

Slaskiga vintrar och längre somrar?

KLIMATFÖRÄNDRINGAR I NORRBOTTEN

En rapport för dig som är ung

**Denna rapport är resultatet av ett samarbete mellan
Länsstyrelsen i Norrbotten och pedagogiska utvecklare i Piteå
kommun inom ramen för projektet Smart och Förnybart.
Syftet med rapporten är att informera Norrbottens unga om
klimatförändringarnas konsekvenser i Norrbotten, och väcka
intresse för hur vi skapar ett hållbart samhälle.**

Utgivning: Maj 2014

Sidorna 7-13 faktagranskade av SMHI. Övrigt innehåll baseras på rapporten "Klimatförändringar i Norrbotten konsekvenser och anpassning", Länsstyrelsen i Norrbotten.

Rapportförfattare: Tony Lindfors, Micael Bredefeldt, Erica Lövgren och Fredrik Marklund.

Layout: Catrine Backman, Plan Sju kommunikation AB.

Foto: Maria Lindfors (s. 4, 6, 8-9, 18, 19, 20, 21, 24, 28, 29, 30, 34), Jonas Lundmark (s. 32), Dan Blomkvist (s. 27), Mats Aunes (s. 13), Bodens Kommun (s. 14), Fredrik Marklund (s. 6, 10, 22, 25, 29, 33), Tony Lindfors (s. 23, 24, 31).
Omslagsbild: Matton

Innehåll

Inledning	5
Klimatförändringar	6
Väder och klimat.....	7
<i>Klimatförändringar i Norrbotten</i>	7
Scenarier och kartor.....	7
Temperaturer.....	8
<i>Den största förändringen blir under vintern</i>	10
<i>Snötäcket och temperaturen</i>	10
Nederbörd.....	11
<i>Intensiv nederbörd</i>	11
<i>Snö eller regn?</i>	13
Hur påverkas vi om klimatet och vädret ändras?	14
Kommunikationer	15
Vägar.....	15
<i>Temperaturväxlingar runt 0 °C</i>	15
Järnvägar.....	16
Övriga kommunikationer.....	16
Tekniska försörjningssystem	17
Energiförsörjning.....	18
Dricksvatten.....	18
Bebyggelse	20
Nederbörd.....	21
Mögel- och rostangrepp.....	21
Stigande havsnivå.....	21
Turism och friluftsliv	22
Vinter.....	23
Sommar.....	23
Areella näringar	24
Skogsbruk.....	25
Jordbruk.....	25
Rennäring.....	25
Fiskerinäring.....	26
Ekosystem	28
Landekosystem.....	29
Älvar, sjöar och hav.....	29
Människors hälsa	30
Hur påverkas Norrbotten av klimatförändringarna i andra delar av världen?	32
Utmaningar.....	33
Möjligheter.....	33
Så till sist...	34

Inledning

Hur tror du klimatet kommer att bli i framtiden? I nyhetssändningar kan man se och höra om stigande temperaturer, extremare väder, smältande havsisar och strandsatta isbjörnar. Är det här bara tillfälligheter eller håller något på att hända med vår planet?

I denna rapport kan du läsa om hur i stort sett alla klimatforskare tror klimatet kommer att bli i framtiden. Det som gör den här rapporten speciell är att den främst handlar om Norrbotten, där du som läsare förmodligen bor. Dessutom är den skriven så att du som är ung (och inte klimatforskare) ska kunna förstå innehållet. Rapporten handlar om hur temperatur och nederbörd kan komma att förändras och hur det i så fall till exempel påverkar det hus du bor i eller de vägar du färdas efter.

Vi kan redan nu avslöja att det mesta pekar på att det blir varmare i framtiden. Tänk om snön försvinner helt i Norrbotten? Skulle det i så fall förändra dina fritidsintressen och ditt sätt att leva?

