

Klimatförändringar i Blekinge – konsekvenser och anpassning

Rapport, år och nr: 2011/05

Rapportnamn: Klimatförändringar i Blekinge – konsekvenser och anpassning

Utgivare: Länsstyrelsen Blekinge län, 371 86 Karlskrona.

Författare/Kontaktperson: Daniel Nilsson

Foto/Omslag: Thorbjörn Frennesson

ISSN: 1651-8527

Länsstyrelsens rapporter: www.lansstyrelsen.se/blekinge/

© Länsstyrelsen Blekinge län

Förord

Länsstyrelsen fick 2009 i uppdrag av regeringen att på regional nivå samordna arbetet med samhällets anpassning till ett förändrat klimat. I uppdraget ingår bl.a. att stärka kunskaperna om klimatförändringar och dess effekter såväl internt som gentemot länets aktörer, att integrera arbetet i befintliga processer och nätverk såsom i planeringsunderlag och risk- och sårbarhetsanalyser, och att genomföra kontinuerlig omvärldsbevakning och förmedla relevanta underlag, rekommendationer och riktlinjer på ett konkret och målgruppsanpassat sätt på regional nivå. Målsättningen är att bidra till att mildra och förebygga de negativa effekterna av den pågående klimatförändringen.

Blekinge kommer att påverkas av klimatförändringarna inom flera områden, inte bara genom de åtgärder som beslutas på nationell/internationell nivå för att förhindra utsläppen av växthusgaser, utan också genom de faktiska konsekvenserna. Klimatanpassning innebär att man vidtar åtgärder för att anpassa samhället till klimatförändringarna i syfte att minska sårbarheten. Denna rapport beskriver översiktligt kunskapsläget idag, men den utgör också en kunskapsbas för framtida inriktningar och prioriteringar av arbetet med klimatanpassning i länet.

Rapporten har tagits fram i samverkan med Länsstyrelsen i Skåne. Kapitlet ”Klimatanpassning” har i huvudsak skrivits av Länsstyrelsen i Skåne (se också ”Klimatanpassning – planera för ett förändrat klimat”, rapport 2010:29, Länsstyrelsen i Skåne län), medan de övriga kapitlen till största delen har författats av Länsstyrelsen i Blekinge.

Lars Olsson
Chef, Avdelningen för samhällsutveckling
Länsstyrelsen Blekinge län

Innehåll

Sammanfattning	5
Inledning	6
Bakgrund	6
Syfte	7
Klimatet i Blekinge	8
Blekinges nuvarande klimat	8
Blekinges framtida klimat	11
Hur tar man reda på hur det framtida klimatet blir?	11
Det blir varmare... ..	13
..och det blir blötare.	14
Konsekvenser av klimatförändringarna	18
Bebyggelse - stigande havsnivåer och översvämningar	18
Bebyggelse – ökad risk för ras, skred och erosion	20
Infrastruktur och kommunikationer	22
Dricksvattenförsörjning och VA-system	22
Människors hälsa	23
Areella näringar, fiske, biologisk mångfald	24
Kulturmiljöer, turism, m.m.	27
Klimatanpassning	30
Vad är klimatanpassning?	30
Ansvar och roller	30
Nationellt	30
Regionalt och lokalt	34
Ansvarsfördelning	34
Metoder i arbetet med klimatanpassning	36
Tio steg mot en anpassningsplan	36
Klimatanpassning i den fysiska planeringen	38
Klimatanpassning i beredskapsarbetet	41
Användbara verktyg i klimatanpassningsarbetet	43
Goda exempel och andra kunskapskällor	46
Lagar och direktiv	48
Plan- och bygglagen	48
Miljöbalken	48
Lagen om skydd mot olyckor	49
Lag om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap	49
Litteratur	50
Bilaga 1: Översvänningskarteringar	52
Bilaga 2: Översiktlig kartläggning av kusterosion	57

Sammanfattning

Klimatförändringarna kommer att påverka Blekinge i vid bemärkelse, inte bara genom de åtgärder som beslutas på nationell/internationell nivå för att förhindra utsläppen av växthusgaser, utan också genom de faktiska konsekvenserna. Syftet med denna rapport var att översiktligt presentera den information som finns tillgänglig när det gäller framtida klimatförändringar i Blekinge (i ett tidsperspektiv som sträcker sig fram till år 2100). Vidare ges en överblick över vilka konsekvenser som klimatförändringarna kan få för länet, samt var man kan hitta mer information om klimatanpassning och vilka metoder och verktyg som kan användas.

Resultaten från SMHI:s modellberäkningar för Blekinge visar att årsmedeltemperaturen sannolikt kommer att stiga med 4-5°C fram till år 2100. De största förändringarna kommer att ske under vinterhalvåret, då medeltemperaturen stiger med 4,5-6°C, medan ökningen stannar vid 3-4°C under sommarhalvåret. Även nederbörden kommer sannolikt att öka i länet. Fram till år 2100 blir ökningen i storleksordningen 15-20 %. De största förändringarna i nederbörden kommer att märkas under vintermånaderna, då mängderna kan öka med 40-60 % fram till år 2100. Däremot får sommarmånaderna troligen mindre nederbördsmängder, vilket i kombination med högre temperaturer leder till ökad risk för långvarig torra.

De flesta samhällssektorer kommer att beröras av klimatförändringarna. Havsnivån kan stiga med 0,4-1 m till år 2100, och högvattenstånden kan bli upp till nästan 2 m (relaterat till höjdsystemet RH70, återkomsttid 100 år). Detta kan få stora konsekvenser för länets bebyggelse och infrastruktur, som idag är relativt koncentrerad till kustbygderna. Risken för ras och skred, samt erosion längs kusterna, bedöms öka. Torrare somrar kan leda till vattenbrist, och dricksvattenkvaliteten kan försämrans p. g. a. ökade problem med bakterier, virus och parasiter, samt p.g.a. ökade humushalter och saltvatteninträngning. Fler skyfall och översvämningar kan leda till att avloppssystemen överbelastas och måste bräddas, vilket i sin tur kan leda till ökad smittspridning. Dödligheten kan öka p. g. a. fler långvariga värmeböljor, och nya allvarliga sjukdomar kan bli mer vanliga, t.ex. badsårsfeber. Inom jord- och skogsbruk kan de negativa konsekvenserna bli stora, t.ex. genom långvarig torra, ökade angrepp av svampar och skadedjur och genom nya djursjukdomar. Ekosystemen i bl.a. Östersjön kan förändras avsevärt, och hotbilden mot den biologiska mångfalden kan förvärras.

Klimatanpassning innebär att man vidtar åtgärder för att anpassa samhället till klimatförändringarna i syfte att minska sårbarheten. Behovet av information, metoder och verktyg är stort, och flera myndigheter har därför fått i uppdrag att bl.a. stödja kommunerna i deras arbete med klimatanpassning. Ett exempel på ett verktyg som håller på att tas fram är den nya höjddatabasen, som får avsevärt högre upplösning än tidigare GIS-data och som därmed kan vara till stor hjälp vid t.ex. fysisk planering. Det är viktigt att vi identifierar de största riskerna och hotbilderna för Blekinge och sedan använder de verktyg och metoder som nu håller på att tas fram så att vår framtida sårbarhet kan minskas.

Inledning

Bakgrund

Slutsatserna från den senaste rapporten från FN:s klimatpanel IPCC (Intergovernmental Panel on Climate Change) var mycket tydliga när det gäller utsläppen av växthusgaser och konsekvenserna därav (IPCC, 2007) :

- ”Den globala koncentrationen av koldioxid, metan (CH₄) och dikväveoxid (N₂O) i atmosfären har ökat markant till följd av mänsklig aktivitet sedan 1750 och överstiger nu vida alla förindustriella värden som har kunnat fastställas med hjälp av borrhärnor av is som omfattar flera år tillbaka”.
- ”Det mesta av den höjning av globalt genomsnittliga temperaturer som observerats sedan mitten av 1900-talet beror *mycket sannolikt* på den observerade ökningen av antropogena utsläpp av växthusgaser”.
- ”Fortsatta utsläpp av växthusgaser på eller över nuvarande nivå kommer att leda till ytterligare uppvärmning och orsaka många förändringar i det globala klimatsystemet under 2000-talet, som *mycket sannolikt* kommer att bli större än de som observerats under 1900-talet”.
- ”Det står en lång rad anpassningsalternativ till buds, men det krävs en mer omfattande anpassning än vad som görs idag för att minska sårbarheten för klimatförändringar”.

Klimatförändringarna är exempel på en global miljöpåverkan med ett mycket stort antal aktörer inblandade, med ett långsamt förlopp, och med konsekvenser som kan bli mycket omfattande och svåröverskådliga. Problemet komplexitet och trögheten i klimatsystemen gör att det kan vara svårt för den enskilde att inse konsekvenserna av de val och handlingar man gör idag. Svårigheterna att fördela ansvaret innebär att man måste komma överens om vilka regler och förhållningssätt som ska gälla både i rum (internationella överenskommelser, m.m.) och i tid (t.ex. när uppsatta mål ska nås). Även om världens utsläpp av växthusgaser skulle minska till noll redan idag, så skulle den pågående globala uppvärmningen ändå fortgå många år framöver p.g.a. trögheten i bl.a. världshavens värmelagringsystem.

Klimatförändringarna kommer att beröra i stort sett alla sektorer i samhället. Som ett led i arbetet med att anpassa Sverige till ett förändrat klimat genomfördes Klimat- och sårbarhetsutredningen (SOU, 2007), där uppdraget var att kartlägga samhällets sårbarhet för globala klimatförändringar och de regionala och lokala konsekvenserna av dessa förändringar. I utredningen framkom det bl.a. att de totala kostnaderna för landet fram till år 2100 är i storleksordningen 1 000-1 800 miljarder kr, där fördelningen var: sjukvård 570-800 miljarder kr, skogsbruk 100-290 miljarder kr, ökat kylbehov 130-150 miljarder kr, översvämningar 60-120 miljarder kr, ras, skred och erosion 30-105 miljarder kr, jordbruk 35-75 miljarder kr och vägar 10-20 miljarder kr. Till detta kommer naturligtvis allt mänskligt lidande.

Trots de höga kostnaderna som har redovisats ovan, förväntas konsekvenserna för Sverige bli relativt lindriga (för många mer sydliga länder kan det förändrade klimatet på längre sikt få katastrofala följder). I Sverige kan klimatförändringarna t.ex. leda till öka-

de intäkter (totalt 1 200-1 700 miljarder kr) genom minskat uppvärmningsbehov (600-690 miljarder kr), ökad skogstillväxt (300-600 miljarder kr), ökad vattenkraftsproduktion (190-260 miljarder kr) och ökad jordbruksproduktion (80-140 miljarder kr) (SOU, 2007).

Klimatförändringarna kommer att påverka Blekinge i vid bemärkelse, inte bara genom de åtgärder som beslutas på nationell/internationell nivå för att förhindra utsläppen av växthusgaser, utan också genom de faktiska konsekvenserna. Även om osäkerheten kan vara stor när det gäller vilka konsekvenserna blir på lokal nivå, så bör alltid försiktighetsprincipen gälla i syfte att minimera riskerna för framtida skador i samhället. Många beslut som tas redan idag, t.ex. inom fysisk planering, kan få stor betydelse för lång tid framöver, och det är därför viktigt att man så tidigt som möjligt identifierar risker och vidtar åtgärder som minskar sårbarheten.

Syfte

Syftet med denna rapport var att översiktligt presentera den information som finns tillgänglig när det gäller framtida klimatförändringar i Blekinge (i ett tidsperspektiv som sträcker sig fram till år 2100). Vidare ges en överblick över vilka konsekvenser som klimatförändringarna kan få för länet, samt var man kan hitta mer information om klimatanpassning och vilka metoder och verktyg som kan användas.

Klimatet i Blekinge

Blekinges nuvarande klimat

I jämförelse med övriga landet, är klimatet i Blekinge ganska torrt och soligt. Detta beror bl.a. på att landskapet ligger längst ut i sydost på det svenska fastlandet, vilket innebär att många molnområden från sydväst sveper förbi norröver. Antalet soltimmar i den östra delen är exempelvis i samma storleksordning som på Öland (1700-1800 timmar per år).

Årsmedeltemperaturen i länet är ca 7°C. I figur 1 visas årsmedeltemperaturen under de senaste femtio åren (från år 1961 till år 2010). Av figuren framgår att variationen kan vara ganska stor mellan olika år; år 1987 var t.ex. ganska kyligt, medan medeltemperaturen för 1990 var betydligt högre än genomsnittet (observera att temperaturerna i figurerna 1-3 och nederbördsmängderna i figur 4 är genomsnittsvärden för länet som helhet, och att stora lokala avvikelser därför kan ha förekommit). Om man beräknar en linjär trendlinje (med minsta kvadratsummemetoden) för de data som redovisas i figur 1, så visar den att årsmedeltemperaturen har haft en stigande trend i länet under de senaste femtio åren.

Figur 1. Medeltemperaturen i Blekinge under åren 1961-2010. Källa: ritat efter SMHI, 2011d.

Under januari är medeltemperaturen 0°C på Utklippan, medan den är -2°C i länets norra delar. I figur 2 visas medeltemperaturen under vintermånaderna december, januari och februari från 1961-2010 (medelvärden för hela länet).

I juli är medeltemperaturen 16°C i hela länet. I figur 3 ses att sommartemperaturerna kan variera ganska mycket mellan olika år. Under år 1987 var medeltemperaturen endast 13,1°C, medan den var 17,6°C år 2006.

Figur 2. Blekinges medeltemperatur under vintern (december, januari och februari) för åren 1961-2010. Källa: ritat efter SMHI, 2011d.

Figur 3. Blekinges medeltemperatur under sommaren (juni, juli och augusti) för åren 1961-2010. Källa: ritat efter SMHI, 2011d.

Den genomsnittliga nederbörden varierar från ca 500 mm per år längst ut i sydost, till ca 700 mm per år i nordväst (SMHI, 2009). Mellan olika år kan variationerna också vara stora. År 1964 kom det exempelvis endast ca 400 mm, medan det kom ca 900 mm under år 2007 (medelvärden för hela länet), se figur 4. Av figuren framgår att de minsta mängderna normalt kommer under våren, medan höstarna ofta kan vara nederbördsrika.

I figur 5 visas en jämförelse mellan olika väderextremer i Blekinge och i Sverige som helhet. Det uppmätta värmerekordet för Blekinge är 34,6°C, som observerades på Hanö den 9 augusti 1975. Detta värde kan jämföras med det nationella värmerekordet, som är 38°C. Den lägsta temperatur som har noterats i länet är -32°C. Detta skedde i Marie-lund nordväst om Karlskrona den 26 januari 1942. Eftersom observatören angav temperaturen med en halv grads noggrannhet, kan det ha varit någon tiondel kallare i Ronneby vid samma tidpunkt, då det noterades att temperaturen var -31,8°C (SMHI, 2009).

Figur 4. Nederbörden i Blekinge under vintern (dec-febr), våren (mars-maj), sommaren (juni-aug) och hösten (sept-nov) för åren 1961-2010. Källa: ritat efter SMHI, 2011d.

Den största dygnsnederbörden uppmättes den 18 augusti 1994, då det föll 127 mm i Bredåkra. Den största månadsmängden uppmättes i Gyngamåla i september samma år, då det kom 227 mm. Vid Grundsjön, som ligger vid Ryssberget ca 200 m in i Skåne, kom det hela 247 mm under juli 1959. Blekinge är ofta utsatt för snöstormar, och ett oväder som många minns ägde rum under nyårsaftonen 1978, då medelvindhastigheten uppmättes till 35 m/s på Hanö innan mätaren blåste sönder. Rekordet när det gäller snödjup är 68 cm, som uppmättes vid Komstorp år 1973 redan i november (SMHI, 2009).

Figur 5. Några uppmätta väderrekord för Blekinge (heldragna linjer) och för hela landet (streckade linjer). Källa: ritat efter SMHI, 2009.

