


Länsstyrelsen
Västerbotten

Yttrande

Datum
2017-09-29

Ärendebeteckning
424-5784-2017

1(10)

Regeringskansliet
Miljö- och energidepartementet
103 33 Stockholm
m.registrator@regeringskansliet.se

Yttrande över klimatanpassningsutredningens betänkande Vem har ansvaret? (SOU2017:42)

(dnr M2017/01407/KI)

Sammanfattning av övergripande synpunkter

Länsstyrelsens yttrande kan sammanfattas i följande punkter:

- Länsstyrelsen anser det är en brist att bebyggelse som omfattas av särskilda särregler inte omfattas av utredningen.
- Länsstyrelsen anser att högre temperatur ska inkluderas i det förslag om ändring i PBL 3 kap. 5 § p 7, utöver översvämning, ras, skred och erosion.
- Förslaget att kommunerna ska analysera risker av climateffekter och ta fram en strategi är bra och kommer bidra till att kommunerna ytterligare kan fördjupa sitt arbete med klimatanpassningsfrågor. Riskanalysen bör genomföras för hela kommunens geografiska område och det bör tas ett politiskt beslut på nationell nivå utifrån vilka risknivåer som kan accepteras.
- Länsstyrelsen tillstyrker förslaget att det tillsätts en utredning med uppdrag att lämna ett förslag till nationell strategi och hur den nationella samordningen kan ske. Den bör ta ett helhetsgrepp kring ansvarsfördelning och finansiering för de områden utredningen inte omfattar.
- Länsstyrelsen instämmer i att Boverket är lämplig samordnande myndighet för klimatanpassning i förhållande till bebyggelse samt att de tar fram tillsynsvägledning för översvämning, ras, skred, erosion, och även inkluderar högre temperatur.
- Länsstyrelsen avstryker förslaget att det ska finnas möjlighet att avslå bygglov trots att det är förenligt med detaljplan.
- Länsstyrelsen instämmer i att kommunen ska ha möjlighet att ställa krav på att fastighetsägaren till viss del ska hantera dagvatten på den egna fastigheten. Kommunen måste vara den part som löser hanteringen av dagvatten i ett större perspektiv så att inte den enskilda fastighetsägaren drabbas negativt.
- Länsstyrelsen instämmer i utredningens förslag att kommunen ska ha möjlighet att ställa krav på marklov för förändring av markytans

utformning. Kommunen ska tydliggöra syftet med detta så att det i efterföljande bygglovprövningar är tydligt vad en eventuell avvikelse av planbestämmelsen skulle innebära.

- Finansieringsfrågan är viktig att klargöra för att åtgärdsarbetet ska komma igång ordentligt, främst inom befintlig bebyggelse. Det är olyckligt att det skjuts på framtiden.
- Länsstyrelsen är positiv till att en nationell uppskattning av kostnaderna för klimatanpassning har genomförts, då det är viktigt att ta reda på för kommande finansiering av åtgärder. Dock anser vi att metoden är begränsad och att den ger en snedvridning av resultatet som påverkar kommunerna i Västerbottens län negativt.

Avgränsning

Utredningens uppdrag var bland annat att klarlägga ansvarsfördelningen mellan stat, kommun, landsting och enskilda för all mark och alla klimateffekter. Länsstyrelsen anser att området som analyseras i utredningen, bebyggelse och byggnader, är snävt och att resultaten inte motsvarar de förväntningar som direktivet beskriver.

Som beskrivs i utredningen berör klimatanpassning många områden i samhället, och utöver området bebyggelse och byggnader, finns behov för liknande analys av ansvarsfördelning och finansiering inom ett antal av dem. Områdena samspelar med varandra och för att undvika att lösningar skapar intressekonflikter är det av vikt att klimatanpassning analyseras på ett övergripande plan.

Utredningen utgår från att undersöka det juridiska ansvaret, vilket Länsstyrelsen anser är av vikt att undersöka. Men det finns andra värden och perspektiv som vi saknar utifrån förebyggande klimatanpassningsarbete för bebyggelse och byggnader. Exempelvis bevarande av våra kulturmiljöer och mer filosofiska och moraliska aspekter att skydda våra samhällen som vi lever i idag.