Ingen kan idag säga exakt hur det blir för dig i framtiden, men utifrån iakttagelser, mätningar och

kunskap om klimatsystem kan klimatforskarna ge oss troliga scenarier för framtidens klimat. Att göra ett scenario är att göra en beskrivning av en möjlig utveckling eller en möjlig framtid. För att ta fram scenarier om klimatet – klimatscenarier, behöver man också använda uppgifter om tänkbara framtida utsläpp av växthusgaser. Scenarier används för att kunna planera och skapa beredskap för framtiden. I klimatfrågan är scenarier ett hjälpmedel för planering av beslut om utsläpp och planering av hur samhället kan anpassas till klimatförändringar. Med scenariernas hjälp kan vi dra slutsatser om hur vårt beteende kan påverka framtiden och hur klimatförändringar påverkar oss.

I de kommande kapitlen kan du läsa mer om vad klimatscenarierna visar och hur det kan påverka olika delar av samhället och olika delar av ditt liv. Kanske leder den kunskap du får till att du tar beslut som kan leda till en mer hållbar värld, ett mer hållbart samhälle. Det första steget är kunskap. Det första steget är att läsa rapporten. Låt oss börja.

Vad är växthuseffekten?

Växthuseffekten är en mycket viktig egenskap hos jordens klimat. Den handlar om hur mycket solstrålning som kommer in till jorden och hur mycket värmestrålning som lämnar jorden. Denna balans är en förutsättning för att det skall vara en lämplig temperatur för livet på jorden. Växthuseffekten har faktiskt funnits så länge som jorden har haft atmosfär – och det är länge. Den naturligt förekommande vattenångan och koldioxiden fungerar som ett värmande täcke runt jorden. Men på grund av ökade utsläpp av koldioxid och andra växthusegaser har växthuseffekten förstärkts och det gör att temperaturen sakta höjs på jorden. Detta beror främst på att gaserna mer och mer hindrar värmestrålningen från att lämna jorden.

Klimatförändringar

Du kommer i detta häfte att få lära dig mer om vad forskarna tror och hur förändringarna skulle kunna påverka oss i Norrbotten. Om det blir bättre eller sämre för dig är en helt annan fråga. Det som är bättre för den ena är ibland sämre för den andra. Innan du fördjupar dig i klimatförändringarna är det några ord som du bör ha koll på. Till exempel vad skillnaden mellan väder och klimat är.

Väder och klimat

Väder är det vi upplever varje dag och som man pratar om i väderprognosen i TV. Det handlar om de närmaste dagarna eller kanske nästa vecka. Vädret kan variera ganska mycket utan att det egentligen påverkar oss på lång sikt. Att det råkar bli 5 grader varmare en dag gör inte att vi behöver stänga våra slalombackar eftersom det lika gärna kan bli fem grader kallare dagen efter.

Klimat däremot är vädrets beteende under en längre tid. När man sammanfattar väder, t.ex. temperatur och nederbörd för en längre tid, ser man hur klimatet på just den platsen är. Olika delar av jorden har olika klimat och klimatet förändras över tid. För 10 000 år sedan hade vi ett så kallt klimat att det kallades istiden.

Skulle vår medeltemperatur bli 5 grader varmare än vad vi har nu, skulle det påverka oss och naturen väldigt mycket. En vit jul kan bli en sällsynthet. Vi skulle ha ett annat klimat. I det här häftet pratar vi bara om klimatet, vilket innebär att mycket små temperaturförändringar under lång tid kommer att göra stor skillnad i vår vardag.

Temperaturförändring för Norrbotten

Diagrammet intill visar hur man tror att årsmedeltemperaturen kommer att ändras fram till 2100. Förändringarna utgår från den årsmedeltemperatur som varit mellan 1961–1990. Röda staplar visar när temperaturen har legat över medel och blå staplar visar när temperaturen har legat under medel. Den svarta kurvan visar hur man tror att årsmedeltemperaturen kommer att stiga och de gråa fälten runt omkring visar hur temperaturerna kan variera under dessa år.