Blekinges framtida klimat

Hur tar man reda på hur det framtida klimatet blir?

För att uppskatta hur det framtida klimatet blir, används datormodeller. I modellerna beräknas olika klimatvariabler (temperatur, nederbörd, etc.) med hjälp av en mängd matematiska samband som beskriver olika fysikaliska processer i atmosfären och på jordytan. Exempel på sådana processer är strömningar av luft, förångning/kondensation av vatten samt värmestrålning. En viktig faktor som antas påverka det framtida klimatet är halten växthusgaser i atmosfären. Växthusgaser har en förmåga att ”stänga inne” en del av den värme som skulle ha strålat ut till rymden från jorden. Ju högre halten växthusgaser är, desto mer värme ”hålls kvar” på jordytan, vilket så småningom leder till att vi får en global uppvärmning.

När man modellerar det framtida klimatet, så finns det ett stort antal olika scenarier för hur stora de framtida utsläppen av växthusgaser blir. FN:s klimatpanel IPCC har delat in dessa scenarier i fyra olika grupper. De scenarier som har ekonomisk tillväxt som primärt mål tillhör grupp A, medan de scenarier som lägger mer fokus på miljö och hållbar utveckling tillhör grupp B. Vidare delas scenarierna in i två grupper beroende på om de baserar sig på en ökad globalisering (grupp 1) eller en mer regionaliserad utveckling (grupp 2). Sammantaget ger detta fyra grupper: A1, A2, B1 och B2 (se figur 6).

För modellering av det svenska klimatet har SMHI framförallt använt scenariogrupperna A2 och B2. Detta beror bl.a. på att de bedöms ge ett lämpligt intervall med hänsyn till den utsläppsutveckling som anses vara rimlig. Scenariogrupperna A2 baseras på stora skillnader i utveckling mellan olika regioner, fortsatt hög befolkningsökning, fokus på ekonomisk tillväxt, samt höga CO₂-utsläpp, medan B2 bl.a. baseras på måttlig befolkningsökning och ekonomisk och teknisk tillväxt ungefär som idag, men med lägre CO₂-utsläpp än för A2. År 2004 var de globala utsläppen av växthusgaser enligt IPCC 49 miljarder ton CO₂-ekvivalenter. Scenariogrupperna A2 innebär en ökning av utsläppen i storleksordningen 40 % fram till år 2030, medan gruppen B2 innebär en ökning i storleksordningen 10 %.

A - Fokus på ekonomisk tillväxt

B - Fokus på hållbar utveckling

Figur 6. Indelning av olika klimatscenarier. Källa: IPCC, 2000.

Vid modelleringen delas jordytan in i ett rutnät, och datorn beräknar sedan hur de olika fysikaliska processerna varierar mellan rutorna beroende på breddgrad, topografi, osv. För att kunna utföra beräkningarna behövs mycket kraftfulla datorer, och behovet av datorkraft sätter därför ofta en gräns för hur stor detaljeringsgrad man kan ha. För globala klimatmodeller används idag ett rutnät med sidorna 100-300 km (figur 7). Om man vill ha mer detaljerad information, används istället regionala datormodeller som kan ha rutor med en upplösningsgrad i storleksordningen 50 km. En sådan regional modell kan exempelvis omfatta Europa. De fysikaliska klimatprocesserna vid den regionala modellens geografiska gränser är beroende av resultatet från den globala modellen, vilket innebär att den regionala modellen styrs av hur de globala förändringarna ser ut.

Figur 7. I en global modell med 300 km upplösning blir rutnätet gles och en grov bild framträder (t v). Från den regionala modellen, med 50 km upplösning, kan mer detaljerade resultat erhållas (t h). Källa: SMHI, 2011a.

Osäkerhet är ett omtalat ämne i klimatdebatten och inom klimatforskningen, särskilt när samhället ska fatta beslut om hur man ska agera. Man ska dock vara medveten om att man vid all modellering försöker efterlikna det verkliga systemet så noggrant som möjligt. Eftersom man ofta inte har all exakt kunskap om det system som man modellerar, blir det därför en viss osäkerhet i resultaten. Vid modellering av framtidens klimat finns det t.ex. osäkerheter i resultaten beroende på svårigheterna med att förutsäga hur stora de framtida utsläppen av växthusgaser blir, och beroende på svårigheterna med att modellera naturliga variationer i klimatsystemen. Det råder dock inget tvivel om att klimatet håller på att förändras, och att detta till stor del beror på utsläppen av växthusgaser. Med ett stort antal scenarier och modeller kan man bättre uppskatta hur utfallen blir.

Det är viktigt att komma ihåg att klimatmodeller är avsedda att beskriva klimatet, som enkelt uttryckt är vädret i medeltal under en längre period och över ett större område. En klimatmodell kan inte förutse hur vädret (temperatur, molnighet, m.m.) kommer att vara i Torhamn den 10 mars 2065, men den kan säga något om hur vintrarna i sydöstra Sverige kommer att vara i mitten på seklet.

De basvariabler (exempelvis temperatur, nederbörd och vind) och klimatindex (bearbetade klimatvariabler) som beskriver hur klimatet i Sverige förändras under detta sekel, har tagits fram vid Rossby Centre vid SMHI i Norrköping. Där finns sedan 1997 Sveriges nationella resurs för modellering av framtidens klimat. Rossby Centre producerar regionala klimatscenarier för norra Europa, baserade på resultat från olika globala klimatmodeller och på flera utsläppsscenarier. Som nämnts tidigare, behövs det flera

scenarier på grund av att det inte går att exakt förutsäga hur framtidens utsläpp kommer att förändras, men också beroende på klimatsystemets komplexitet.

Det blir varmare...

Resultaten från SMHI:s modellberäkningar för Blekinge visar att medeltemperaturen sannolikt kommer att stiga. Årsmedeltemperaturen väntas exempelvis stiga med 4-5°C fram till år 2100 (se figur 8), dvs. den kan bli så hög som 11-12°C. Detta kan jämföras med nuvarande årsmedeltemperaturer i London och Paris, som är drygt 10°C. De största förändringarna kommer att ske under vinterhalvåret, då medeltemperaturen stiger med 4,5-6°C (se figur 9). Under sommarhalvåret stannar ökningen vid 3-4°C (se figur 10). Temperaturerna i figurerna visas som en avvikelse från det "normala". Enligt en internationell överenskommelse innebär "normala" värden i detta fall genomsnittet för perioden 1961-1990, vilken är den s.k. referensperioden som normalt används vid alla klimatjämförelser.

Figur 8. Årsmedeltemperaturens utveckling i Blekinge fram till år 2100 enligt SMHI:s modellberäkningar. Staplarna visar uppmätta avvikelser från det normala (som är medelvärdet för perioden 1961-1990), den heldragna linjen visar simulerade värden för A2 (10 års löpande medelvärden), den streckade linjen visar simulerade värden för B2 (10 års löpande medelvärden), och det grå området visar variationen mellan min- och max-värdena i simuleringarna. Källa: ritat efter SMHI, 2011d.

Utöver stigande medeltemperaturer, har frekvensen av antalet dagar med temperaturer i vissa intervall, samt storleken på extremerna, stor betydelse för samhället och naturliga system. En stigande medeltemperatur innebär successiva förändringar även av extremvärden både beträffande deras storlek och frekvens.

Figur 9. Utveckling av medeltemperaturen under vintern (december, januari, februari) i Blekinge fram till år 2100 enligt SMHI:s modellberäkningar. Staplarna visar uppmätta avvikelser från det normala (som är medelvärdet för perioden 1961-1990), den heldragna linjen visar simulerade värden för A2 (10 års löpande medelvärden), den streckade linjen visar simulerade värden för B2 (10 års löpande medelvärden), och det grå området visar variationen mellan min- och max-värdena i simuleringarna. Källa: ritat efter SMHI, 2011d.

Figur 10. Utveckling av medeltemperaturen under sommaren (juni, juli, augusti) i Blekinge fram till år 2100 enligt SMHI:s modellberäkningar. Staplarna visar uppmätta avvikelser från det normala (som är medelvärdet för perioden 1961-1990), den heldragna linjen visar simulerade värden för A2 (10 års löpande medelvärden), den streckade linjen visar simulerade värden för B2 (10 års löpande medelvärden), och det grå området visar variationen mellan min- och max-värdena i simuleringarna. Källa: ritat efter SMHI, 2011d.

..och det blir blötare.

Datorsimuleringarna visar att nederbörden totalt sett kommer att öka framöver i Blekinge. Fram till år 2050 blir ökningen i storleksordningen ca 10 %, och fram till år 2100 kanske uppemot 15-20 % (figur 11). Redan under perioden 1991-2009 var nederbörden i genomsnitt ca 7 % högre än vad som är normalt (dvs. vad som var fallet under perioden 1961-1990).

Figur 11. Utveckling av årsnederbörden i Blekinge fram till år 2100 enligt SMHI:s modellberäkningar. Staplarna visar uppmätta avvikelser från det normala (som är medelvärdet för perioden 1961-1990), den heldragna linjen visar simulerade värden för A2 (10 års löpande medelvärden), den streckade linjen visar simulerade värden för B2 (10 års löpande medelvärden), och det grå området visar variationen mellan min- och max-värdena i simuleringarna. Källa: ritat efter SMHI, 2011d.

De största förändringarna i nederbörden kommer att märkas under vintermånaderna, då mängderna kan öka med 40-60 % fram till år 2100 (se figur 12). Däremot kommer sommarmånaderna troligen att få mindre nederbördsmängder (se figur 13). I kombination med högre temperaturer, innebär detta att risken för långvarig torka ökar under sommaren.

Figur 12. Utveckling av nederbörden under vintern (december, januari, februari) i Blekinge fram till år 2100 enligt SMHI:s modellberäkningar. Staplarna visar uppmätta avvikelser från det normala (som är medelvärdet för perioden 1961-1990), den heldragna linjen visar simulerade värden för A2 (10 års löpande medelvärden), den streckade linjen visar simulerade värden för B2 (10 års löpande medelvärden), och det grå området visar variationen mellan min- och max-värdena i simuleringarna. Källa: ritat efter SMHI, 2011d.

Figur 13. Utveckling av nederbörden under sommaren (juni, juli, augusti) i Blekinge fram till år 2100 enligt SMHI:s modellberäkningar. Staplarna visar uppmätta avvikelser från det normala (som är medelvärdet för perioden 1961-1990), den heldragna linjen visar simulerade värden för A2 (10 års löpande medelvärden), den streckade linjen visar simulerade värden för B2 (10 års löpande medelvärden), och det grå området visar variationen mellan min- och max-värdena i simuleringarna. Källa: ritat efter SMHI, 2011d.

Det nuvarande gynnsamma växtodlingsklimatet i Blekinge avspeglar sig i att landskapet i huvudsak ligger inom klimatzonerna I-II, med en vegetationsperiod på 200-210 dagar (den tid då dygnsmedeltemperaturen ligger över $+5^{\circ}\text{C}$). Fram till år 2100 förväntas vegetationsperioden öka med ca 110 dygn, dvs. med mer än 3 månader, se tabell 1. Antalet dygn med kraftig nederbörd (minst 10 mm) kan öka från ca 15 till minst ca 20 (i genomsnitt per år). Antalet dygn med nollgenomgångar, dvs. de dygn då temperaturen passerar nollgraders-strecket, kommer troligen att minska med drygt 20 dygn fram till år 2050, och med knappt 30 dygn fram till år 2100. Antalet dygn med nollgenomgångar påverkar bl.a. väglaget och därmed hur stor risken är för trafikolyckor.

Tabell 1. Förändringar i Blekinge när det gäller vegetationsperiodens längd, antalet dygn med minst 10 mm nederbörd, antalet dygn med nollgenomgångar samt antalet dygn med snötäcke, Källa: SMHI, 2010

	Referensperiod 1961-1990	Förändring till år 2050	Förändring till år 2100
Vegetationsperiodens längd (dygn)	200-210	+70	+110
Antal dygn med minst 10 mm nederbörd	i genomsnitt ca 15	+4	+6
Antal dygn med nollgenomgångar	ej angett	-22	-28
Antal dygn med snötäcke	50-75	-14	-16

Det genomsnittliga antalet dygn med snötäcke varierar i Blekinge från ca 50 dygn längs kusten till ca 75 dygn i de norra delarna. Fram till sekelskiftet får man räkna med att snötäckets varaktighet i genomsnitt kommer att minska med ca två veckor. På grund av stigande temperaturer vintertid kan snötäckets maximala tjocklek dessutom bli mindre, trots ökad vinternederbörd. Vattenföringens årsrytm förändras också så att vintrarna blir mer instabila med ökande vattenflöden, samtidigt som den egentliga vårfloden kan tidigareläggas med 2-4 veckor jämfört med idag. Vårflodens intensitet kan dessutom minska kraftigt.

Eventuella förändringar vad gäller stormar är fortfarande osäkert. Beräkningar hittills tyder på en oförändrad frekvens av stormar, samtidigt som de allvarligaste stormarna kan komma att öka något i styrka. Möjligen kommer även den geografiska fördelningen av stormar i landet att skifta något. I detta sammanhang bör det påminnas om att stormskadorna på skogen även beror på markens vattenmättnad liksom förekomsten av tjäle, vilka förmodas öka respektive minska, efterhand som det blir varmare.

Konsekvenser av klimatförändringarna

Bebyggelse - stigande havsnivåer och översvämningar

Blekinge gränsar till vatten i öster och söder, vilket innebär att länet har en lång kuststräcka. Fyra (av länets fem) kommuners centralorter är belägna längs kustlinjen. Dessutom finns här en stor skärgård med flera hundra öar.

Stigande globala temperaturer med åtföljande stigande havsnivåer skulle få mycket stora konsekvenser för länet. Enligt IPCC:s rapport från 2007 kommer nivån i världshaven att höjas med 0,18-0,59 m till år 2100. Därutöver kan nivån i Nordsjön stiga med ytterligare ca 0,2 m p.g.a. ökade västvindar och ändrad sötvattenbalans (IPCC, 2007). Senare forskning i Nederländerna tyder på att höjningen totalt kan bli runt 1 m (Deltakommisionen, 2008). Dessa höjningar beror till stor del på att vattnet utvidgar sig när dess temperatur höjs. Om man även beaktar att isar i polarområdena börjar smälta i allt snabbare takt, så blir havsnivåhöjningen betydligt större än så. Om exempelvis hela Grönlandsisen skulle smälta, skulle nivåhöjningen bli hela 7 m.

För Östersjöområdet del är nivåhöjningen också beroende av hur stor landhöjningen är. I Blekinge är landhöjningen dock praktiskt taget noll. Av figur 14 framgår att havsnivån längs landets kuster har stigit med ca 20 cm från slutet av 1800-talet (eftersom landhöjningen är försumbar i Blekinge, är den faktiska havsnivåhöjningen i samma storleksordning för länets kust). Under de senaste 30 åren har stigningstakten ökat och varit i genomsnitt 3 mm per år (Hammarklint, 2011).

Figur 14. Havsvattenståndets förändring för 14 svenska mätstationer sedan 1886. Den streckade linjen visar det löpande långtidsmedelvärdet. Värdena är korrigerade för landhöjningen. Källa: ritat efter SMHI, 2011b.

I Blekinge råder det ett stort bebyggelsetryck i kustnära områden, både när det gäller boende, turism och olika näringar. Stigande havsnivåer är ett hot inte bara mot sådan bebyggelse, utan också mot infrastruktur och natur- och kulturmiljöer i dessa områden.

Mycket stora värden riskerar att skadas. Befintlig bebyggelse kan behöva skyddas eller flyttas och nya områden måste planeras utan risk för människors hälsa och säkerhet.