Länsstyrelsen anser att det är en brist att bebyggelse som omfattas av särregler inte omfattas av utredningen. I många fall återfinns samhällsviktiga verksamheter i nära anslutning till områden där övrig bebyggelse hanteras inom PBL. Ofta omfattas de verksamheterna av sådan lagstiftning. Detsamma gäller för särregleringar såsom vägar och järnvägar. Dessa funktioner har geografisk yta och påverkar de utredda områdena. Det krävs därför samsyn för till exempel klimatanpassningsåtgärder mellan utelämnade särregleringar och de områden utredningen täcker.

Länsstyrelsen anser även att högre temperatur ska inkluderas i PBL 3 kap. 5 § p 7, utöver översvämning, ras, skred och erosion. I Sverige kan vi förvänta oss fler och kraftigare värmeböljor som varar under längre tidsperioder. Samtidigt är det väl känt att temperaturen i bebyggda områden ofta är

högre jämfört med omkringliggande mark. Den fysiska planeringen kan påverka förekomsten och effekten av detta fenomen.

Synpunkter på länsstyrelsernas roll och beskrivning av den

Länsstyrelsen delar den beskrivning av länsstyrelsernas samordnande roll inom klimatanpassning som skildras i *4.1.3 Statliga myndigheters ansvar, Länsstyrelserna*.

År 2015 genomförde SMHI en kontrollstation för det svenska klimatanpassningsarbetet där bland annat länsstyrelserna framförde sina synpunkter om behov och gav förbättringsförslag. I utredningen lyfts delar av synpunkterna fram. Länsstyrelsen Västerbotten anser att dessa synpunkter fortfarande gäller. Vi efterfrågar fortfarande tydligare nationellt ledarskap, samsyn och efterlyser på förhand fastställda riktlinjer för planeringen. Läs mer under *7.4.2 Utredningens förslag om beredning av och innehåll i en nationell strategi*.

Utredningens förslag

7.2 Gällande ansvarsfördelning

Länsstyrelsen delar utredningens uppfattning att ansvarsfördelningen mellan stat, kommun, landsting och enskilda är i behov av att klargöras. Förslagen som lyfts fram i utredningen gällande ansvarsfördelningen är inte tillräckliga för klimatanpassning av befintlig bebyggelse. Om varken staten eller kommunerna har ett tydligt ansvar, eller mandat att ta beslut, om klimatanpassningen av befintlig bebyggelse, ser länsstyrelsen att kostnaden till slut kommer att hamna på den enskilda fastighetsägaren. Vi anser att de förslag som lyfts fram inte tillräckligt har belyst hur denna risk ska minskas, utan ser fortfarande farhågor att det även fortsättningsvis kommer att drabba den enskilda fastighetsägaren hårdast vid en klimatrelaterad skada. Detta kan bli ett större problem i framtiden om försäkringsbolagen inte har möjlighet att försäkra riskområden. Vi välkomnar därför förslag som omfattar ett tydligt statligt och kommunalt ansvar i dessa frågor. Länsstyrelsen anser också att en vidare utredning bör göras för att undersöka möjligheten att förlänga kommunernas skadestandsperiod från 10 år till 20 år.

7.3 Analys om risker på grund av klimateffekter och en strategi i översiktsplanen

Länsstyrelsen instämmer i utredningens förslag att kommunerna ska analysera risker av klimateffekter och att ta fram en strategi om hur riskerna ska hanteras i den översiktliga planeringen. Detta förslag kan bidra till att kommunerna ytterligare kan fördjupa sitt arbete med klimatanpassningsfrågor. Det förutsätter dock att de har ekonomiska och personella resurser, och att de också får stöd från berörda myndigheter. Det stödet omfattar vad som ska ingå i analysen och att detta sedan kan

användas för framtida analyser och jämförelser med kommande klimatanpassningsarbete inom andra områden.

Även om denna utredning har haft ett begränsat mandat till att titta på just klimatanpassning, bör de förslag som rör den kommunala översiktsplaneringen breddas till att gälla planeringens riskhantering i stort, inte enbart översvämning, ras, skred och erosion samt, som länsstyrelsen föreslår, även högre temperatur. Detta gäller även för vilket geografiskt område som riskanalysen ska gälla. Riskanalysen bör genomföras för hela kommunens geografiska yta, och inte enbart utredningens avgränsade område för bebyggelse och byggnader. Kommunen är även skyldiga i översiktsplanen att göra en riskbedömning av lämplig markanvändning i ett långsiktigt perspektiv när det gäller den samlade riskbilden. Förutom översvämning, ras, skred och erosion gäller det även frågor som till exempel förorenad mark, radon, transport av farligt gods, buller samt dricksvattenförsörjning.