Du ser att det handlar om en ökning, men du ser också att det inte är mer än som mest cirka 6,5 grader. Att så få graders skillnad över en längre tid spelar roll kan man redan idag se på glaciärernas tillbakagång, minskningen av istäcket i Arktis och en stigande havsnivå.

Oavsett vilket scenario och vilka diagram eller kurvor som visas så är det viktigt att komma ihåg att utvecklingen inte är linjär. Med det menas att även om trenden är att det sakta men säkert blir varmare så kommer vissa år inte följa denna trend. I ovanstående diagram kan du se att det varierar mellan enskilda år, men också hur den långsiktiga trenden är. Vi kan alltså ha några mycket snörika och kalla vintrar och ändå vara på väg mot ett varmare klimat!

SMHI har tagit fram en mängd kartor över Norrbotten för att visa hur temperaturen förändras. Några av dessa kan du se i detta kapitel. Du kan även hitta scenarier och nya klimatdata på SMHI:s egen hemsida.

Kartor

De perioder som SMHI använt sig av i denna rapport är i de flesta fall åren 1961-1990, 2021-2050 och till sist åren 2069-2098. Man skulle kunna säga att 1961-1990 är den period där dina föräldrar är födda, 2021-2050 är en period då du är vuxen och kanske bildar familj. Den sista perioden 2069-2098 är du förmodligen pensionär och möjligen har du fått barnbarn.

Det man måste komma ihåg är att kartor för perioden 1961-1990 visar värden som redan existerat (observerade värden), och kartor för de andra två perioderna visar vad SMHI beräknat kommer att ske (uppskattade värden).

Temperaturer

I stort sett alla scenarier visar på att det blir varmare i framtiden och som du kan läsa i de kommande kapitlen kommer detta i så fall att märkas inom många områden. Det blir stora konsekvenser av temperaturhöjningen trots att det handlar om väldigt få grader. Hur kan det vara så?

Om man till exempel bor i norra Sverige så borde det väl bara vara trevligt om somrarna kunde bli några grader varmare, så att man fick ta sitt första sommardopp lite tidigare? Jo, men det innebär också att några av våra fina vinterdagar, när temperaturen är några minusgrader och solen skiner, skulle bytas mot tö och slask.

Årsmedeltemperatur

Skillnaden i grader mellan perioderna 1961-1990 och 2021-2025.

Skillnaden i grader mellan perioderna 1961-1990 och 2069-2098.

Om man tittar på skillnader i medeltemperaturen för hela året under olika tidsperioder, som dessa kartor visar, så kan man se att temperaturen kan komma att stiga med 4-6 grader i stora delar av Norrbotten fram till perioden 2069-2098. Ju rödare ett område är desto mer stiger temperaturen.

Men årsmedeltemperaturer berättar inte allt eftersom man inte vet när på året som skillnaden är störst eller om den är jämnt fördelad. Därför bör man också titta på de olika årstiderna var för sig. SMHI har tagit fram kartor som visar hur stor temperaturskillnaden kan bli under de fyra årstiderna från idag

och till framtiden. Här nere ser du ett exempel som visar hur mycket varmare det kan bli under olika årstider från 1961-1990 fram till åren 2069-2098. Precis som tidigare motsvarar rött den största ökningen och gult/grönt visar en svagare ökning av temperaturen.

Skillnaden i medeltemperatur mellan perioderna 1961-1990 och 2069-2098 ($\Delta^{\circ}\text{C}$)

Som du ser kommer den största temperaturökningen att bli på vintern. Det betyder att vi kan få fler dagar då temperaturen växlar mellan + och -. Det heter nollgenomgångar och sådana kommer att bli vanligare på vintern i framtiden.

Den största förändringen blir under vintern

Enligt klimatscenerierna är det alltså på vintern som vi kommer att få den största skillnaden. I slutet av detta århundrade kan det bli upp emot 7 grader varmare under vintern i Norrbotten, och man kan fundera på vad det skulle innebära.