Det är inte bara stigande medelnivåer på havsytan som kommer att orsaka problem, utan också frekvensen och nivåerna på högvattenstånden. En av Sveriges äldsta mätstationer för vattenstånd finns på Kungsholmsfort utanför Karlskrona. Den högsta högvattennivå som har uppmätts där under perioden 1886-2006 är 133 cm över medelvattenståndet (134 cm relaterat till höjdsystemet RH70), vilket inträffade år 1914 (Nerheim, 2007). I figur 15 visas sannolikheten för att en viss högvattennivå ska inträffa vid Kungsholmsfort, baserat på observationer gjorda under åren 1886-2006. I figuren ser man exempelvis att sannolikheten är 0,1 (dvs. 10 %) för att en högvattennivå på minst 100 cm ska inträffa. Detta betyder att händelsen i genomsnitt kommer att inträffa en gång under en tioårsperiod. En vattennivå på minst 125 cm över medelvattenståndet har en sannolikhet på 0,01 (1 %), vilket innebär att den i genomsnitt inträffar en gång på hundra år. Detta brukar också uttryckas som vattennivån för återkomsttiden 100 år (sannolikheten för att händelsen verkligen inträffar under en *given* hundraårsperiod är dock inte 100 %, utan 63 %).

I figuren visas också sannolikheterna för högvattenstånden vid ett förändrat klimat (avser perioden 2070-2100), dels vid en höjning av medelvattenståndet med 18 cm (globalt medelvärde) + 20 cm (regionalt tillägg) (benämnt "low case"), dels vid medelvattenståndet 59 cm + 20 cm (benämnt "high case"). Nivån för "low case" med återkomsttiden 100 år är nu 147 cm, och för "high case" 186 cm. Klimatförändringarna kan alltså leda till att högvattennivåerna blir uppemot 2 m (återkomsttiden 100 år, "high case"). För återkomsttiden 10 år blir nivån ca 160 cm för "high case".

Figur 15. Sannolikheten för årshögsta havsnivåer vid Kungsholmsfort utanför Karlskrona, dels baserat på uppmätta data för perioden 1886-2006 (heldragen linje), dels för scenarierna "low case" (streckad linje) och "high case" (punktstreckad linje). Vattennivåerna är relaterade till höjdsystemet RH70, som är oberoende av landhöjningen. Källa: ritat efter Nerheim, 2007.

Länsstyrelserna i Skåne och Blekinge har tagit fram ett kunskapsunderlag för fysisk planering i kustnära områden med avseende på framtida medel- och högvattenstånd

(Länsstyrelserna i Skåne och Blekinge, 2008; Länsstyrelsen i Skåne län, 2009). I rapporterna identifieras problem som kan uppkomma i samband med stigande havsnivåer, och med hjälp av digitala höjddata görs sedan en översiktlig analys av konsekvenserna. Vidare presenteras ett metod- och kunskapsunderlag som kan användas vid olika skeden i den fysiska planeringen. I studien användes Lantmäteriets GSD-höjddata (med 50 m upplösning och ett medelfel på 2,5 m), men med hjälp av den nya nationella höjddatabasen (NNH) som håller på att tas fram, kan betydligt mer detaljerade analyser göras.

Höjda havsnivåer i sig kan orsaka stora problem med översvämningar men påverkar också grundvattnet och, tillsammans med ökad nederbörd, även vattendragen. Detta gör att risken för översvämningar även ökar i andra områden än de i direkt anknytning till kusten.

Myndigheten för samhällsskydd och beredskap (MSB) tar fram översiktliga översvämningsskarteringar för de större svenska vattendragen. För Blekinges del har skarteringar hittills gjorts för Mörrumsån (MSB, 2004), Lyckebyån (MSB, 2006) och Skräbeån (den del som går genom Blekinge kallas Holjeån) (MSB, 2010), se bilaga 1. En översvämningsskartering av Ronnebyån pågår. Kartorna är avsedda att användas av räddningstjänsten vid övergripande insatsplanering, samt av kommunerna som översiktligt underlag för samhällsplanering. De ger t.ex. en indikation på riskerna för vägar, järnvägar och bebyggelse.

Kartorna visar översvämningarna vid beräknat högsta flöde enligt Flödeskommitténs riktlinjer för dammdimensionering (riskklass 1 dammar), och vid 100-årsflödet, dvs. vid flöden med en återkomsttid på 100 år. Det beräknade högsta flödet är det högsta flödet vid dimensionering av dammar, och det har en återkomsttid på i storleksordningen 10 000 år. Skarteringarna omfattar endast naturliga flöden (dvs. inte flöden p.g.a. dammbrott och isdämningar), och som indata används tillgängliga högflödesuppgifter, digitala GSD-höjddata och insamlade beskrivningar av broar och dammar.

Översvämningsskarteringarna i bilaga 1 baserar sig på uppmätta klimatdata och på GSD-höjddata. I en bilaga till klimat- och sårbarhetsutredningen (SOU, 2007: bilaga B14) görs en bedömning av hur ofta dagens 100-årsflöde kommer att inträffa i ett framtida klimat (perioden 2071-2100), samt hur stora skadekostnaderna kan bli vid översvämning. I en skala på ”mindre ofta”, ”ungefär lika ofta”, ”oftare” och ”mycket oftare”, förväntas 100-årsflödet för Lyckebyån inträffa ”ungefär lika ofta” som nu, medan det blir ”oftare” för Mörrumsån. Skadekostnaderna vid översvämningar för ett 100-årsflöde beräknades till 22 miljoner kr respektive 351 miljoner kr.

Flera av vattendragen i Blekinge är reglerade med hjälp av dammar, och vid mycket höga flöden ökar risken för dammbrott. Även om klimatförändringarna kan leda till mer utjämnade flöden under året i vattendragen i sydöstra Sverige, är det viktigt att säkerheten nog kontrolleras så de klarar eventuella framtida extremflöden.

Bebyggelse – ökad risk för ras, skred och erosion

När havsnivån stiger och regnmängderna ökar, ökar även risken för ras, skred och erosion. Identifiering av kritiska områden är en förutsättning för att kunna agera i tid och förebygga skador och olyckor. Stora delar av Blekinge är i huvudsak täckt av morän som vanligtvis är relativt stabilt, och här förekommer därför endast måttliga risker för

ras och skred (se t v i figur 16). Enligt en översiktlig bedömning av SGI (Fallsvik et al., 2007), kan dock riskerna öka i länet vid ett förändrat klimat (se t h i figur 16).

Den enda händelse i Blekinge som är inlagd i SGI:s nationella skreddatabas är en markförskjutning i Hällaryd i mars år 1994. Vid detta tillfälle handlade det om en yta på 30 m x 110 m. En liknande händelse inträffade även år 1977 (SGI, 2011).

Figur 16. Översiktlig bedömning av risken för ras och skred (t v), samt bedömd förändring av benägenheten p.g.a. klimatförändringarna fram till perioden 2071-2100 (t h; röd färg innebär ökad risk, gul färg ingen förändring och grön färg minskad risk). Källa: Fallsvik et al., 2007.

I Blekinge är erosionsrisken störst längs kusterna. SGI har gjort en översiktlig kartläggning av erosionsförhållandena längs Sveriges kuster och längs stränderna kring de stora sjöarna (Rydell et al., 2006). I vissa delar av landet, särskilt längs Skånes sydkust, är problemen med kusterosion fullt synliga redan idag. För Blekinges del visar kartläggningen att en viss erosion förekommer vid Listerlandet, och att de framtida riskerna är störst runt Listerlandet, runt Gö-halvön och längs ostkusten (se bilaga 2). De framtida riskerna är här främst kopplade till förekomsten av grovsand, mellansand och finsand längs kustlinjerna.

I sydöstra Sverige förutspås en minskad nederbördsmängd under sommarhalvåret och därmed torrare förhållanden. Om ett intensivt regn faller över en intorkad jordyta blir ytvattenavrinningen stor och de eroderande krafterna på jordpartiklarna stora. Erosionen kan därmed öka även i dessa områden. Ökade risker för erosion, ras och skred ger också ökade risker för förorenings spridning i markförorenade områden, samt en ökad risk för läckage från industrianläggningar.

Infrastruktur och kommunikationer

Infrastruktur som vägar, järnvägar, hamnar, fjärrvärmenät, elledningar och telekommunikation kan komma att påverkas negativt av ökad nederbörd, höga flöden och stigande vattennivåer. I vissa utsatta områden kan det visa sig i form av en minskad stabilitet i marken som i sin tur leder till ras, skred och erosion. I länet finns flera viktiga infrastrukturanläggningar som har stor betydelse för hela sydöstra Sverige, t.ex. E22, kustbanan (järnvägen Karlskrona-Kristianstad), kust till kust-banan (järnvägen Karlskrona-Göteborg), flygplatsen i Kallinge, och hamnarna i Karlshamn och Karlskrona.

Följderna av minskad markstabilitet kan bli att ledningar brister, att vägar och vägbanor spolats bort, att broar skadas och att järnvägar rasar och får stängas av. Utöver konsekvenser för själva trafiken kan ett förändrat klimat också innebära risk för personskador och ett ökat behov av underhåll på grund av bärighetsskador.

Extrema oväder kan dessutom allvarligt störa t.ex. transporter och elförsörjning. När det gäller transportstörningar, så påverkas även indirekt andra samhällsviktiga funktioner som är beroende av transporter, och även tillgängligheten till samhällsviktiga anläggningar. Angående elförsörjningen, så har stora insatser gjorts efter stormen Gudrun med att byta ut luftledningarna mot markledningarna. Generellt är det viktigt att arbetet inriktas på att anpassa samhället så att det blir mer robust och mindre sårbart. Detta kan ske genom att infrastruktur och kommunikationssystem lokaliseras så att stora kostnader för återställning av skador eller investeringar i skyddsåtgärder undviks i framtiden.

En positiv effekt av klimatförändringarna är att uppvärmningsbehovet kommer att minska. För landet som helhet beräknas de totala kostnadsbesparingarna vara i storleksordningen 600-700 miljarder kr fram till år 2100 (SOU, 2007). Å andra sidan kommer kylbehovet att öka, men det är oklart hur stora kostnaderna skulle kunna bli för länet.

Dricksvattenförsörjning och VA-system

När klimatet förändras, ändras förutsättningarna för vår vattenförsörjning. Torrare somrar och ett ökat bevattningsbehov inom jordbruket kan t.ex. medföra att det blir brist på dricksvatten i länet. Stigande havsnivåer och ökad nederbörd kan också innebära avsevärda konsekvenser för dricksvattenförsörjningen genom ökad smittspridning m.m.

I Blekinge kommer dricksvattnet från både yt- och grundvattentäkter. Vattenverken är i huvudsak konstruerade för att hantera smittämnen i form av bakterier. Med ett varmare klimat kan problemen med parasiter och virus öka, och effektivare reningsmetoder kan därför bli nödvändiga. Ökade humushalter och algblomning har redan börjat ge problem i ytvattentäkter, och dessa olägenheter kan förvärras ju mer klimatet förändras. Även saltvatteninträngning kan bli ett allt större problem i enskilda brunnar längs kusten.

Översvämningar kan innebära kontaminering av vattnet från förorenade områden, samt spridning av smittoämnen och bekämpningsmedel från översvämmade betesmarker eller vid bräddning av avloppsvatten. Vattenförsörjningen påverkas även negativt av ras och skred som kan ge avbrott på ledningssystemen.

Fler och mer intensiva skyfall i ett framtida klimat kommer innebära att dagvatten- och avloppssystem belastas mer, vilket de i många fall inte är dimensionerade för. Stadens

hårdgjorda ytor skickar t.ex. ut stora mängder vatten alltför snabbt till VA-nät och vattendrag (mark som är belagd med en icke genomsläpplig yta kan generera en vattenavrinning som är upp till tio gånger större än vad som är fallet för grönytor (Boverket, 2010). Vid höga flöden kan man därför bli tvungen att brädda avloppsvattnet, dvs. låta det rinna direkt ut i recipienten utan föregående rening. Detta innebär bl.a. ökade risker för människors och djurs hälsa. För att förhindra att fastigheter översvämmas av bakåtströmmande avloppsvatten kan man förse ledningarna med backventiler eller pumpar.

Figur 17. Exempel på ett utrymme i en källarvåning som översvämmades av bakåtströmmande avloppsvatten efter ett skyfall i Blekinge under år 2010. Foto: Daniel Nilsson, Länsstyrelsen.

Avloppsreningsverk belägna längs kusten och nära vattendrag hotas av stigande havsnivåer och översvämningar, då dämningseffekter och inläckage i otäta avloppsledningar försämrar deras reningsförmåga. I Blekinge är flera reningsverk belägna inom sådana områden, och en noggrann planering behövs för att genom olika åtgärder (ombyggnader, invallningar, beredskapsåtgärder, m.m.) förhindra att verken slås ut.

Människors hälsa

Högre temperaturer har stor påverkan på människors hälsa. Särskilt sårbara grupper som barn, äldre och sjuka har svårare att klara extrema temperaturer. Studier från Stockholm visar att dödligheten ökar kraftigt redan efter två dagars värmebölja. Den optimala temperaturen, då dödligheten är som lägst, ligger för Stockholm runt 11-12 °C. Med en ökad genomsnittlig sommartemperatur på två grader förväntas dödligheten i Storstockholms befolkning öka med 2,4 %. Den optimala temperaturen beror starkt av människors anpassningsförmåga, och i Aten är den exempelvis 25 °C. För att minska konsekvenserna vid långa värmeböljor i framtiden, behöver sjukhus och vårdinrättningar se över behoven av kylaggregat och luftkonditionering (SOU, 2007).

Med mer nederbörd och översvämningar finns det risk för att antalet olyckor ökar med fler personskador som följd. Ett varmare och våtare klimat innebär även risk för att nya sjukdomar kan spridas när smittoämnenas värdjur, s.k. vektorer, förflyttar sig norrut. Även redan befintliga vektorburna sjukdomar kan bli vanligare i framtiden (figur 18).

Badsårsfeber är ett exempel på en allvarlig infektion som kan öka i Blekinge vid förändrade klimatförhållanden.

Pollensäsongen väntas bli längre och intensivare i ett förändrat klimat, och risken för att dricksvattnet förorenas av virus, bakterier och parasiter ökar med fler perioder av extrem nederbörd. Ett mildare vinterklimat med färre köldknäppar kan innebära positiva effekter med en minskning av antalet köldrelaterade dödsfall och förfrysningar. Färre riktigt kalla vinterdygn kan dock ge en ökad förekomst av fästingar och parasiter.

Samhällets kostnader för de hälsorelaterade skador som ett förändrat klimat kan ge upphov till kan bli mycket höga. Enligt Klimat- och sårbarhetsutredningen (SOU, 2007) handlar det totalt om 570-800 miljarder kronor fram till år 2100.

Klimatkoppling i Sverige	Mycket starkt samband	BADKLÅDA badvatten	ALGTOXIN badvatten	BADSÅRSFEBER (VIBRIO) badvatten; dödlig blodförgiftning	BORELIAINF fästing; följdbesvär fr leder, hjärta, nervsystem, hjärnhinneinfl.	
	Starkt samband		CRYPTOSPORIDIUM-INF mat/vatten; diarré-sjd LEGIONELLA-INF vattendroppar/-luftkond; svår lunginfl. TOXINMATFÖR-GIFTN diarrésjd	TBE fästing; hjärninfl. CAMPYLOBACTERIN F mat/-vatten; diarrésjd VTEC mat/vatten; blodig diarré, HUS	VISCERAL LEISHMANIASIS sandmygga; inre organ angrips, dödlig	
	Medelstarkt samband	MALARIA mygga; allvarlig febersjd	LEPTOSPIRAINF gnagare; allvarlig fe-bersjd CALICIVIRUS vatten/mat/bad/direkt kontakt; diarrésjd HARPEST mygga; bölder, lunginfl.	SALMONELLAINF mat/vatten; diarrésjd, ledbesvär	WEST NILE FEBER mygga; febersjd, neurologiska symtom	
	Svagt samband		AEROMONASINF mat/-vatten; diarrésjd GIARDIAINF mat/vatten/-kontaktsmitta; diarrésjd LISTERIAINF mat; febersjd, ev blodförgiftning, hjärnhinneinfl	DENGUEFEBER mygga; febersjd		
	Mycket svagt samband		ROTAVIRUS mat/vatten; diarrésjd STELKRAMP jord; dödlig särinfektion	HEPATIT A mat/-vatten; gulsot TYFOID/-PARATYFOID mat/vatten/-kontaktsmitta; diarrésjd, komplikationer SHIGELLAINF mat/-vatten kontaktsmitta; diarrésjd		
		Mycket begränsade	Begränsade	Allvarliga	Mycket allvarliga	Katastrofala

Figur 18. Bedömning av klimatberoende och konsekvenser för infektionssjukdomar i Sverige vid ett förändrat klimat. Riskbedömningen baserar sig dels på sambandet mellan sjukdomsökning och klimatförändringar (y-axeln), och konsekvenserna för hälsoläget (x-axeln). Röd färg – mycket hög risk, orange – hög risk, gul – medelhög risk, grå – låg risk, ljusgul – mycket låg risk. Källa: ritat efter SOU, 2007.