Av länsstyrelsens bevakningsfrågor enligt PBL 3 kap. 10 § p 5 framgår det att länsstyrelsen bland annat ska ”verka för att bebyggelse och byggnadsverk inte blir olämpliga med hänsyn till människors hälsa eller säkerhet eller till risken för olyckor, översvämning eller erosion”. Ur detta perspektiv bör det övervägas om textförslaget till ny punkt 7 i PBL 3 kap. 5 § behöver preciseras närmare i det fall det bör inkludera flera hälsomässiga eller riskrelaterade aspekter som kommunen ansvarar för. Alternativt att utredningskravet utformas mer generellt motsvarande skrivningen i PBL 3 kap. 10 §. På samma sätt bör statens ansvar att finansiera en analys av riskbild samt strategi för hantering utvidgas till att även omfatta de övriga riskområden som planen ska hantera.

Om övriga riskområden inte inkluderas utan finansieringen enbart omfattar analys av översvämnings-, ras-, skred- och erosionsrisker samt strategier för att förhindra climateffekterna, kommer det att påverka andra statliga bevakningsfrågor som ska framgå av översiktsplanen, framförallt i de resurssvaga kommunerna.

Länsstyrelsen anser att tidsplanen är problematisk. Vi befarar att det kan bli kort om tid att både implementera författningsändringen samt att kommunerna ska genomföra riskanalyserna och ta fram åtgärdsstrategier innan år 2022. I dagsläget har flera av landets kommuner svårt att hålla sina översiktsplaner aktuella på grund av bristande resurser och planeringskompetens, i kombination med ett redan mycket omfattande krav på planens innehåll. För att underlätta kommunernas planering föreslår länsstyrelsen att staten påtar sig utredningsansvaret för riskfrågorna på översiktsplanenivå, medan kommunerna i dialog med staten ansvarar för att i planen ta fram strategier för hur dessa risker ska hanteras. Riskbilden kan då ständigt hållas aktuell, och kan även fungera som underlag för länsstyrelsernas bedömning av lämplighet vid andra typer av markplanering.

Risakanalysens omfattning är otydligt beskrivet i utredningen och länsstyrelsen anser att kommunerna bör arbeta utifrån en gemensam metod som tas fram på nationell nivå. Länsstyrelsen föreslår Boverket som samordnade myndighet i framtagandet av metoden. I dagsläget ser kommunernas översiktsplaner mycket olika ut och en gemensam metod skulle innebära att en samlad bedömning om det fortsatta klimatanpassningsarbetet kan göras och att riskanalyserna blir jämförbara mellan kommunerna. Länsstyrelsen anser att det bör tas ett politiskt beslut utifrån vilka risknivåer som kan accepteras innan riskanalyserna genomförs.

Länsstyrelsen ser att det kan finnas ett kunskapsglapp gällande klimatanpassning, både hos kommuner men också hos stödjande myndigheter. Därför vill länsstyrelsen lyfta att kompetens om klimatanpassning således bör inkluderas mer i utbildningar såsom samhällsplanering, landskapsarkitekter och ingenjörutbildningar för att se till att det framtida kunskapsbehovet kan täckas.

7.4.2 Utredningens förslag om beredning av och innehåll i en nationell strategi

Länsstyrelsen tillstyrker förslaget om att det snarast tillsätts en utredning med uppdrag att lämna ett förslag till nationell strategi och hur den nationella samordningen ska ske. Den nya utredningen bör utreda de frågor kring ansvarsfördelning och finansiering som denna utredning inte hade förutsättningar för gällande befintlig bebyggelse.

På grund av klimatanpassningsfrågans komplexitet och att den påverkar många områden vill länsstyrelsen se att den nationella strategin ger hela samhällets klimatanpassning riktning och mål, samt förutsättning för långsiktighet i arbetet. Den bör även ta ett helhetsgrepp kring ansvarsfördelning och finansiering för de områden utredningen inte omfattar. Länsstyrelsen anser att den nationella strategin bör innehålla och klargöra politiska ställningstaganden gällande acceptabla risknivåer och vilket/vilka tidsperspektiv som klimatanpassningsarbetet ska utgå ifrån. Det skulle leda till ett mer harmoniserat arbete i landet i stort.