Ett litet tankeexperiment är att du lägger till sju grader varje gång du tittar på utetermometern under vintern. Det skulle innebära rätt många fler dagar med plusgrader.

Temperaturökningen på sommaren blir troligtvis inte lika stor, men chansen att få ett tidigare första somnardopp borde öka.

Snötäcket och temperaturen

Under perioden 1963–1992 var antalet dygn med snötäcke i Norrbottens län i genomsnitt 150 dagar vid kusten och över 225 dagar i fjällområdena. På temperaturkartorna såg du att vintrarna var den årstid där skillnaden i temperatur kunde bli som störst jämfört med idag. Kartorna nedan visar hur många dagar kortare som snösäsongen kan bli. Ju mörkare kartan är desto fler dagar förkortas snösäsongen. Som mest förväntas den att förkortas med upp emot 45 dagar på ett år.

Skillnaden i antal snödagar mellan perioderna 1963–1992 och 2021–2050.

Skillnaden i antal snödagar mellan perioderna 1963–1992 och 2069–2098.

Beräknad framtida förändring av antal snödagar för Norrbottens län för perioden 2021–2050 (vänster) och perioden 2069–2098 (höger) jämfört med referensperioden 1963–1992. (Gustavsson H., m.fl. 2011)

Nederbörd

Minns du någon natt när det snöat så mycket att ni har varit tvungna att skotta för att komma till skolan? Eller då skolbussarna stått stilla på grund av att underkyllt regn har gjort vägarna glashala? Enligt scenarierna kommer det inte bara att falla mer nederbörd, troligen blir det också vanligare med intensivt regnande. Idag varierar årsmedelnederbörden stort i Norrbotten beroende på var man tittar. Vid kusten är den ca 400 mm medan delar av fjällen kan få upp emot 2000 mm på ett år. Hur nederbörden kommer att öka kan man bland annat se på dessa kartor till höger som visar skillnaden i årsmedelnederbörd från perioden 1961-1990 fram till de två perioderna 2021-2050 och 2069-2098.

Intensiv nederbörd

Kartorna nedan visar hur mycket nederbörd man tror kan komma att falla under ett enda dygn. Gul färg innebär en skillnad i nederbörd på mindre än 28 mm medan mörkblå färg innebär en skillnad i nederbörd på mer än 40 mm. Detta skulle då innebära att man i stort sett över hela länet kommer att få uppleva mer häftiga, intensiva regn och snöfall.

Mätningar visar att det redan har skett en ökning av nederbörd i stora delar av Sverige, inte minst i Norrbotten. Jämför man perioden 1961-1990 med perioden 1991-2011 har till exempel regnet under sommaren ökat med 10-20 %.

Årsmedelnederbörd

Skillnaden i mm mellan perioderna 1961-1990 och 2021-2050.

Skillnaden i mm mellan perioderna 1961-1990 och 2069-2098.

Största 1-dagsnederbörd

Skillnad i mm mellan perioden 1961-1990 och 2021-2050.

Skillnad i mm mellan perioden 1961-1990 och 2069-2098.

På samma sätt som med temperaturökningen så skiller sig årstiderna åt också när det gäller nederbörden. På kartorna kan man se med hur många procent nederbörden kan komma att öka under de olika årstiderna. Mörkblå färg visar på en stor ökning och ljusgrön färg visar på en liten ökning eller ingen ökning alls. Du kan se att precis som med temperaturen så är det vintern som troligen får den största förändringen. Men det behöver inte innebära att det blir mer snö på vintrarna, eftersom vinterdagarna beräknas bli varmare och nederbörden då kan falla som regn istället för snö.

Mätningar gjorda från 1961–2011 visar faktiskt att det är på sommaren som vi har haft den största ökningen av nederbörd.