Areella näringar, fiske, biologisk mångfald

Med en ökande världsbefolkning och ett förändrat klimat som försämrar odlingsförutsättningarna i sydligare länder, blir jordbruksmarken viktigare än någonsin. I Blekinge kommer det varmare klimatet att leda till att vegetationssäsongen blir längre med möjlighet att odla nya grödor och till fler och rikare skördar. I länet har t.ex. majs blivit en alltmer vanlig gröda efterhand som klimatet har blivit varmare. Andra grödor som kan

bli vanligare i framtiden är sojaböna och vinterbetor. Det kan också bli så att korn och havre sås på hösten i allt större omfattning. Enligt Jordbruksverket flyttas växtzonerna norrut i en takt i storleksordningen en meter per timme, eller ca en mil per år (Jordbruksverket, 2007).

I länet kommer extremväder som sommartorka och häftig nederbörd att bli vanligare, vilket kan ge allvarliga skörde-skador. Behovet av bevattning kan t.ex. öka ganska kraftigt, särskilt som odlingen av olika specialgrödor (potatis, jordgubbar, m.m.) är relativt omfattande. Det förändrade klimatet leder också till att mängden skadeinsekter ökar, och därmed även skadeangreppen. Ett exempel på en sådan allvarlig skadeinsekt är koloradoskalbaggen. Klimateffekterna bidrar också till ett växtnärläckage, vilket i sin tur ställer andra krav på bevattning och dränering av jordbruksmarkerna.

Djurhälsan inom det svenska jordbruket är generellt mycket god jämfört med omvärlden. Exempelvis har svåra sjukdomar som svinpest och mul- och klövsjuka inte påvisats under flera decennier, och svenska animalieprodukter är praktiskt taget helt fria från t.ex. salmonella. Med ett varmare klimat kan nya sjukdomar bli ett mycket allvarligt hot, t.ex. blåtunga och west nile feber (figur 19).

Klimatkoppling i Sverige	Mycket starkt samband	BORELIAINF fästing	ALGTOXIN vatten ANAPLASMOS fästing; febersjd	BABESIOS fästing; malarialiknande sjd		
	Starkt samband		CRYPTOSPORIDIUM- INF mat/vatten; diarré-sjd FODERBOTULISM andningsförlamning	CAMPYLOBACTER- INF mat/vatten; diarré-sjd	BLUE TONGUE svid- knott; dödlig sjd VISCERAL LEISHMANIASIS mygga; febersjd	
	Medelstarkt samband		LEPTOSPIRAINF gnagare; febersjd	VTEC mat/vatten/bete; ger smittbärande	WEST NILE FEBER mygga; febersjd, neurologiska symtom	
	Svagt samband	MJÅLTBRAND bete/inandning/foder; dödlig akut febersjd	HARPEST mygga; dödlig sjd, bölder GIARDIAINF mat/vatten/ kontaktsmita; diarré-sjd LISTERIAINF jord/bete; missfall, symtom från centrala nervsystemet	SALMONELLAINF mat/vatten; ger smittbärande FRASBRAND bette; akut dödlig febersjd		
	Mycket svagt samband		FÅGELINFLUENZA kontaktsmita;dödlig febersjd STELKRAMP jord; dödlig sårinfektion	PARATUBERKULOS betesmark/gödsel; dödlig tarmsjd NÖTKREATURSTBC inandning/bete; dödlig lungsjd USUTUVIRUS mygga; inre organ förstörs, död	EEE/WEE/VEE mygga; dödlig hjärninfl RIFT VALLEY FEBER mygga/luftburen; hemorragisk feber AFRIKANSK HÅSTPEST svidknott; dödlig febersjd	
		Mycket begränsade	Begränsade	Allvarliga	Mycket allvarliga	Katastrofala

Konsekvens för hälsoläget i Sverige

Figur 19. Bedömning av klimatberoende och konsekvenser för infektionssjukdomar hos djur i Sverige vid ett förändrat klimat. Riskbedömningen baserar sig dels på sambandet mellan sjukdomsökning och klimatförändringar (y-axeln), och konsekvenserna för hälsoläget (x-axeln). Röd färg – mycket hög risk, orange – hög risk, gul – medelhög risk, grå – låg risk, ljusgul – mycket låg risk. Källa: ritat efter SOU, 2007.

Vissa djursjukdomar, s.k. zoonoser, kan också överföras till människa. Babesios är en sjukdom som har en mycket stark koppling till ett varmare klimat, och dess konsekvenser för djurhälsan i Sverige bedöms som allvarliga (figur 19). Spridning av fågelinfluensa bedöms däremot inte ha något större samband med ett varmare klimat, och vid ett utbrott så skulle konsekvenserna sannolikt bli begränsade.

Omgivningstemperaturen har också stor betydelse för djurens välbefinnande, särskilt när det gäller svin och fjäderfän. Vuxna grisar och höns vill t.ex. ogärna ha över 20 °C, då det bl a finns en ökad risk för plötslig hjärtdöd. Ett ökat antal skyfall med efterföljande översvämningar och bräddning av avloppsvatten kan allvarligt förorena djurens dricksvatten och betesmarker. Dessutom får man räkna med att det oftare uppstår vattenbrist och betesbrist för djuren om det blir längre torrperioder under somrarna. Ett varmare och fuktigare klimat ökar också risken för mögelgifter i fodret (Gradvis, 2011).

Skogsbruket kommer att påverkas både positivt och negativt av klimatförändringarna. Tillväxten förväntas öka, bl.a. tack vare att vegetationsperioden blir längre och att koldioxidhalten blir högre. I södra Sverige blir produktionsökningen i storleksordningen 20 % för tall, gran och björk fram till år 2100 jämfört med perioden 1961-1990 (gäller för scenariogruppen B2) (SOU, 2007). I områden med torrare somrar, t.ex. i Blekinge, kan dock granens tillväxt stagnera och t.o.m. minska under senare delen av seklet. Nya trädslag med andra härkomster (provenienser) kan ytterligare bidra till högre produktionsförmåga.

I framtiden finns det risk för att kvaliteten hos barrsågtimmer försämras p.g.a. den snabba tillväxten. Minskad tjäle och upprepad vattenmättnad i marken vintertid ökar också risken för stormfällning. Torra somrar ökar risken för omfattande skogsbränder. Risken ökar också för svamp- (t.ex. rotträta) och insektsskador (t.ex. snytbagge och granbarkborre) på skogen. Även nya insektsarter, som normalt finns i andra varmare delar av världen, kan också komma att spridas här. Viltskador från rådjur, kron- och dovhjort kan öka, medan älgen troligen kommer att drivas norrut på grund av det varmare klimatet. Minskad tjäle och ökad nederbörd kan medföra att körskadorna ökar vid avverkning och uttransporter av virket.

Ett varmare klimat kan få stora konsekvenser för länets fiskerinäring. Stigande vattentemperaturer och salthaltsminskningar (bl.a. som ett resultat av ökad tillrinning av sötvatten) kan påverka ekosystemen i Östersjön starkt. Exempelvis kan torsken slås ut och ersättas av olika sötvattenarter. Även i insjöar kan kallvattenarter så småningom ersättas av varmvattenarter. Fram till seklets slut finns det också risk att laxproduktionen upphör helt i Mörrumsån.

Den biologiska mångfalden kommer generellt att påverkas starkt av klimatförändringarna. Flera arter kommer sannolikt att försvinna i länet, medan andra kommer att flytta in söderifrån. Det alltmer fragmenterade landskapet gör att vissa arter har svårt att förflytta sig, vilket leder till att de inte hinner anpassa sig till de nya förhållandena och att de därmed riskerar att dö ut. Redan idag kan man se utrotningshotade arter och naturtyper som minskar i utbredning.

Figur 20. Klimatförändringarna kan bl.a. påverka förekomsten av mnemosyne-fjärilen i länet. Enligt Naturvårdsverket (2008) förväntas arten vara extra känslig eftersom den är specialiserad till en värdväxt och ett fåtal nektarväxter samt att larv- och puppstadierna är mycket korta. En ökad frekvens av extrema vädersituationer kan leda till att arten dör ut från små populationer. Foto: Cecilia Serrby, Länsstyrelsen.

I Blekinge finns mycket värdefull och skyddsvärd natur längs kusterna, vilka blir trängda eller hotas att försvinna med en stigande havsnivå. Problem uppstår särskilt på platser där miljöerna begränsas av bebyggelse, infrastruktur eller andra hinder, utan möjlighet att sprida sig till andra platser. Ett indirekt hot mot den biologiska mångfalden är hur klimatförändringarna påverkar vårt utnyttjande av landskapet. Såväl en ökande världsbefolkning som risk för missväxt p.g.a. torka kommer att öka trycket på jordbruksmarken och minska utrymmet för biologisk mångfald. Likaså riskerar anpassningsåtgärder inom andra områden att påverka naturvärden negativt.

Kulturmiljöer, turism, m.m.

Högre temperaturer och stigande havsnivåer påverkar våra kulturminnen och kulturmiljöer. Underhållskostnaderna för olika kulturhistoriskt värdefulla byggnader kan t.ex. öka då risken för fukt- och mögelskador förväntas öka framöver. De anpassningar av samhället som görs på grund av klimatförändringarna kan också påverka kulturmiljön. Jordbrukslandskapet kan t.ex. komma att förändras med nya grödor och ändrad flora och fauna. Om följden blir att ökade arealer plöjs, finns risk att lämningar i jordbruksmark såsom boplatser, gravfält och bytomter, skadas.

Stormen Gudrun skadade fler fornlämningar än någon annan enskild händelse i modern tid. Exempelvis skadades över 3 200 av Kronoberg läns ca 11 000 fornlämningar. Effekterna av klimatförändringarna kan även påverka det byggda kulturarvet. Stenmurar, statyer och offentlig konst kan t.ex. påverkas om nya arter av lavar och alger etablerar sig. Kulturarvet under jord, som metallfynd, riskerar att korrodera sönder i högre grad än i dag på grund av ökad nederbörd i form av surt regn. Även färre frostmånader ger längre korrosionsperioder.

I Blekinge finns ett flertal mycket värdefulla kulturmiljöer som ligger nära havet eller vid vattendrag och som på olika sätt kan påverkas av klimatförändringarna. Örlogsstaden Karlskrona, som blev uppsatt på Unesco:s världsarvslista år 1998, innehåller t.ex. flera byggnader och anläggningar som kan påverkas allvarligt av stigande havsnivåer.

En nyligen genomförd kulturhistorisk dokumentation vid vattendragen Mörrumsån, Mieån, Bräkneån och Lyckebyån visar på en mångfald av anläggningar (Länsstyrelsen, 2010), vilka kan skadas vid förändrade vattenflöden.

Sedan hösten 2006 pågår ett arbete med att bilda ett biosfärområde i Blekinges skärgårds- och kustlandskap (Blekinge Arkipelag, 2011). Biosfärområden utses av FN-organet Unesco och de ska fungera som modeller för långsiktigt hållbart brukande och bevarande av områdenas resurser. Detta innefattar bl.a. att man ska bevara biologisk mångfald, ekosystem, landskap och kulturmiljöer, samt att utveckla området på ett långsiktigt hållbart sätt. Biosfärkandidatområdet Blekinge Arkipelag har mycket stora natur- och kulturvärden som riskerar att gå förlorade om det exempelvis blir en kraftig höjning av havsnivån.

Figur 21. Blekinge skärgård, från Sissebäck i väster till Brömsebäck i nordost, består av en kustlinje på runt 80 sjömil med ca 800 öar som är längre än 50 m. Det småbrutna och variationsrika landskapet har mycket höga natur- och kulturarvsvärden. Flera av öarna (t.ex. Ungskär ovan) har en låglänt bebyggelse som skulle påverkas starkt av stigande havsnivåer. Foto: Ulf Lundgren, Länsstyrelsen.

För turismen i Blekinge kan klimatförändringarna komma att få både positiva och negativa följder. De globala klimatförändringarna påverkar länets turism både genom att klimatet förändras här och genom att det förändras på andra platser, vilket i sin tur påverkar turisternas val av resmål. Runt Medelhavet förväntas det bli varmare och torrare och temperaturen kan komma att upplevas alltför hög medan det i Blekinge kan bli varmare somrar och mer behagliga badtemperaturer, vilket gör att fler turister från såväl Sverige som Europa kan välja att semestra här.

Klimatförändringarna kan också få negativa effekter för turistnäringen såsom en förändrad landskapsbild (t.ex. att delar av skärgården läggs under vatten), fler smittbärare, erosiondrabbade stränder och ökad algblomning. För att utnyttja de positiva effekterna och undvika de negativa, behöver turistnäringen mer kunskap för att kunna agera mer strategiskt.

I framtiden kan även miljontals människor komma att tvingas lämna sina hem på grund av naturkatastrofer. Men det kanske bara är ett fåtal av dessa klimatflyktingar som kommer att ha råd att lämna sina egna länder. Ökad torka, hetta och bränder kring Medelhavet kan dock leda till att bl.a. allt fler sydeuropeer flyttar norrut i Europa.

Klimatanpassning

Vad är klimatanpassning?

Hur allvarliga de framtida konsekvenserna av klimatförändringarna blir beror på hela världens arbete med att minska utsläppen av växthusgaser och på hur väl anpassat vårt samhälle är för högre temperaturer, ökad nederbörd och stigande havsnivåer. Det är få verksamheter som kommer att förbli helt opåverkade om klimatet förändras. Klimatförändringen berör samhällets alla sektorer. Speciellt påverkas sektorer där det fattas beslut som har långsiktiga konsekvenser, såsom inom den fysiska planeringen och utbyggnaden av samhällets infrastruktur.

Det finns en uppenbar risk att vi bygger fast oss i förhållanden som är svåra att rätta till om vi inte redan nu tar hänsyn till att de fysiska förutsättningarna förändras. Vi måste därmed arbeta med att finna var i samhället de största riskerna föreligger och vilka anpassningsbehov som krävs för att minska negativa effekter. Genom medveten planering och samhällsbyggnad samt förebyggande åtgärder kan samhällets sårbarhet minskas.

Klimatanpassning innebär åtgärder för att anpassa samhället till de klimatförändringar som redan märks idag och de som inte kan förhindras i framtiden. Klimatanpassning är inte detsamma som åtgärder för att minska klimatförändringarna genom utsläppsminskningar. För att hejda klimatförändringarna måste utsläppen minskas kraftigt. Ju tidigare detta sker, desto mindre blir klimatförändringarna. Även om dessa nödvändiga utsläppsminskningar kommer till stånd, kan inte klimatförändringarna förhindras helt. Anpassning till den klimatförändring som inte längre kan undvikas är ett nödvändigt komplement till arbetet med minskade utsläpp.

Ansvar och roller

Klimatanpassning berör många intressen och involverar många aktörer på olika nivåer. Några aktörer har fått särskilda myndighetsuppdrag, medan andra ska införliva klimatanpassning i den ordinarie verksamheten. Nedan listas några viktiga aktörer och deras arbete med att anpassa samhället till ett förändrat klimat.