7.4.3 Utredningens förslag om ny myndighetsstruktur

Klimatanpassningsutredningens förslag att Boverket ska fungera som ansvarig och samordnande myndighet med hjälp av SMHI, SGI, MSB och länsstyrelserna, kan anses lämpligt med tanke på utredningens avgränsning. Det bör dock föras vidare diskussioner hur myndigheter med expertis inom området kan samverka för att skapa ett tillräckligt omfattande underlag som ger kommunen det stöd som behövs, framförallt gällande förslaget på att en riskanalys ska framgå av översiktsplanen.

En fara som länsstyrelsen ser och vill lyfta, med tanke på den snäva avgränsningen och fokus på tät bebyggelse i utredningen, är att bebyggelse i

glesbygden åsidosätts. Därför är det viktigt att Boverket i sin samordnande roll visar på varierande lösningar för både glesbygd och stad.

Länsstyrelsen ställer sig positiv till förslagen om länsstyrelsernas utökade roll utifrån utredningens förslag. Det är dock väsentligt för att underlätta fortsatt arbete att en tolkning görs av vad som avses med ”relevant underlag”. Det behöver tydliggöras var gränsen går mellan underlag på regional nivå, vilket länsstyrelserna behöver stötta kommunerna med, respektive kommunspecifika underlag, vilket är respektive kommuns ansvar.

Som föreslås i utredningen ska länsstyrelsen ge planunderstöd till kommunerna genom att kostnadsfritt tillhandahålla relevant underlag. Ett förtydligande gällande det är att länsstyrelserna inte tar betalt för tillhandahållande av planeringsunderlag. Dock vill vi poängtera att det kostar att ta fram relevanta och användbara planeringsunderlag. Ingår det i utredningens förslag att ta fram fler eller mer omfattande planeringsunderlag än i dagsläget kan det komma krävas mer resurser.

Det är positivt att Boverket föreslås ta fram tillsynsvägledningarna även för ras, skred och erosion. Länsstyrelsen anser att en tillsynsvägledning för högre temperatur också bör tas fram. Det är viktigt att vägledningarna täcker in hela planerings- och bygglovsprocessen och att de inkluderar på vilken detaljnivå analys och strategi i översiktsplanen ska göras. Det är av vikt då vägledningen ska ligga till grund för länsstyrelsernas utökade uppdrag. Vad som har efterfrågats i Västerbottens län är en mer samordnad vägledning för att avgöra hur, exempelvis lägstannivåer för byggnation vid hav, sjöar och vattendrag samt ur vilket tidsperspektiv som ska användas.

Länsstyrelsen anser att det är problematiskt att utredningen föreslår ändringar i myndighetsstrukturen när det är ett helhetsgrepp av strukturen för klimatanpassning som behöver tas på nationell nivå. Länsstyrelsernas arbete skulle även underlättas om de nationella sektorsmyndigheterna får inskrivet i sina instruktioner att och hur de ska stödja länsstyrelsernas samordnande uppdrag.

7.5 Nybyggnation på riskfylld mark enligt äldre plan

Länsstyrelsen avstryker förslaget att möjlighet ska finnas att avslå bygglov trots att det följer detaljplan när genomförandetiden gått ut då förslaget riskerar att underminera förutsägbarheten i plansystemet.

Vi saknar i betänkandet en koppling till hur räddningsinsatser och återuppbyggnad i samband med klimatrelaterad händelse kan underlättas. Därför tycker länsstyrelsen att man bör se över vilka förändringar i lagstiftningen för den fysiska planeringen som eventuellt behövs för att underlätta en räddningsinsats. En förbättrad hantering, det vill säga en högre kapacitet för räddningsinsatser, kan vara ett alternativ på de platser där det

inte är tillräckligt kostnadseffektivt med förebyggande insatser. Vid nybyggnation i riskområden bör man också ställa högre krav på att redovisa hur hanterings- och återbyggnadsprocessen ska ske efter räddningsinsatser eller klimatrelaterade skador innan bygglov kan lämnas.