Vad kommer dessa framtida förändringar av nederbörd att innebära? För bäckar och älvar räcker

Den största dygnsnederbörden hittills i Sverige är 198 mm i Fagerheden, Piteå kommun, den 28 juli 1997. Den minsta årsnederbörden på endast 190 mm, uppmättes i Abisko 1976.

det sällan med enstaka skurar för att fylla upp med vatten. Regn under lång tid däremot leder ofta till att vattendragen svämmar över.

Skillnaden i medelnederbörd mellan perioderna 1961–1990 och 2069–2098 (%)

Vinter

Vår

Sommar

Höst

Snö eller regn?

I Norrbotten faller det idag som mest ca 350 mm nederbörd under en vinter och då skulle man ju kunna tro att det är snödjupet man pratar om. Men att vi i Norrbotten, bara har ett största snödjup som räcker upp till våra knän stämmer ju inte. Nederbörd i mm handlar om mängden vatten som fallit, och eftersom snö är luftig så kan 350 mm nederbörd under vintern motsvara upp till 3,5 meter snö!

Vill du hitta mycket snö så är Riksgränsenfjällen ett ganska säkert val. De står nämligen för många av alla snörekord under 1900-talet. Ett svårt snöoväder inträffade en vecka i början av oktober 1925. Det då uppmätta snödjupet 327 cm är det största som uppmätts vid en svensk meteorologisk station.

Hur påverkas vi om klimatet och vädret ändras?

Nu har vi berättat om vad som kan hända med klimatet och vädret i framtiden. Hur kan de förändringarna påverka vårt samhälle och vårt sätt att leva? I de följande avsnitten har vi sammanfattat en del av vad man tror kommer att hända. Informationen kommer från länsstyrelsens rapport "Klimatförändringar i Norrbotten konsekvenser och anpassning".

Kommunikationer

Med kommunikation menar man inte bara telefon, chat och Internet, utan hit räknas även de olika sätt som vi transporterar oss med, som bil, tåg, flyg och båt. Vi är väldigt beroende av att allt detta ska fungera felfritt och vet hur besvärligt det blir när Internet är borta i några timmar eller när ett tåg är försenat. Redan idag har du säkert också varit med och sett när broar eller vägar blivit skadade av häftiga regn eller vårflooder. I framtiden väntas det bli mer lokala intensiva regn. Dessa händelser har stor betydelse för våra kommunikationer.

Vägar

Vid häftiga regn eller långvarigt regnande är våra vägar särskilt utsatta. Det beror inte bara på hur vägarna är byggda utan också på hur terrängen runt om ser ut. Är marken kuperad eller platt, skog eller kalhygge, så har det betydelse för hur utsatt vägen är. Även underhållet av våra vägar har stor betydelse. Underhållet handlar om att till exempel rensa vägtrummor och diken.

Vägar som är byggda nära vattendrag, vars flöden varierar mycket i storlek under året, löper den största risken att utsättas för ras och skred. När det gäller själva vägarna så är det de äldre vägarna som har störst problem eftersom man förr i tiden inte alltid gjorde diken och vägtrummor tillräckligt stora. Vid intensiva regn hinner vattnet inte rinna undan dit det är tänkt, utan vattnet tar nya vägar och drar med sig grus och annat vägmaterial. Risken för ras och jordskred ökar då men det spelar stor roll hur jorden är sammansatt. Vissa jordar spolats mycket lätt bort, särskilt om det är lite växtlighet som håller kvar jorden. Andra jordar kan tåla mer vatten, men till slut kan även dessa ge vika.

Frusna vägar på vintern, och torra sommarvägar, klarar sig ofta bra men en väg som är helt genomdränkt med vatten blir mjukare och lättare att köra sönder. Skogsbruket använder sig av de frusna vägarna på vintern för att ta sig till platser i skogen där de inte skulle kunna köra på annan tid med så tunga

lastbilar. Om det blir varmare i framtiden och om vintrarna blir kortare måste man kanske göra dyrare och mer hållbara vägar eller hitta andra metoder för att kunna hämta timret.

När det gäller broar spelar placeringen av dem stor roll. Broar där vägbanan ligger nära vattenytan löper större risk att skadas när vattnet tillfälligt stiger vid kraftig nederbörd.