Nationellt

Idag finns det ännu ingen strategi eller organisation för klimatanpassning på central nivå. Ingen nationell myndighet har idag det övergripande ansvaret för klimatanpassning, men många av de centrala myndigheterna är inblandade i arbetet genom deras respektive sektorsansvar. De arbetar med förebyggande åtgärder, förmedling av kompetens och kunskap, och verkar för bättre beredskap vid störningar i viktiga samhällsfunktioner. En av förutsättningarna för att genomföra det praktiska arbetet med klimatanpassning lokalt är att statliga myndigheter levererar underlag till kommunerna för att dessa ska kunna fatta rätt beslut.

Tillsammans har sju myndigheter (Naturvårdsverket, SGI, MSB, SMHI, Energimyndigheten, Lantmäteriet och Boverket) startat en webbportal för att samla den kunskap som finns idag om sårbarhet och anpassning: www.klimatanpassning.se. Tanken är att porta-

len ska vara till hjälp för alla de aktörer som arbetar med att anpassa samhället till ett förändrat klimat.

Några myndigheter och deras respektive roll i klimatanpassningsarbetet är:

Boverket är förvaltningsmyndighet för frågor om byggd miljö och hushållning med mark- och vattenområden, för fysisk planering, byggande och förvaltning av bebyggelsen och för boendefrågor. Boverket är i hög grad en viktig aktör i arbetet med samhällets anpassning till ett förändrat klimat och har genom tidigare uppdrag tagit fram rapporten "Bygg för morgondagens klimat" (Boverket, 2009). Under 2010 fick de ytterligare uppdrag om klimatanpassning där de ska göra en fördjupad analys av hur systemet för planering och byggande i kommuner kan främja klimatanpassning. Syftet är att utveckla praktiska metoder och ge exempel på hur bland annat kommunaltekniska anläggningar kan utföras för att minska negativa konsekvenser av klimatförändringar. Uppdraget har nu redovisats i rapporten "Klimatanpassning i planering och byggande – analys, åtgärder och exempel" (Boverket, 2011).

Organisatoriskt ligger Energimyndigheten under Näringsdepartementet och ska arbeta med att utveckla ett energisystem som ger kommande generationer möjligheter till minst samma välfärd som vi. Energimyndighetens övergripande uppdrag är att verka för att Sveriges energisystem utvecklas till att bli tryggt, ekologiskt och ekonomiskt hållbart. Energimyndigheten utreder på regeringens uppdrag det svenska energisystemets sårbarhet inför framtida extrema väderhändelser och ska ge förslag på åtgärder. Myndigheten skapar samtidigt en helhetsbild över energisystemets påverkan av klimatförändringarnas effekter.

Jordbruksverket är regeringens expertmyndighet inom det jordbruks- och livsmedelspolitiska området och har ett samlat sektorsansvar för jordbruk och trädgård. Jordbruket påverkas i hög grad av klimatförändringarna och Jordbruksverket har tagit fram flera informationsskrifter om klimatförändringarnas påverkan på olika system inom jordbruket. På Jordbruksverket har Klimatenheten ett samordningsansvar för klimatanpassningsfrågan. Jordbruksverket har bland annat i uppdrag att utarbeta ett praktiskt inriktat och fördjupat kunskapsunderlag i syfte att förebygga och hantera ökade problem med ogräs, växtsjukdomar och skadegörare, till följd av ett förändrat klimat.

Lantmäteriet är en statlig myndighet som ligger under Miljödepartementet. De ansvarar för geografisk information och fastighetsindelning och bidrar till en hållbar användning av mark och vatten samt till ett tryggt ägande av fastigheter. Lantmäteriet är en viktig aktör när det gäller att ta fram viktiga planeringsunderlag för klimatanpassningsarbetet och har fått i uppdrag att ta fram en ny nationell höjddatabas. Dessa nya höjddata har nyligen blivit färdiga för Blekinge.

Livsmedelsverket har fått i uppdrag att ansvara för nationell samordning av dricksvattenfrågor, särskilt när det gäller anpassning till framtida klimatförändringar. Uppdraget löper under 2009-2011. Det är dock många som är inblandade i vattnets väg från vattentäkt till kran. I dag delas det centrala myndighetsansvaret för dricksvatten mellan Naturvårdsverket, SGU, Vattenmyndigheterna, Socialstyrelsen, Boverket och Livsmedelsverket. Fler än fem olika departement har hand om dricksvattenfrågor i Sverige, men sedan 2009 är det alltså Livsmedelsverkets ansvar att samordna dricksvattenfrågorna.

MSB:s uppgift är att utveckla och stödja samhällets förmåga att förebygga och hantera olyckor och kriser. De ska också se till att samhället lär sig av det inträffade. Arbetet bedrivs i nära samverkan med andra samhällsaktörer och omfattar allt från små olyckor i vardagen till stora katastrofer. MSB arbetar med att förebygga och mildra effekterna av naturhändelser som skred, ras, skogsbrand, storm och översvämning samt stödja samhällets anpassning till ett förändrat klimat. MSB ansvarar för utbetalning av statsbidrag för kommuner för förebyggande åtgärder mot jordskred eller andra naturolyckor och driver en nationell databas över inträffade naturolyckor. MSB har i uppdrag att stödja kommuner och länsstyrelser med översiktliga stabilitets- och översvämningsskarteringar. Skarteringarna är tänkta att användas som underlag i samhällets hantering av dessa risker. MSB har även till uppgift att ansvara för att EU:s översvämningdirektiv införs i Sverige.

Naturvårdsverket är regeringens centrala miljömyndighet med uppdraget att vara pådrivande och samlande i miljöarbetet för en hållbar utveckling med utgångspunkt i den ekologiska dimensionen. Naturvårdsverkets uppdrag är att se till att de miljöpolitiska besluten genomförs. Naturvårdsverket, som sedan tidigare bl.a. är ansvarig myndighet för miljömålet Begränsad klimatpåverkan, har också fått uppdraget att följa upp Länsstyrelsernas arbete med klimatanpassning.

Statens geotekniska institut (SGI) är en myndighet och ett forskningsinstitut med ett övergripande ansvar för de geotekniska frågorna i landet. SGI:s uppgift är att utveckla, tillämpa och sprida kunskap som kommer till nytta för alla som verkar i bygg-, anläggnings- och miljösektorn. På senare år har SGI arbetat mycket med klimatförändringen och dess inverkan på släntstabilitet, föroreningsspridning, erosion och översvämningar. Regeringen gav i slutet av 2008 SGI i uppdrag att genomföra en skredriskartering för hela Göta älv. Uppdraget innefattar också att ta fram nya och bättre skredanalyser och stabilitetsberäkningar längs Göta älv. SGI har också det samordnande ansvaret för stranderosion och i uppdrag sen den 1 januari 2010 att ge myndighetsstöd till landets länsstyrelser och kommuner rörande geotekniska säkerhetsfrågor i planprocessen.

Skogsstyrelsen är myndigheten för frågor som rör skog och som arbetar på medborgarnas uppdrag för att landets skogar ska vårdas och brukas så att skogen ger en uthålligt god avkastning, samtidigt som biologisk mångfald bevaras. Skogsstyrelsen har regeringens uppdrag att sprida kunskap om klimatanpassning i skogsbruket till skogsägare och andra berörda inom skogssektorn. De har bl.a. gett råd om hur klimatförändringarna kan komma att påverka skogsbruket och vilka anpassningsåtgärder som är möjliga för att skogspolitikens mål för miljö och produktion ska nås.

SMHI är en myndighet under Miljödepartementet med uppdraget att vara ett expertorgan inom meteorologi, hydrologi, oceanografi och klimatologi. De förvaltar och utvecklar information om väder, vatten och klimat och ger samhället och allmänheten kunskap och beslutsunderlag. SMHI har en betydelsefull roll i klimatanpassningsarbetet då de tillhandahåller data och beslutsunderlag för klimatpolitiken. På forskningsenheten Rossby Centre arbetar man med klimatmodeller och tar fram resultat i form av klimat-scenarier. SMHI tillhandahåller förutom data om klimatet framåt i tiden även klimatdata från observationer bakåt i tiden. De har också fått ett utökat uppdrag att stödja Länsstyrelserna och kommunerna i deras arbete med klimatanpassning.

Socialstyrelsen är Sveriges expert- och tillsynsmyndighet i frågor gällande socialtjänst, hälsoskydd, smittskydd och hälso- och sjukvård. Socialstyrelsen har fått i uppdrag tillsammans med Smittskyddsinstitutet och Statens veterinärmedicinska anstalt att följa

utvecklingen hos nya och kända smittsamma sjukdomar och vid behov föreslå åtgärder för att upprätthålla en god beredskap. Socialstyrelsen ska dessutom analysera effekter av värmeböljor och behov av beredskapsåtgärder i samband med dessa.

Regionalt och lokalt

Förutom ansvaret att samordna och driva på det regionala klimatanpassningsarbetet, ansvarar Länsstyrelsen för analys, stödjande arbete och tillsyn inom många andra områden som berörs av klimatanpassning, så som naturvård, samhällsplanering, krisberedskap, social hållbarhet, lantbruk etc. Det är relevant att beakta klimatanpassningsbehovet inom samtliga av dessa områden, vilket gör myndigheten till en viktig aktör i arbetet med att anpassa samhället till ett förändrat klimat.

Inom fysisk planering regleras Länsstyrelsens roll enligt plan- och bygglagen (PBL SFS 1987:10). De har en gransknings- och prövningsrätt där de ska bevaka att mellankommunala och statliga intressen, de allmänna intressena samt behovet av skydd mot olyckshändelser och människors hälsa, beaktas i kommunernas fysiska planer. Inom detta ansvar kan Länsstyrelsen se till så att kommunerna i sina planer tar hänsyn till ett framtida klimat och vidtar åtgärder för att klimatanpassa samhället. Länsstyrelserna har också ett geografiskt områdesansvar för kris och beredskap på regional nivå och ska genom verksamheten minska sårbarheten i samhället, bevaka att risk- och beredskaps-hänsyn tas i samhällsplaneringen och utveckla en god förmåga att hantera krissituationer.

Ytterligare en viktig del i Länsstyrelsernas arbete är att tillhandahålla planeringsunderlag till den kommunala fysiska planeringen och till andra verksamhetsområden. Genom relevanta planeringsunderlag kan Länsstyrelsen lyfta viktiga och ofta nya frågor som kommunerna och andra aktörer bör rikta särskild uppmärksamhet på.

På lokal nivå omfattar kommunernas roll ett flertal viktiga verksamheter där klimatanpassning kan och bör ske. Kommunerna besitter planmonopol och har därmed också stort ansvar i arbetet med att anpassa samhället för ett förändrat klimat. Kommunerna ansvarar också för att det finns fungerande vatten- och avloppsanläggningar, energi- och avfallsanläggningar, sjukhus och vårdanläggningar samt skolor och omsorg.

Det är viktigt att kommunerna, med hänsyn till ett förändrat klimat, identifierar sårbara områden och verksamheter och finner lämpliga åtgärder för att anpassa samhället. Kommunernas krisberedskap och räddningstjänst är viktiga funktioner för framtagandet av risk- och sårbarhetsanalyser i klimatanpassningsarbetet. Klimatanpassningsfrågan spänner dock över en stor bredd och berör många olika verksamheter, varför samarbete mellan olika förvaltningar och aktörer är nödvändigt. Klimatet kan komma att påverka de samhällsviktiga funktioner som finns i samhället och många gånger är det också kommunerna som blir den aktör som genomför de konkreta anpassningsåtgärderna för att säkerställa människors hälsa och säkerhet.

Ansvarsfördelning

Liksom för många andra samhällsfrågor, finns det en mer eller mindre tydlig ansvarsfördelning mellan olika aktörer. För klimatanpassningsfrågan i sin helhet finns det, som nämnts tidigare, ingen ansvarig nationell myndighet utan olika delar ansvaras av olika

myndigheter inom deras respektive sektorsområde. Likaså är det olika förvaltningar på kommunen som ansvarar för olika delar av arbetet med klimatanpassning. Det är upp till varje aktör att identifiera risker och ha beredskap för ett förändrat klimat för att förhindra negativa konsekvenser och ta till vara de positiva. I många fall räcker det inte med enbart framsynt planering, utan faktiska åtgärder måste också sättas in.

Det finns rapporter framtagna om ansvarsfrågan gällande erosion och naturolyckor från SGI och "Nationell plattform för arbete med naturolyckor" (plattformen är ett nationellt nätverk där 17 myndigheter och organisationer ingår, se även www.msb.se/nationell-plattform). I Boverkets "Bygg för morgondagens klimat" diskuteras också ansvarsfrågan gällande fysisk planering.

I fråga om det förebyggande arbetet har kommunen en viktig roll då de ansvarar för den kommunala planeringen, vilken har flera funktioner som kan betraktas som förebyggande. Till exempel innebär planläggning för viss markanvändning att lämpligheten vid utsatta lägen bedöms noga innan planen godtas. Vid planläggning kan även tillfälle ges att ange bestämmelser om exempelvis nödvändiga skyddsåtgärder. Genom att anpassa detalj- och översiktsplaner, kan kommunen förebygga problem i nya bostadsområden, på gator och i tekniska försörjningssystem. Kommunen har också ett övergripande ansvar för den lokala miljön och skall säkerställa ett tillräckligt skydd mot olyckor. För redan befintlig bebyggelse är PBL ett ineffektivt redskap då den inte är utformad att skydda befintlig bebyggelse från klimatförändringarna. Kommunen kan dock bli skadeståndsskyldig om de vid planläggning eller bygglovsgivning gjort sig skyldiga till fel eller försummelse som lett till skada för någon. Skadeståndsanspråk måste riktas inom tio år efter felet begåtts och regleras inte i PBL.

Tabell 2. Exempel på vad som kan göras på olika nivåer. Källa: Boverket, 2009

Centrala myndigheter och länsstyrelser	Kommuner	Byggherrar	Fastighetsägare	Medborgare
<ul style="list-style-type: none"> - Verka för klimatanpassning på FN- och EU-nivå - Föreslå klimatanpassning av lagar och förordningar - Genomföra klimatanpassning av föreskrifter och allmänna råd - Klimatgranska översiktsplaner och detaljplaner - Sprida kunskap om bestämmelser och arbetsmetoder 	<ul style="list-style-type: none"> - Implementera klimatfrågan i risk- och sårbarhetsanalysen - Planera för klimatanpassning - Pröva planer och bygglov mot krav i PBL - Informera och ge råd om klimatanpassning 	<ul style="list-style-type: none"> - Följa de tekniska egenskapskraven 	<ul style="list-style-type: none"> - Underhålla byggnader - Hålla sig informerad om klimatrelaterade risker 	<ul style="list-style-type: none"> - Påverka beslutsfattare, uppmärksamma kommun och markfastighetsägare på risker och möjligheter

I grunden ligger ansvaret för att skydda egendom mot skador orsakade av översvämningar och andra naturolyckor hos den enskilde fastighetsägaren och nyttjanderättshavaren. Om varken stat eller kommun kan bistå får den enskilde vända sig till det privata försäkringsskyddet för att täcka sina kostnader. I vissa fall kan staten ge bidrag för före-

byggande åtgärder för naturolycka medan kommunen har likställighetsprincipen i kommunallagen att ta hänsyn till.

Metoder i arbetet med klimatanpassning

Det finns olika sätt och behov för en kommun att arbeta med klimatanpassning och det går inte att säga vad som är rätt eller fel. Däremot finns det redan befintliga processer inom kommunen, där hänsyn till ett förändrat klimat är av stor vikt och bör infogas som en naturlig del, såsom i den fysiska planeringen och i beredskapsarbetet. Det finns en rad verktyg och processer som kan underlätta i arbetet och några berörs i detta kapitel. Eftersom frågan berör många förvaltningar krävs det också en helhetssyn kring problematiken med ett förändrat klimat. Ett sätt att få överblick kan vara att ta fram en övergripande anpassningsplan. Tillsammans kan de olika metoderna som beskrivs i detta kapitel underlätta och ge inspiration till kommunens eget anpassningsarbete.

