

Kommunstyrelsens förvaltning anser att kompensationsåtgärder i närområdet borde användas i första hand och premieras. Det kan finnas en risk med att exploatörer kan betala sig ur att behålla ekologiska värden inom närområdet och att stadsmiljöers grönska och ekologiska värden påverkas. Sannolikt skulle det krävas tydliga riktlinjer för när kompensationspooler bör användas och det bör möjligen inte vara tillämpligt i alla projekt. En annan frågeställning är hur man


Datum
2018-08-23

Diarienummer
KS-2018/913.109

säkerställer att aktören för kompensationspoolerna bibehåller de ekologiska kompensationserna över tid och att systemet inte upphör? Kommunstyrelsens förvaltning anser vidare att den plats där kompensation är avsedd att ske även bör kunna tillämpas inom redan skyddad mark (exempelvis naturreservat) med bibehållet krav på additionalitet.

Förslagets påverkan på offentliga utgifter

Regeringskansliet efterfrågar en bedömning av hur betänkandets förslag kan få en påverkan på offentliga utgifter inom myndighetens område. Det är positivt att förslagen medför att kommuner får lagstöd att kunna kräva att exploatörer ska bekosta anläggandet av åtgärder för en ekologisk kompensation. Om ekologisk kompensation förläggs på allmän plats kan det fortsatt innebära ökade driftskostnader för kommunen. Olika typer av ekologisk kompensation kan innebära olika storlek på kostnader. En konsekvens av eventuella ökade driftskostnader är att kommuner undviker att arbeta med åtgärder för ekologisk kompensation på allmän plats. Det finns även en risk att kostnaden för krävd ekologisk kompensation försvårar förhandlingen av genomförandeavtal och att kostnaderna för anläggande av den ekologisk kompensation som ska utföras inom allmän platsmark hamnar på kommunen. Det är därför av vikt att i ett tidigt skede se till samtliga kostnader; anläggningskostnader, driftskostnader och underhållskostnader.

Kostnaderna för en ekologisk kompensation måste också ställas i perspektiv till konsekvenserna om en exploatering hade skett utan några kompensationsåtgärder. Om ett flertal mindre ingrepp (exploateringar) i naturen aldrig kompenseras för kan det sammantaget ge stora nettoförluster avseende biologisk mångfald och ekosystemtjänster. Det här skulle i förlängningen kunna leda till ett mer sårbart samhälle med risk för betydligt större samhällskostnader över tid. Detta till följd av de skador som riskerar att uppstå vid ett förändrat klimat med ökade skyfall och värmeböljor.

Det kan även innebära stora kostnader initialt för kommuner att ta fram handlingsplaner för ekologisk kompensation, likväl som kostnader för inventering och kartläggning av områden som kan behöva kompenseras för samt områden som kan utgöra kompensationspooler. Samtidigt hade ett relativt omfattande inventerings- och kartläggningsarbete sannolikt kommit till stånd i kommuners arbete med översiktsplan, utvecklingsplaner/fördjupade översiktsplaner och detaljplaner alldeles oavsett. Det finns både direktiv och ett behov att kartlägga naturvärden och ekosystemtjänster oberoende betänkandets föreslagna ändringar. En relativt stor andel av de utredningarna skulle även kunna göras först i detaljplaneskedet varpå de även kan bekostas av exploatören.

Förslagets påverkan på förutsättningarna att bygga bostäder, infrastruktur och andra byggnadsverk

Regeringskansliet efterfrågar även en bedömning av hur förslagen kan påverka förutsättningarna att bygga bostäder, infrastruktur och andra byggnadsverk även om betänkandet själv drar slutsatsen att en ökad ekologisk kompensation inte


Datum
2018-08-23

Diarienummer
KS-2018/913.109

kommer att hindra fortsatta exploatering. Betänkandet har haft att beakta såväl farhågor om att krav på ekologisk kompensation skulle riskera att förhindra enskilda exploateringar, som en oro över att möjligheten till att använda ekologisk kompensation skulle leda till att fler exploateringar genomförs.

Kommunstyrelsens förvaltning delar betänkandets syn på att bygg- och infrastrukturprojekt bör kunna tillgodoses samtidigt som nettoförluster av biologisk mångfald och ekosystemtjänster motverkas förutsatt att skadelindringshierarkin utgör en utgångspunkt vid alla förslag till exploatering. Att en större förutsägbarhet skapas och ett likvärdigt och konsekvent förfarande kring vad för kompensation som kan förväntas av exploatörerna är viktigt. Idag är det stor risk att de krav på kompensation som ställs är mer godtyckliga och olika i de enskilda fallen. Risken är också att kraven uppkommer först i ett sent skede. Det är emellertid fortsatt viktigt att inte en förutsägbarhet bara skapas internt inom en kommun utan även nationellt, eller åtminstone regionalt. Annars kan en osäkerhet för exploatörerna fortsatt vara att veta hur ambitiöst olika kommuner arbetar med ekologisk kompensation och därmed uppskatta vad marken är värd och vilka troliga kostnader som kan uppkomma för ekologisk kompensation vid en framtida exploatering.

Totalkostnaden för ekologisk kompensation uppgår i de flesta studerade fall till < 1 procent–5 procent av totalkostnaden för en exploatering enligt betänkandet. Att kostnaderna för ekologisk kompensation i vissa fall kan uppgå till 5 procent låter mycket och det bör då finnas en risk att kostnaderna blir så pass höga att projektet inte är genomförbart. Det är av vikt att beakta kostnader tidigt och tydliggöra ansvarsfördelningen för kostnaderna mellan kommun, exploatör och den långsiktiga fastighetsägaren. De kompensationskrav som ställs måste vara rimliga ur ett ekonomiskt perspektiv i förhållande till kostnaderna för detaljplanens genomförande för samtliga parter, såväl kommunen som för fastighetsägare och exploatörer. Samtidigt genomförs någon slags ekologisk kompensation relativt ofta redan idag (om naturmark bebyggs) och många exploatörer jobbar med hållbarhetsfrågor aktivt och på frivillighetsbasis då det kan ge goodwill, marknadsföring och stärkande av varumärket.

Magdalena Bosson
Kommundirektör

Heléne Hill
Samhällsbyggnadsdirektör

Jonas Lidbrink
Miljöplanerare


Bilagor

- Bilaga 1. Yttrande till Regeringskansliet, Miljö- och energidepartementet
- Bilaga 2. Ekologisk kompensation - Åtgärder för att motverka nettoförluster av biologisk mångfald och ekosystemtjänster, samtidigt som behovet av markexploatering tillgodoses (SOU 2017:24).
- Bilaga 3. Natur- och byggnadsnämndens remissvar.
- Bilaga 4. Tillsynsnämndens remissvar.

Beslutet delges

Regeringskansliet, Miljö- och energidepartementet