8.3 Gällande ansvarsregler för dagvatten

Länsstyrelsen instämmer i att dagvattenfrågan bättre behöver införlivas i markplaneringen och att de måste komma in tidigt i planprocessen och utifrån ett övergripande perspektiv. Genom att dagvattenfrågan ingår både i riskanalysen och i en strategi, som har föreslagits i kapitel 7, möjliggörs det att dagvattenfrågan kan hanteras i ett större perspektiv och att man hittar optimala lösningar på hur det kan hanteras.

8.4 Ökade möjligheter för en optimerad hantering av dagvatten

Länsstyrelsen instämmer att kommunen ska ha möjlighet att ställa krav på fastighetsägaren att till viss del hantera dagvatten på den egna fastigheten. Detta ställer dock krav på både kommunen och på den enskilda fastighetsägaren. Fastighetsägaren måste ha tillräcklig kunskap, eller få rådgivning, för hur dagvattnet kan fördröjas på den egna tomten anpassat efter de lokala förutsättningarna. Om det görs på ett felaktigt sätt kan det medföra skador på egendom eller mark. Länsstyrelsen tillstyrker att kommunen måste vara den part som löser hanteringen av dagvatten i ett större perspektiv så att inte enskilda fastighetsägare drabbas negativt. Det kräver också att kommunen underhåller den kommunala va-anläggningen så att det inte uppstår onödiga "flaskhalsar" mellan fördröjning på den privata fastigheten och det kommunala va-nätet, vilket annars kan leda till skador på fastigheter.

8.5 En kunskapsvägledning till kommunerna

Länsstyrelsen instämmer i att Boverket är lämplig som samordnande och kunskapsvägledande för att ta fram en vägledning till kommunerna om hur dagvattenhanteringen för skyddande av bebyggelse kan ordnas.

8.6 Reglering av markens genomsläpplighet

Länsstyrelsen tillstyrker utredningens förslag att kommunen ska ha möjlighet att ställa krav på marklov för förändring av markytans utformning. Vid en sådan förändring anser länsstyrelsen dock att det är viktigt att kommunen tydliggör syftet med att ställa krav på marklov för förändring av markytans utformning. Det ska även tydligt framgå vad orsaken är till de i planen satta utformningsbestämmelserna. Detta för att det i den efterföljande bygglovprövningen ska bli tydligt vad en eventuell avvikelse av planbestämmelsen skulle innebära.

9 Finansiering

Finansieringsfrågan är viktig att klargöra för att åtgärdsarbetet inom främst befintlig, men även ny bebyggelse ska komma igång ordentligt. Därför anser Länsstyrelsen att det är olyckligt att frågan skjuts på framtiden. Resurssvaga kommuner i Västerbottens län är i behov av statligt stöd för att kunna vidta både tekniska, organisatoriska, analytiska och informativa klimatanpassningsåtgärder. Det gäller inte bara åtgärder som är kopplade till bebyggelse och byggnader utan resurser till klimatanpassningsarbetet och åtgärder i stort.

Länsstyrelsen ställer sig positiva till att MSB får utökade resurser som kommunerna kan ansöka om för förebyggande åtgärder mot naturolyckor. Dock anser vi att det bör finnas andra medel för kommunerna att kunna ta del av för kommuner som ännu inte kommit igång med klimatanpassning och för åtgärder som faller utanför MSB:s krav.

Det är av vikt att medel också söks av resurssvaga kommuner så att inte den större delen av medlen går till de resursstarkare kommunerna. För resurssvaga kommuner kan det vara krävande att ansöka då det både krävs tid och personal. Därför vore det bra om det då finns ”starta-upp stöd” för dessa kommuner för att de överhuvudtaget ska kunna jobba med klimatanpassningsfrågan.

Utredningen konstaterar att de medel som länsstyrelserna får för klimatanpassning (30 miljoner/år) inte är tillräckligt. Finansieringen till länsstyrelserna förstärks med 10 miljoner per år vilket innebär ungefär en halvtidstjänst per länsstyrelse. Detta motiveras med att samordningen som länsstyrelsen gör behöver förstärkas kopplat till Boverkets uppdrag och hur detta ska nå kommunerna. Länsstyrelsen tillstyrker förslaget om ökad finansiering för länsstyrelserna då det motiveras med en utökad arbetsuppgift.