Tio steg mot en anpassningsplan

Processen är hämtad från klimatanpassningsportalen, där det går att läsa mer om de olika stegen (se figur 22). Metoden är ett försök att visa på viktiga steg i klimatanpassningsarbetet och kan ge vägledning i det egna arbetet. Oavsett tillvägagångssätt bör en plan för anpassning tas fram genom en bred, tvärspektoriell process. Är frågan väl förankrad i ledningen ökar också förutsättningarna för att arbetet skall få stöd och ges tillräcklig prioritet.

1. Organisation

- Om arbetet leds från central nivå i kommunen ökar chansen för ett politiskt engagemang.
- Förankra arbetet fortlöpande i organisationen för att öka möjligheterna att fånga upp goda idéer och öka kompetensen och acceptansen för behovet av klimatanpassning.
- Identifiera och involvera berörda aktörer tidigt i processen. Exempel på aktörer är: beredskaps- och räddningstjänst, avfallsanläggningar och förorenade områden med ras-, erosions- och utlakningsrisk, energianläggningar och distributionsnät, flygfält, hamnar, järnvägar och vägar, kommunikationssystem, vatten- och avloppsanläggningar och nät, sjukhus och vårdanläggningar, skolor och barnomsorg, park- och naturområdesförvaltning.

2. Identifiering av sårbarhet

Identifiering av sårbara områden/verksamheter kan ske genom att besvara ett antal frågor.

- Vad kan inträffa, d.v.s. vilka klimatrelaterade problem kan förväntas i kommunen (viktigt att först identifiera vilka klimatparametrar och förväntade effekter som är relevanta för det aktuella området)?
- Hur ofta och i vilken omfattning kan detta förväntas ske (utgå från tidigare inträffade klimatrelaterade händelser)?
- Vilka områden och samhällsviktiga funktioner är berörda idag och vilka kan bli det i framtiden (beakta i första hand områden/verksamheter/anläggningar av central betydelse)?
- Vilka konsekvenser kan förväntas för de objekt som identifierats (även en sektor som inte är direkt klimat känslig kan påverkas indirekt om verksamheten t.ex. är beroende av en råvara eller annat som är klimat känsligt)?

Figur 22. Tio steg mot en anpassningsplan. Källa: SMHI, 2011c.

3. Riskbedömning

Riskbedömning omfattar en riskanalys och en riskvärdering och ger ett samlat svar på hur olika risker för samhället och naturmiljön ska bedömas.

- *Riskanalys* – Sannolikheten för och konsekvenserna av identifierade risker vid berörda objekt vägs samman.
- *Riskvärdering* – Värdera riskanalysen utifrån olika perspektiv t.ex. vilka risker är acceptabla, finns det speciella målgrupper/riskgrupper/områden som bör prioriteras, finns det andra mål samt lagstiftning som bör beaktas?

4. Mål för anpassningsarbetet

- Formulera och besluta utifrån den acceptabla risknivån vilka mål på kort och lång sikt som ska gälla för anpassningsarbetet.

5. Förslag på åtgärder

- Gör en sammantagen analys av vilka problem som behöver åtgärdas baserade på beslutade mål och riskvärdering.
- Gör sedan en lista på de åtgärder som skulle behöva vidtas för olika områden/verksamheter/anläggningar på kort och lång sikt.

6. Kostnadsuppskattning

- Gör en ungefärlig uppskattning av kostnaderna för de föreslagna anpassningsåtgärderna. Ta inte bara med direkta skadekostnader utan också kostnader för driftstörningar, uteblivna intäkter etc.
- För jämförelse titta också på kostnaderna som kan uppstå om inga anpassningsåtgärder genomförs.
- Kostnaderna kan begränsas genom att ta vara på samordningsmöjligheter vid val av anpassningsåtgärder t.ex. att åtgärderna integreras från början i olika planeringsprocesser och beaktas när det är dags att uppgradera infrastruktur.

7. Prioritering av åtgärder

- Prioritera åtgärderna som ska genomföras och när, utifrån riskbedömningen, målen, åtgärdsförslagen och kostnadsuppskattningen.
- Nedanstående frågor kan vara bra att fundera på vid prioriteringen:
 - Vilka mål- och intressekonflikter finns som bör vägas in vid prioriteringen?
 - Bör åtgärder samordnas inom kommunen, med andra kommuner eller andra aktörer?
 - Är kommunens beredskap tillräcklig med avseende på de klimatrelaterade risker som identifierats?
 - Vad kostar anpassningsåtgärderna i förhållande till de kostnader som kan uppstå om klimateffekterna slår igenom?
 - Beakta tidsskalan, ju längre livslängd ett objekt har, ju mer relevanta är klimatförändringarna.

8. Anpassningsplan

- Gör en sammanställning av prioriterade åtgärder i en anpassningsplan och ange vem (förvaltning/funktion/huvudman) som är ansvarig för genomförandet och när åtgärden ska vara genomförd. Anpassningsplanen bör innehålla: geografisk avgränsning, konkreta åtgärder, åtgärder beskrivna i tid och kostnader, tydlig ansvarsfördelning, precisering av hur åtgärderna ska följas upp, samt redovisade behov av fördjupade utredningar.
- Fundera över i vilka policy och styrdokument, planer och program det är lämpligt att formulera riktlinjer för klimatanpassning.
- Belys hur anpassningsfrågorna kan integreras i den löpande verksamheten inom respektive berörd förvaltning/sector.

9. Genomförande

- Beakta gällande lagstiftning vid genomförandet.
- Respektive förvaltning/funktion/huvudman ansvarar för den detaljerade planeringen och genomförandet av anpassningsplanen.

10. Uppföljning och revidering

Följ upp arbetet löpande och stäm av mot planens mål och åtgärder.

- Revidera anpassningsplanen fortlöpande enligt plan. Att koppla revideringen till kommunens översyn av översiktsplanen kan vara ett sätt att hantera frågan.

Klimatanpassning i den fysiska planeringen

Kommunernas fysiska planering spelar en viktig roll i klimatarbetet, dels genom att bedriva planering för en minskad klimatpåverkan, dels genom möjligheten att ställa krav på klimatanpassning. Klimatanpassning i den fysiska planeringen handlar bland annat om att i nya planer hantera lokalisering av verksamheter och bebyggelse, utformning och skyddsavstånd utifrån nya klimatförutsättningar. Det innebär också att i befintlig bebyggelse hantera teknisk infrastruktur och grönstruktur på ett strategiskt vis för att ställa om den befintliga miljön till ett förändrat klimat.

Planeringsverktyg inom den fysiska planeringen

Kommunens planarbete kommer i huvudsak till uttryck i den kommuntäckande översiktsplanen och i de detaljplaner och områdesbestämmelser som upprättas över geografiskt begränsade områden inom kommunen. Bygglov ansöks sedan av enskild eller av myndighet för att bebygga ett område i eller utanför detaljplan och områdesbestämmelse.

ser. Informationen om de risker som kan uppstå i samband med klimatförändringarna som tas fram i arbetet med översiktsplanen måste i sin tur följa med till detaljplanen, överföras till byggherren vid byggsamrådet och slutligen till fastighetsförvaltaren när byggnaden är klar.

Översiktsplan

På översiktlig kommunal planeringsnivå finns den helhetssyn som behövs för att kunna överblicka konsekvenserna av klimatförändringarna. Områden med risk för översvämningar, erosion eller olyckor kan pekas ut i kommunens översiktsplan, likaså bör ställningstaganden kring dessa frågor redovisas (den kommunala översiktsplanen är inte bindande).

I översiktsplanen kan kommunen ge rekommendationer för faktorer som måste beaktas för att ett område ska kunna vara lämpligt för ianspråktagande, eller rekommendationer som gäller för efterföljande detaljplanering eller bygglovgivning. Det kan röra geotekniska frågor som behov av tekniska förstärkningsåtgärder, behov av säkerhetsmarginaler till ny bebyggelse m.m., eller förebyggande åtgärder som krav på ökad avbördningskapacitet, invallning av områden, erosionskydd, höjning av marknivån, anpassning av byggnader m.m.

Markens lämplighet för en viss användning måste klaras ut i planskedet och det är viktigt att beakta risker på både kort och lång sikt. Scenariobeskrivningar kan användas för att pröva var det finns risk för översvämning, ras, skred och erosion och vilka områden som bör skyddas eller är olämpliga att bebygga.

Detaljplan och områdesbestämmelser

Planläggning genom detaljplan och områdesbestämmelser ska grundas på bedömningar om markens lämplighet för avsett ändamål. Genom planläggning kan markanvändningen styras så att vissa risker kan minskas eller undvikas. Om området anses vara olämpligt att bebygga med hänsyn till kraven i PBL, så ska varken tillstånd ges eller området planläggas.

På detaljerad plannivå kan man med juridisk bindning ange bestämmelser som syftar till att höja beredskapen inför klimatförändringarnas konsekvenser. Exempel kan vara bebyggelsens lokalisering på tomt, erosionskydd, högre grundläggningsnivå, källarförbud, högsta eller lägsta tillåtna marknivå och större taklutningar. Andra möjliga bestämmelser med relevans för klimatanpassning kan vara storlek på grönytor och system för omhändertagande av dagvatten.

Flera kommuner har fram till idag antagit detaljplaner med planbestämmelser som riskerar att vara verkningslösa eftersom de saknar stöd i PBL. Kommunen kan förmedla motsvarande information genom att till exempel använda genomförande- och planbeskrivningen för att mer ingående beskriva hur bebyggelsen ska utformas och anpassas till rådande och kommande förhållande.

Figur 23. Rekommendationer vid fysisk planering för markområden med sannolikhet för översvämning. Källa: Länsstyrelserna, 2006.

Bygglov

Bygglov ska endast beviljas på mark som är lämplig med hänsyn till effekterna av ett förändrat klimat. Hänsyn måste med andra ord tas till bl.a. risker för olyckor, översvämningar och erosion innan bygglov kan ges.

Planeringsunderlag

Kvalitetssäkrat planeringsunderlag behövs för att kommunerna ska kunna redovisa riskområden, bedöma vilka investeringar i åtgärder som måste göras samt för att kunna ge säkra rekommendationer om bl.a. lokalisering och krav på byggande i översiktsplaner och detaljplaner. Arbetet med att ta fram bättre och mer högupplösta data och scenarier samt verktyg för kommunernas klimatanpassningsarbete pågår på såväl länsstyrelserna som på berörda myndigheter.

Samverkan

Flera klimatanpassningsfrågor hanteras lämpligen mellankommunalt och i samverkan, eftersom vattenströmmar, värmeböljor etc. inte stannar vid kommungränsen. Det finns ett stort behov av att olika berörda aktörer på alla nivåer samarbetar kring dessa frågor.

Det kommunala planmonopolet ger den lokala nivån möjligheter att planera utifrån en helhetssyn, framförallt vid nytillkommande bebyggelse. Detta kräver samarbete mellan de kommunala förvaltningarna men också med byggherrar och slutanvändare dvs medborgarna. I den befintliga miljön krävs samverkan med många parter, såväl fastighetsägare som organisationer och myndigheter, för att en anpassning och ökad beredskap för klimatförändringarna skall kunna komma till stånd.

Plan- och bygglagen

Kraven för kommunernas fysiska planering finns i Plan- och bygglagen (PBL). PBL är i dagsläget ett effektivt redskap för klimatanpassning av ny bebyggelse på oexploaterad mark. PBL är inte utformad för att skydda befintlig bebyggelse från klimatförändringar-

na. Kommunen har dock möjlighet att upphäva eller ändra gamla detaljplaner och anta nya som från klimatsynpunkt är mer uppdaterade.

Klimatanpassning i beredskapsarbetet

För att skapa ett robust samhälle är det av yttersta vikt att vara medveten om vilka risker och konsekvenser som kan uppkomma i ett förändrat klimat. I framtiden kan extrema naturolyckor såsom skred, ras, skyfall, översvämning och erosion bli mer omfattande och frekventa. Naturolyckor kan innebära stora negativa konsekvenser på både viktiga samhällsfunktioner och naturmiljön. Högre temperaturer och värmeböljor kan även innebära konsekvenser för människors hälsa.

För att skapa en beredskap för framtida klimatförändringar behövs en genomgång över risker och sårbarheter i samhället. Det är viktigt ur beredskapsperspektiv att identifiera vilka verksamheter som är avgörande för samhällets funktionalitet och sårbarhet. Exempel på sektorer där det finns verksamheter som alltid måste fungera är energiförsörjning, transporter, vattenförsörjning, hälso- och sjukvård etc.

Befintliga underlag kan visa på möjliga problem redan idag vilket kan användas för att analysera var det kan bli ännu större problem i framtiden. Genom att göra en risk- och sårbarhetsanalys kan man identifiera och synliggöra riskerna som ett förändrat klimat innebär för att sedan i nästa steg kunna förbereda sig för anpassningsåtgärder i den fysiska planeringen. Andra åtgärder kan exempelvis vara att ta fram en beredskapsplan för värmeböljor.

Risk- och sårbarhetsanalys

Genom risk- och sårbarhetsanalyser (RSA) ska sårbarheten i samhället minska och förmågan att hantera kriser ska öka. Kommuner, landsting och myndigheter ska samtliga genomföra en RSA. För kommunerna finns skyldigheten att genomföra RSA reglerad i lag (2006:544) om kommuners och landstings åtgärder inför och vid extra ordinära händelser i fredstid och höjd beredskap.

Det finns ett antal olika metoder för att genomföra RSA men alla innebär ett systematiskt arbetssätt vilket ger mer kunskap och möjlighet att förebygga och förbereda sig inför kriser. Detta genom att identifiera risker, bedöma sannolikheter och konsekvenserna av oönskade händelser samt även en analys av sårbarheten och vilka verksamheter som är viktiga för att samhället ska fungera. Det kan även gälla verksamheter som inte ligger inom kommunens gränser och där det krävs samverkan. MSB har beslutat om föreskrifter som trädde i kraft den 1 januari 2011 gällande redovisning av risk- och sårbarhetsanalyser.

Översvämningsdirektivet

EU:s översvämningsdirektiv har genomförts i svensk lagstiftning genom förordningen (2009:956) om översvämningsrisker. Syftet med direktivet är att minska ogynnsamma följder av översvämningar för människors hälsa, miljön, kulturarvet och ekonomisk verksamhet. Det är MSB som är ansvarig central myndighet och får skriva föreskrifter för arbetet med översvämningsdirektivet. Arbeta pågår med att ta fram föreskrifter och underlag för arbetet.

Arbetet med översvämningsdirektivet är indelat i processer som ska uppdateras var sjätte år. Det första steget är en landsomfattande preliminär bedömning av översvämningsrisker och identifiering av områden med betydande översvämningsrisk. Detta arbete var klart i slutet av december 2011. MSB ska utföra den preliminära riskbedömningen för hela landet med hjälp av underlag från landets länsstyrelser och vattenmyndigheter.

Under 2012 och 2013 ska kartor över översvämningshotade områden tas fram och riskerna för översvämningsområden ska definieras och kategoriseras. Steg tre i processen handlar om att ta fram planer på hur dessa risker ska hanteras och förebyggas. Detta ska vara färdigt senast december 2015.

Översiktliga översvämningskarteringar

MSB har regeringens uppdrag att ta fram översiktliga översvämnings- och stabilitetskarteringar som ett stöd för kommuner och länsstyrelser där det finns risk för översvämningsområden och skred. Dessa är tänkta som underlag i samhällets hantering av sådana risker.

De översiktliga översvämningskarteringarna visar vilka områden som riskerar att översvämmas vid höga flöden och är avsedda för övergripande planering av räddningstjänstens arbete och som underlag för kommunens översiktsplaner (se även i kapitlet "Konsekvenser av klimatförändringarna" samt i bilaga 1). Kartorna visar två olika slags flöden, dels ett 100 års flöde som visar med vilken sannolikhet en viss mängd vatten passerar en viss plats i ett vattendrag under en 100-års period, och dels ett beräknat högsta flöde som är den största mängd vatten som kan förekomma i ett visst område.