Det eftersatta va-nätet i många kommuner kan ses som en stor risk vid framtida klimatrelaterade händelser. Oftast är de dimensionerade för en bebyggelse lägre än den vi ser idag, samtidigt som dessa oftast utökas. Att underhålla och restaurera dessa va-nät skulle kunna ses som en klimatanpassningsåtgärd med flervärden. På sikt kan åtgärden säkra vattenkvalitén, minska risk för smittspridning i samband med kraftig nederbörd om det görs som en del av en större lösning i tätorter. I det sammanhanget ser vi förslaget som lyfts i utredningen där fastighetsägare som fördröjer dagvatten på den egna fastigheten får avdrag på va-taxan som en god morot att delta i klimatanpassningsarbetet.

10 Konsekvensanalys

Länsstyrelsen ställer sig positiv till att länsstyrelserna föreslås få ökat anslag för att stödja kommunerna i sitt arbete med att ta fram riskanalyser i sin översiktsplan.

Kostnaderna för klimatanpassning -uppskattningar av kostnader för Sverige t.o.m. år 2100

Länsstyrelsen är positiv till att en nationell uppskattning av kostnaderna för klimatanpassning har genomförts, då det är viktigt att ta reda på för kommande finansiering av åtgärder. Dock är metoden som används begränsad då den exempelvis för översvämningskostnaderna endast tar hänsyn till den totala adaptationskostnaden, befolkningsdensitet och befolkningsstorlek, vilket gör att städer och orter med mindre än 10 000 invånare exkluderas. Detta leder till en snedvridning av resultatet då befolkningsglesa kommuner också kan ha mycket omfattande anpassningskostnader för till exempel viktig infrastruktur (väg, järnväg) och tekniska försörjningssystem (elsystem), som även är av avgörande betydelse för mer befolkningstäta kommuner. Kostnadsextrapoleringen leder vidare till att kostnaderna per capita döljs i resultatet, vilket kan leda till ytterligare snedvridning i utformningen av finansieringen av klimatanpassningsåtgärder.

Åtgärder som utredningen utgår ifrån i sin beräkning är fysiska åtgärder i bebyggd miljö. Det hade därför varit av intresse om kostnadsberäkningen hade baserats på storleken på området där åtgärder krävs istället för befolkningsintensitet. Utredningen utgår också ifrån att skadekostnaderna ska styra klimatanpassningsåtgärder vilket riskerar att bli orättvist för resurssvaga kommuner i Västerbottens län. Behovet av statligt stöd kan vara större i resurssvaga kommuner där en åtgärd kan utgöra en större andel av de kommunala intäkterna.

Generellt noterar Länsstyrelsen att kostnaderna för åtgärder i utredningen främst fokuserar på förebyggande åtgärder för att minska konsekvenserna vid klimatrelaterade händelser och att den främst utgår från PBL för att klimatanpassa bebyggelse. Det saknas ett resonemang kring att det kan vara mer kostnadseffektivt att istället förstärka den lokala förmågan att hantera dessa händelser, både under och efteråt. Det kan på vissa platser vara av intresse att vid till exempel översvämnings vid vårflod räkna på och jämföra kostnaderna mellan stärkt skydd genom förebyggande åtgärd och högre kapacitet att med mobila enheter av exempelvis översvämningsbarriärer och pumpar kunna förstärka den lokala förmågan att akut hantera översvämnings. För att avgöra detta kan den sannolika översvämningsrisken bedömas för olika områden. Vid låg sannolikhet kan det vara mer kostnadseffektivt med någon slags gemensam förstärkningsresurs som den lokala räddningstjänsten kan få tillgång till.

De som deltagit i beslutet

Beslut har fattats av landshövding Magdalena Andersson med klimatanpassningssamordnare Bodil Englund som föredragande. I den slutliga handläggningen har Tina Holmlund och Johanna Nordvall, Klimat och energi, Tobias Vintheimer och Jacob Eriksson, Samhällsskydd och beredskap, Clara Ganslandt, Nina Sandvik och Sara Israelsson, Samhällsplanering och boende samt Maria Törnblom, Verksamhetsstöd, också deltagit.


Magdalena Andersson
Landshövding i Västerbottens län


Bodil Englund
Klimatanpassningssamordnare