Översiktlig inventering av stranderosion

För att få en uppfattning om omfattningen av stranderosion i Sverige har SGI gjort en översiktlig kartläggning av var erosion förekommer och var det finns förutsättningar för erosion. Inventeringen är gjord för samtliga svenska kustkommuner och är tänkt som ett underlag för planering och vidare inventering av riskområden (se även i kapitlet "Konsekvenser av klimatförändringarna" samt i bilaga 2).

Figur 24. I länet finns det en risk att många badstränder drabbas av ökande erosion p.g.a. klimatförändringarna. Foto: Daniel Nilsson, Länsstyrelsen.

Naturolycksdatabasen

Erfarenheter från naturolyckor, som stormen Gudrun 2005 eller Tuveskredet 1977, finns samlat i en nationell databas. Databasen ska fungera som ett stöd till och som en kunskapskälla för myndigheter i deras förebyggande arbete. Databasen gör befintlig information om inträffade naturolyckor i Sverige tillgänglig på ett enkelt sätt. Databasen innehåller dels insamlade dokument från olika myndigheter och dels en sammanfattning där bl.a. orsak, händelseförlopp, skadeverkan och lärdomar tas upp.

Användbara verktyg i klimatanpassningsarbetet

Det finns en rad verktyg och metoder som redan används i andra syften idag men som också kan användas i arbetet med klimatanpassning. Dock behöver de i många fall förbättras eller uppdateras innan de är tillräckligt anpassade att nyttjas i klimatarbetet. Ett sådant exempel är den nationella höjdmodellen som beskrivs nedan.

Geografiska informationssystem (GIS)

GIS används i många olika sammanhang och är också viktigt som underlag för dialog och som analysverktyg i klimatanpassningsarbetet och planeringsverksamheten. GIS-tekniken kan stödja och underlätta dialogerna med underlag som visualiserar klimatförändringarna i form av modeller och användbar statistik. Det kan handla om att beskriva risker i samband med klimatförändringarna och deras effekter, och att analysera hur olika anpassningsalternativ kan minska riskerna.

En del lager som är nödvändiga i klimatanpassningsarbetet finns redan tillgängliga och olika lager kan kombineras för att göra nödvändiga analyser. Behovet av att använda GIS som analysverktyg i klimatanpassningen i planeringen har tydliggjorts av många aktörer men flera innovativa former behöver utvecklas för att anpassa planeringsunderlag till analyser i GIS för klimatanpassning. Ett exempel på GIS som verktyg i klimatanpassningsarbetet är bl.a. Climatools arbete med Botkyrka kommun, där de tittar på hur GIS kan användas vid väderkriser för att bistå sårbara grupper i samhället (läs mer nedan).

Nya höjddata

Höjddata är en mycket viktig komponent i de beslutsunderlag som krävs för det praktiska arbetet med klimatanpassning. Den höjddata som finns att tillgå idag är dock av bristande kvalitet och i vissa fall inte användbar alls. Med anledning av Klimat- och sårbarhetsutredningens förslag har regeringen gett lantmäteriet uppdraget och finansiering för att påbörja framtagandet av en ny rikstäckande höjdmodell. Arbetet förväntas pågå under 2009-2015.

En ny nationell höjdmodell innebär att samtliga berörda ska få en gemensam bild över riskområden och konsekvenser vilket underlättar de förebyggande åtgärderna då alla parter kommer att kunna använda sig av samma grunddata. Tillförlitliga beslutsunderlag kan tas fram med hjälp av en ny nationell höjdmodell genom att den möjliggör:

- analys av konsekvenserna av olika klimatscenarier för en bättre riskbedömning
- bättre riskbedömningar i kommunernas planering
- analys av konsekvenserna av en höjd havsnivå
- en detaljerad bild över vattenutbredning
- prioritering av förebyggande åtgärder med hänsyn till risk, kostnad och konsekvens
- dimensionering av avtappnings kapaciteten i vattendrag och sjöar

- en detaljerad bild över den vattenutbredning som kan drabba tätorterna vid dammbrott.

Vissa delar av landet har nu skannats färdigt, och leveransklara höjddata finns för bl.a. Blekinge. Mer information finns på: www.lantmateriet.se

Figur 25. Jämförelse, för samma geografiska område, mellan den befintliga höjddatamodellen (t v; terrängskuggning ur 50 m grid med höjdnoggrannhet $\pm 2,5$ m) och den nya (t h; terrängskuggning ur 2 m grid med höjdnoggrannhet bättre än $\pm 0,5$ m). Källa: Lantmateriet, 2009.

Climatools

Climatools är ett forskningsprogram som arbetar med att ta fram verktyg, vilka ska underlätta arbetet med att anpassa samhället till konsekvenserna av klimatförändringarna. Climatools drivs av FOI på uppdrag av Naturvårdsverket och pågår till 2011 då samtliga verktyg beräknas vara klara. Från Climatools hemsida har följande information hämtats. Mer information och fler verktyg finns att läsa om på www.climatools.se

Handbok för genomförande av lokal klimateffektprofil

Syftet är att kartlägga framförallt kommunala verksamheters sårbarheter för dagens extrema väderhändelser för att skapa underlag för analyser av framtidens klimat. Material som används för att skapa profilen hämtas ur lokalpress och genom intervjuer med kommunanställda. Verktöget har ursprungligen utvecklats och använts i Storbritannien under namnet Local Climate Impacts Profile, LCLIP. I Sverige har verktöget testats i några kommuner, bl.a. i Lomma, Burlöv och Landskrona.

Vägledning för integrering av klimatanpassning i risk- och sårbarhetsanalyser

Vägledningen ger en beskrivning över hur klimatanpassning kan integreras i kommunala RSA-processer genom att ta hänsyn till nya, eller förvärrade, klimathändelser, bedöma konsekvenserna av dem och värdera kort- och långsiktiga åtgärder.

Checklista för inventering av kommunal klimatanpassning inom vård och omsorg

Inventeringsverktyg syftar till att ta reda på hur förberedd man är i den sociala sektorn i en kommun för extrema klimathändelser som värmeböljor. Verktöget har formen av en enkel enkät som kan användas internt.

Vägledning för bedömning av dricksvattenrisker

Verktöget består av en rapport med vetenskapligt underlag angående hälsorisker, särskilt smittrisker, kopplade till klimatförändringars inverkan på råvatten, ledningsnät m.m. Det är också en checklista med särskilt känsliga punkter och anpassningsmöjligheter.

ter och beräkningar över möjliga hälsokonsekvenser vid ”typhändelser” som extremt stor nederbörd.

Tabell 3. Climatools verktyg: Ett kryss i en ruta betyder att verktyget kan ge ett betydande bidrag för att lösa uppgiften inom det område för vilket verktyget är utvecklat. Parantes kring ett kryss betyder att verktyget i kombination med andra verktyg eller metoder kan bidra till att lösa uppgiften. Se vidare respektive verktygsbeskrivning

Verktyg	Konsekvenser		Klimatanpassningsåtgärder		
	Identifiera	Värdera	Identifiera åtgärder	Identifiera konsekvenser	Värdera konsekvenser av åtgärder
Handbok för genomförande av lokal klimateffektprofil – den svenska versionen	X	X	-	-	-
Vägledning för integrerad klimatanpassning i risk- och sårbarhetsanalyser (RSA)	X	(X)	(X)	(X)	(X)
Checklista för inventering av kommunal klimatanpassning i vård och omsorg	-	-	X	(X)	(X)
Vägledning för bedömning av dricksvattenrisker	X	-	X	-	-
Checklista för hållbarhetsanalys	-	-	-	X	X
Guide för ökad beredskap inför värmeböljor	(X)	(X)	X	(X)	(X)
Beräkningsmodeller för kvantifiering av värmeböljors effekter	X	-	X	-	-
Guide till klimatanpassning med socioekonomiska scenarier	X	X	X	X	(X)

Checklista för hållbarhetsanalys

Syftet med verktyget är att bidra till ett ekonomiskt, miljömässigt och socialt hållbart klimatanpassningsarbete på lokal nivå i Sverige. Verktyget kan användas för att identifiera och, i relevanta fall, ekonomiskt värdera ekonomiska, miljömässiga och sociala (etiska) effekter av olika anpassningsåtgärder. Verktyget är utformat som en checklista med ett antal frågeställningar som bör beaktas innan beslut om klimatanpassning fattas.

Guide för ökad beredskap inför värmeböljor

Arbetet med att ta fram en bruksanvisning för att öka beredskapen inför värmeböljor genomförs i samarbete mellan Climatools och Botkyrka kommun. Bakgrunden är att aktuell svensk forskning visat att vissa grupper är särskilt sårbara vid värmeböljor, nämligen de som är:

- över 80 år
- bor högst upp eller längst ned
- har hjärt- eller lungsjukdom, särskilt känsliga är de som har COL
- vårdats för psykisk sjukdom
- tar vissa typer av läkemedel

För att kunna hjälpa sådana grupper inför och under en värmebölja utvecklar Botkyrka kommun ett GIS-baserat verktyg. Man behöver veta var i kommunen det finns sårbara personer för att kunna rikta information och insatser.

Goda exempel och andra kunskapskällor

Klimatanpassning är en komplex fråga som kräver samarbete över förvaltningsgränser och mellan olika aktörer. Det är också av vikt att identifiera risker och planera för åtgärder redan idag även om problemen uppstår först om 10, 50 eller 100 år. Genom god framförhållning och en hållbar anpassning av samhället kan vi undvika de negativa konsekvenserna av ett förändrat klimat.

Det är många aktörer som berörs och många har också kommit en bra bit på vägen i sitt klimatanpassningsarbete. Att lära sig av andra är ett bra sätt att samla kunskap inför sitt eget arbete och också lönsamt ur ett ekonomiskt perspektiv. Det finns även kunskap att hämta från de myndigheter som har i uppdrag att ta fram planeringsunderlag för arbetet med klimatanpassning. I det följande finns tips på en del av det som har gjorts redan idag.

Göteborgs stad

Hur väl rustat är Göteborg för extremt väder? Den frågan och många andra arbetar Göteborgs stad med och har sammanställt en rad rapporter efterhand frågorna utreds och analyseras (www.goteborg.se).

Karlstad kommun

Karlstad ligger i ett delta och jobbar därför mycket med förebyggande arbete och beredskap mot översvämningar. De har bland annat tagit fram ett översvämningsprogram som lägger fast hur kommunen ska möta dagens och framtida risker för översvämning (www.karlstad.se).

Lomma kommun

Stora delar av Lomma kommun är belägna i låglänt landskap, samtidigt finns det en lång kuststräcka och två stora vattendrag. I kommunens nya ÖP belyser de problematiken och ger förslag på åtgärder (www.lomma.se).

Sundsvall kommun

I Sundsvall pågår ett projekt om att klimatanpassa staden. I projektet ska arbetsgrupper med personal från olika förvaltningar och bolag sättas samman för att göra analyser och ta fram åtgärdsförslag inom olika arbetsområden (www.sundsvall.se)

Ystad kommun

Några av de stränder som drabbats hårdast av erosion ligger i Ystad kommun. Kommunen har länge arbetat med hållbar kustzonsförvaltning och har nu tagit fram en handlingsplan för förvaltning och skydd av kusten som ett tillägg till översiktsplanen (www.ystad.se).

FORMAS

Forskningsrådet FORMAS har gett ut en debattbok, ”Sverige i ett nytt klimat- en våtvarm utmaning”, om hur Sverige både påverkar och påverkas av den globala uppvärmningen (www.formas.se).

Figur 26. I Ronneby har en arbetsgrupp undersökt vilka möjligheter och hot som klimatförändringarna ger för kommunen (www.ronneby.se).

Gradvis

Gradvis är ett projekt som ska rusta svenska lantbrukare med kunskap så att de kan anpassa sina företag till ett förändrat klimat. Projektet genomförs av Hushållningssällskapet i Halland och finansieras av LRF och Länsförsäkringar Halland (www.gradvis.se).

MISTRA-SWECIA

Mistra-SWECIA är ett forskningsprogram om hur klimatförändringar, ekonomi, effekter och anpassning hänger ihop globalt, regionalt och lokalt. Programmets mål är att skapa nya underlag, nya verktyg och bredare kunskap för samhällets klimatanpassning (www.mistra-swecia.se).

Region Blekinge

Region Blekinges klimatrappörer har tagit fram ett dokument "Politik för en ny balanspunkt" där åtgärder för både utsläppsminskningar och anpassning presenteras (www.regionblekinge.se).

Region Skåne

Region Skånes klimatberedning arbetade 2007-2009 med att kartlägga, sammanställa och föreslå klimatåtgärder i Skåne. Arbetet presenteras i Klimatrappört för Skåne (www.skane.se/klimatrapporten).

SMHI

Rapporten "Klimatförändringarnas effekter på svenskt miljömålsarbete" sammanfattar hur klimatförändringarna påverkar möjligheten att uppnå miljömålen (www.smhi.se).

SKL

På deras hemsida har de samlat en rad goda exempel på kommuner som arbetar med klimatanpassning på olika sätt (http://www.skl.se/web/Goda_exempel_klimatanpassning.aspx).

UKCIP

UK climate impacts programme är en länk mellan forskningen och beslutsfattare och har bl.a tagit fram användbara verktyg (www.ukcip.org.uk).

Lagar och direktiv

Plan- och bygglagen

Som det har konstaterats i tidigare kapitel, finns ansvaret för klimatanpassning på olika nivåer i samhället, men där olika lagar ändå pekar på att kommunen och också Länsstyrelsen har ett långtgående ansvar för människors hälsa, säkerhet och miljö. Den fysiska planeringen är i dessa sammanhang ett viktigt instrument i det förebyggande arbetet.

PBL trädde i kraft år 1987 och flera ändringar har gjorts under åren. Relevanta ändringar i sammanhanget är bland annat de som trädde i kraft den 1 januari 2008. Dessa ändringar innebar bland annat ett ökat kommunalt ansvar att ta hänsyn till klimatrelaterade risker vid planläggning och tillståndsgivning. Länsstyrelsen fick även utökade möjligheter att pröva planer som rör risk för olyckor, översvämning och erosion.

Riksdagen antog, i mars 2010, propositionen för den nya plan- och bygglagen vilken ska träda i kraft den 2 maj 2011. Klimatfrågan lyfts ytterligare i den nya lagen och förslagen bygger på slutsatser som olika utredningar dragit. Bestämmelser införs med krav på att hänsyn tas till miljö- och klimataspekter vid all kommunal planläggning. Syftet med tillägget är att främja goda miljöförhållanden dels genom anpassning till klimatförändringar, dels genom en minskad klimatpåverkan. Kommunen ska också samordna översiktsplanen med relevanta nationella och regionala mål samt planer och program som är av betydelse för en hållbar utveckling.

Även i bygglovsärenden ska hänsyn till klimatförhållanden tas. Vid detaljplaneläggning och i ärenden om bygglov och förhandsbesked ska hänsyn tas till risken för olyckor översvämningar och erosion. Kommunen får i detaljplan bestämma skyddsåtgärder för att motverka markförorening, olyckor, översvämningar och erosion.

Miljöbalken

Syftet med miljöbalken är att främja en hållbar utveckling. Alla typer av åtgärder som kan få betydelse för de intressen balken avser att skydda berörs. Detta oavsett om de ingår i den enskildes dagliga liv eller i någon form av näringsverksamhet. Bestämmelserna spänner över ett stort antal ämnesområden, däribland frågor av intresse för klimatanpassning. Lagen ska enligt 1 kap. 1§ tillämpas så att bland annat ”människors hälsa och miljön skyddas mot skador och olägenheter oavsett om dessa orsakas av föroreningar eller annan påverkan” och ”mark, vatten och fysisk miljö i övrigt används så att en från ekologisk, social, kulturell och samhällsekonomisk synpunkt långsiktigt god hushållning tryggas”.

Miljökonsekvensbeskrivning

Enligt 6 kap MB ska en miljökonsekvensbeskrivning (MKB) upprättas vid tillståndsprövning av vissa verksamheter eller åtgärder. Det finns även bestämmelser om upprättande av miljökonsekvensbeskrivningar för planer och program som upprättas enligt

plan- och bygglagen och andra lagar. MKB ska möjliggöra en samlad bedömning av verksamhetens, åtgärdens eller planens påverkan på människors hälsa och miljön.

Miljökvalitetsnormer

Miljökvalitetsnormer (MKN) är juridiskt bindande styrmedel i miljöbalken. De används för att förebygga eller åtgärda miljöproblem, uppnå miljökvalitetsmålen och att genomföra EG-direktiv. Miljökvalitetsnormer berör många aktörer; enskilda verksamhetsutövare ska bedriva sin verksamhet så att normer inte överträds, och myndigheter och kommuner ska se till att de uppfylls vid prövning och tillsyn. Regeringen har utfärdat en förordning om miljökvalitetsnormer för vatten. Normerna syftar till att skydda människors hälsa och miljön samt uppfylla EU-krav.

Lagen om skydd mot olyckor

Lagen innehåller regler som syftar till att säkerställa ett tillfredsställande skydd mot olyckor. Området inkluderar räddningstjänst, såväl som den enskildes, kommunens och statens ansvar för bland annat brandskydd. Ansvaret är tydligt reglerat i denna lag; det är kommunen som är den ansvariga aktören för räddningstjänst vid olyckor eller överhängande fara för olyckor och det är kommunen som ska agera och stå för kostnaderna.

Lag om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap

För kommunerna finns skyldigheten att genomföra en risk- och sårbarhetsanalys reglerad i denna lag. bestämmelserna syftar till att kommuner och landsting skall minska sårbarheten i sin verksamhet och ha en god förmåga att hantera krissituationer i fred.

Tabell 4. Ansvarsfördelning och beroendeförhållanden avseende klimatanpassning. Källa: omarbetad från Lantmäteriet, 2009

Regleringar	Plan- och bygglagen (PBL)	Miljöbalken (MB)	Lag om skydd mot olyckor (LSO)	Lag om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap	Översvämningsdirektivet
Statlig nivå	Boverket – Upp-sikt över PBL samt vägleda kommunerna avseende strand-skydd	Naturvårdsverket- Vägleda länsstyrelserna avseende MB Meddela föreskrifter Tillsyn	MSB – Tillsynsvägledningsansvar gentemot länsstyrelserna och deras tillsyn över kommunernas skyldigheter	MSB - föreskrifter om risk- och sårbarhetsanalyser Planer för hanteringen av extraordinära händelser	MSB - skriva föreskrifter Riskbedömning för hela landet Kartor över Översvämningshotade områden
Regional nivå	Samråd Granskning Upphävande Tillsyn	Tillståndsgivning Beslut om anmälningsärenden Vägledning Dispensgivning	Samordning Tillsyn över kommunernas skyldigheter	Risk- och sårbarhetsanalyser Sammanhållande funktion	Tillsyn Riskkartor Riskhanteringsplaner
Kommunal nivå	Översiktsplanering Detaljplanering Lovgivning	Miljöbedömning Miljökonsekvensbeskrivning	Handlingsprogram	Risk- och sårbarhetsanalyser	Samråd

Litteratur

- Blekinge Arkipelag. 2011. Välkommen till Blekinge Arkipelag. <http://www.blekingearkipelag.se/> (2011-04-18)
- Boverket. 2009. Bygg för morgondagens klimat. Anpassning av planerande och byggande. Boverket, Karlskrona.
- Boverket. 2010. Mångfunktionella ytor. Klimatanpassning av befintlig bebyggd miljö i städer och tätorter genom gröstruktur. Boverket, Karlskrona.
- Boverket. 2011. Klimatanpassning i planering och byggande – analys, åtgärder och exempel. Boverket, Karlskrona.
- Deltakommisionen, 2008. Working together with water - a living land builds for its future. Findings of the Deltacommissie 2008. http://www.deltacommissie.com/doc/deltareport_full.pdf (2011-03-04).
- Fallsvik, J., Hågeryd, A-C., Lind, B., Alexandersson, H., Edsgård, S., Löfling, P., Nordlander, H. & Thunholm, B. 2007. Översiktlig bedömning av jordrörelser vid förändrat klimat. Varia 571. Statens Geotekniska Institut (SGI), Linköping.
- Gradvis. 2011. Så här kan klimatet komma att påverka dina förutsättningar. <http://www.gradvis.se/Blekingelän.aspx> (2011-03-28).
- Hammarklint, T. 2011. Svenska havsvattenståndsserier – en klimatindikator. Sveriges Meteorologiska och Hydrologiska Institut (SMHI), Norrköping.
- IPCC. 2000. Special report on Emission Scenarios. Intergovernmental Panel on Climate Change (IPCC). Cambridge University Press, UK. 570 sid.
- IPCC. 2007. FN:s klimatpanel 2007: Syntesrapport. Sammanfattning för beslutsfattare. Rapport 5763. Naturvårdsverket, Stockholm.
- Jordbruksverket. 2007. En meter i timmen – klimatförändringarnas påverkan på jordbruket i Sverige. Rapport 2007:16. Jordbruksverket, Jönköping.
- Lantmäteriet. 2009. Nyttöanalys – höjddata en förutsättning för klimatanpassning. Lantmäteriet, Gävle. http://www.lantmateriet.se/upload/filer/kartor/KartorGeografiskinfo/Hojdinfo/091023_CBA_Slutrapport_Nyttöanalys.pdf (2011-03-21).
- Länsstyrelserna i Skåne och Blekinge län. 2008. Stigande havsnivå – konsekvenser för fysisk planering. Rapport 2008:5. www.lansstyrelsen.se/skane (2011-03-21).
- Länsstyrelserna. 2006. Översvänningsrisker i fysisk planering. <http://www.lansstyrelsen.se/stockholm/SiteCollectionDocuments/Sv/publikationer/2006/RapportAgrisslutlig.pdf> (2011-03-21).
- Länsstyrelsen Skåne län. 2009. Plan PM Stigande havsnivå. Rapport 2009:23. www.lansstyrelsen.se/skane (2011-03-21).
- Länsstyrelsen. 2010. Kulturhistorisk dokumentation av vattendrag i Blekinge 2005-2008. Rapport 2010:16. Länsstyrelsen Blekinge län, Karlskrona.
- MSB. 2004. Översiktlig översvänningskartering längs Mörrumsån - sträckan från Hönslytefjorden till mynningen i Östersjön. Rapport 43. Myndigheten för samhällsskydd och beredskap (MSB), Karlstad. <http://www.msb.se/sv/Kunskapsbank/Kartor/Oversvamningskartering/> (2011-03-21).
- MSB. 2006. Översiktlig översvänningskartering längs Lyckebyån - sträckan Yggerydsjön till mynningen i havet. Rapport 55. Myndigheten för samhällsskydd och beredskap (MSB), Karlstad. <http://www.msb.se/sv/Kunskapsbank/Kartor/Oversvamningskartering/> (2011-03-21).

- MSB. 2010. Översiktlig översvämningsskartering längs Skräbeån. Sträckan Olofström till mynningen i Östersjön. Rapport nr 70. Myndigheten för samhällsskydd och beredskap (MSB), Karlstad. <http://www.msb.se/Upload/Kunskapsbank/Kartor/oversvamningskartering/Skr%c3%a4be%c3%a5n.pdf> (2011-04-19).
- Naturvårdsverket. 2008. Åtgärdsprogram för mnemosynefjäril 2008-2012. Rapport 5829. Naturvårdsverket, Stockholm. <http://www.naturvardsverket.se/Documents/publikationer/620-5829-6.pdf> (2011-03-22).
- Nerheim, S. 2007. Framtida medel- och högvattenstånd i Skåne och Blekinge. Rapport nr 2007-53. Sveriges Meteorologiska och Hydrologiska Institut (SMHI), Norrköping.
- Rydell, B., Hågeryd, A-C., Nyberg, H. & Angerud, P. 2006. Omfattning av stranderosion i i Sverige. Översiktlig kartläggning av erosionsförhållanden. Varia 543:2. Statens Geotekniska Institut (SGI), Linköping.
- SGI. 2011. Skreddatabas - skred, ras och övriga jordrörelser i Sverige. Statens Geotekniska Institut (SGI), Linköping. <http://gis.swedgeo.se/skred/> (2011-03-18).
- SMHI. 2009. Sveriges landskapsklimat. Faktablad nr 42. Sveriges Meteorologiska och Hydrologiska Institut (SMHI), Norrköping.
- SMHI. 2010. Klimatinformation för varje län. Sveriges Meteorologiska och Hydrologiska Institut (SMHI), Norrköping. <http://www.smhi.se/klimatdata/klimat/scenarier/klimatanalyser/Sveriges-lans-framtida-klimat-1.8255> (2010-12-22)
- SMHI. 2011a. Hur fungerar en klimatmodell? Sveriges Meteorologiska och Hydrologiska Institut (SMHI), Norrköping. <http://www.smhi.se/kunskapsbanken/klimat/hur-fungerar-en-klimatmodell-1.470> (2011-03-21).
- SMHI, 2011b. Klimatindikator havsvattenstånd. Sveriges Meteorologiska och Hydrologiska Institut (SMHI), Norrköping. <http://www.smhi.se/klimatdata/oceanografi/havsvattenstand/1.2260.1242050870> (2011-03-21).
- SMHI. 2011c. Anpassningsplan. Sveriges Meteorologiska och Hydrologiska Institut (SMHI), Norrköping. <http://www.smhi.se/klimatanpassningsportalen/verktyg/planera-for-anpassning/anpassningsplan-1.5916> (2011-03-21).
- SMHI. 2011d. Klimatinformation för varje län. Sveriges Meteorologiska och Hydrologiska Institut (SMHI), Norrköping. <http://www.smhi.se/klimatdata/klimat/scenarier/klimatanalyser/lansanalysen> (2011-05-06).
- SOU. 2007. Sverige inför klimatförändringarna – hot och möjligheter. Slutbetänkande av Klimat och sårbarhetsutredningen. Statens Offentliga Utredningar (SOU), SOU 2007:60.

Bilaga 1: Översvämningsskarteringar

Figur B1:1. Översiktlig översvämningsskartering för Lyckebyån; sträckan i norra delen av Blekinge. Källa: MSB, 2006.

Figur B1:2. Översiktlig översvämningsskartering för Lyckebyån; sträckan i södra delen av Blekinge. Källa: MSB, 2006.

Figur B1:3. Översiktlig översvämningsskartering för Mörrumsån; sträckan i norra delen av Blekinge. Källa: MSB, 2004.

Figur B1:4. Översiktlig översvämningsskartering för Mörrumsån; sträckan i södra delen av Blekinge. Källa: MSB, 2004.

Figur B1:5. Översiktlig översvämningsskartering för Skräbeån (Holjeån); sträckan från Olofström till Gonarp. Källa: MSB, 2010.

Bilaga 2: Översiktlig kartläggning av kusterosion

Erosionsförhållanden i Karlshamns och Sölvesborgs kommun

Erosionsförhållanden

Redovisningen ingår i en översiktlig kartläggning av stranderosion i Sverige. Kartan visar områden med erosion baserade på uppgifter från respektive kommun. Uppgifterna utgör inte tillräckligt underlag för detaljerade studier.

Datum: 2004-12-22

Skala: Objekten är digitaliserade i skala 1:250 000

Teckenförklaring

-
 Stranderosion
-
 Kommungräns
-
 Riksväg och Europaväg
-
 Vattendrag
-
 Tätort

Figur B2:1. Erosionsförhållanden i Karlshamns och Sölvesborgs kommuner. Den enda plats som rapporterades ha erosion var kusten vid Hällevik (se rödmarkerat område). Källa: Rydell et al., 2006.

Erosionsförutsättningar i Karlshamns och Sölvesborgs kommun

Erosionsförutsättningar

Redovisningen ingår i en översiktlig kartläggning av stranderosion i Sverige. Kartan visar områden med erosionskänsliga jordarter. Uppgifterna är baserade på SGU:s geologiska kartor. Materialet utgör inte tillräckligt underlag för detaljerade studier.

Datum: 2004-12-22

Skala: Objekten är digitaliserade i skala 1:250 000

Teckenförklaring

- Grovsand - finsand
- Silt
- Fyllning
- Svämsediment
- Kommungräns
- Riksväg och Europaväg
- Vattendrag
- Tätort

Figur B2:2. Erosionsförutsättningar i Karlshamns och Sölvesborgs kommuner. Ett exempel på ett område med risk för erosion är Listerlandets kustlinje. Källa: Rydell et al., 2006.

Erosionsförhållanden i Ronneby kommun

Erosionsförhållanden

Redovisningen ingår i en översiktlig kartläggning av stranderosion i Sverige. Kartan visar områden med erosion baserade på uppgifter från respektive kommun. Uppgifterna utgör inte tillräckligt underlag för detaljerade studier.

Datum: 2004-12-22

Skala: Objekten är digitaliserade i skala 1:250 000

Teckenförklaring

- Stranderosion
- Kommungräns
- Riksväg och Europaväg
- Vattendrag
- Tätort

Figur B2:3. Erosionsförhållanden i Ronneby kommun. Ingen plats rapporterades ha erosion vid undersökningstillfället. Källa: Rydell et al., 2006.

Erosionsförutsättningar i Ronneby kommun

Erosionsförutsättningar

Redovisningen ingår i en översiktlig kartläggning av stranderosion i Sverige. Kartan visar områden med erosionskänsliga jordarter. Uppgifterna är baserade på SGU:s geologiska kartor. Materialet utgör inte tillräckligt underlag för detaljerade studier.

Datum: 2004-12-22

Skala: Objekten är digitaliserade i skala 1:250 000

Teckenförklaring

- Grovsand - finsand
- Silt
- Fyllning
- Svämsediment
- Kommungräns
- Riksväg och Europaväg
- Vattendrag
- Tätort

Figur B2:4. Erosionsförutsättningar i Ronneby kommun. Ett exempel på ett område med risk för erosion är Göhalvöns kustlinje. Källa: Rydell et al., 2006.

Erosionsförhållanden i Karlskrona kommun

Erosionsförhållanden

Redovisningen ingår i en översiktlig kartläggning av stranderosion i Sverige. Kartan visar områden med erosion baserade på uppgifter från respektive kommun. Uppgifterna utgör inte tillräckligt underlag för detaljerade studier.

Datum: 2004-12-22

Skala: Objekten är digitaliserade i skala 1:250 000

Teckenförklaring

- Stranderosion
- Kommungräns
- Riksväg och Europaväg
- Vattendrag
- Tätort

Figur B2:5. Erosionsförhållanden i Karlskrona kommun. Ingen plats rapporterades ha erosion vid undersökningstillfället. Källa: Rydell et al., 2006.

Erosionsförutsättningar i Karlskrona kommun

Erosionsförutsättningar

Redovisningen ingår i en översiktlig kartläggning av stranderosion i Sverige. Kartan visar områden med erosionskänsliga jordarter. Uppgifterna är baserade på SGU:s geologiska kartor. Materialet utgör inte tillräckligt underlag för detaljerade studier.

Datum: 2004-12-22

Skala: Objekten är digitaliserade i skala 1:250 000

Teckenförklaring

- Growsand - finsand
- Silt
- Fyllning
- Svämsediment
- Kommungräns
- Riksväg och Europaväg
- Vattendrag
- Tätort

Figur B2:6. Erosionsförutsättningar i Karlskrona kommun. Ett exempel på ett område med risk för erosion är östkusten. Källa: Rydell et al., 2006.

Länsstyrelsen Blekinge län
371 86 Karlskrona
Tel: 0455-870 00.
E-post: lanstyrelsen@k.lst.se
www.k.lst.se

Rapporter Länsstyrelsen Blekinge län ISSN 1651–8527