Temperaturväxlingar runt 0°C

Något som också är påfrestande för vägar och broar är när temperaturen växlar mellan plus- och minusgrader. Det blir vanligare när medeltemperaturen på vintern stiger. Allt fler sådana så kallade nollgenomgångar leder till ett ökat slitage på vägar och broar. Det är isbildningen som påverkar materialet. När vatten rinner in i sprickor och hål och fryser så tar isen större plats än vattnet och gör att materialet skadas. Det kallas frostsprängning.

För broar är det också ett stort problem att järnet rostar och att betongen vittrar. Det beror bland annat på fuktig väderlek, frostsprängning och det salt vi använder på vägarna för att förhindra halka. Den ökning av nollgenomgångar som förväntas komma gör att vägarna blir hala och då ökar också användningen av salt på vägarna. Detta kommer förmodligen att göra att rostangreppen blir fler och större.

Järnvägar

Trafiken på våra järnvägar är redan idag mycket känslig för störningar. Det beror främst på att 70 % av järnvägarna i Sverige är enkelspåriga. Det gör att tåg inte kan mötas var som helst utan bara på vissa bestämda platser. Blir ett tåg då stående eller försenat, kanske på grund av dåligt väder, så drabbar det andra tåg som inte kan ta sig förbi. I Norrbotten är det nästan bara enkelspårig järnväg vilket gör trafiken här ännu mer sårbar för störningar.

Järnvägen är naturligtvis lika utsatt för vädrets makter som våra vägar, men klarar sig bättre eftersom den redan för länge sedan byggdes för att klara mycket tunga transporter. Det är dock den ökade mängden regn som även här är den största risken. Regnet kan spola med sig materialet som rälsen vilar på och då håller rälsen kanske inte för tåget.

Nollgenomgångarna kan också komma att orsaka problem. Det handlar om att isklumpar lossnar från tågen och hamnar i växlarna som då kan blockeras. De elektriska tågledningarna kan bli nedisade och i samband med kraftiga vindar kan de rasa ner på spåren.

Övriga kommunikationer

För sjöfarten finns det egentligen inga direkt negativa konsekvenser av de klimatförändringar som väntas. Det varmare klimatet kommer ge mer isfri tid vilket är en fördel för sjöfarten i Norrbotten. Detta innebär förmodligen att t.ex. isbrytare inte kommer

att behövas lika mycket som tidigare. Ett problem som då kan uppstå är när det kommer en eller flera kalla vintrar i följd och vi kanske inte längre har kvar alla isbrytare. Sjöräddningen kan dock behöva göra fler utryckningar, då människor kommer att kunna vistas fler dagar på havet och ju mer tid som människor vistas till sjöss, desto fler olyckor.

För flyget uppstår de största problemen när nederbörden på landningsbanorna ökar. För att flygen skall kunna starta och landa måste regn och snö snabbt tas omhand av avlopp och snöröjning. Det är också problem med nollgenomgångarna eftersom risken för isbildning på flygplan och landningsbanor ökar.

Telefon, Internet, radio och TV använder sig i mycket stor utsträckning av master för att skicka och ta emot information. Masterna kan påverkas av nedisning och kraftiga vindar, men underhållet är regelbundet och det mesta talar för att mobil och internettrafik kommer att klara sig bra. Äldre luftburna telefonledningar är ett större problem eftersom de kan skadas av omkullblåsta träd och nedisning, därför grävs dessa ledningar ned vartefter.

Tekniska försörjningssystem

För att samhället ska fungera behövs det olika system som tar hand om el, värme, dricksvatten och avlopp. Slutar systemen att fungera så kan det snabbt bli problem för dig. Tänk bara hur besvärligt det är när vattnet är avstängt, när det är strömavbrott eller när tågen inte går. Låt oss titta närmare på hur några av dessa system påverkas av ett förändrat klimat.

Energiförsörjning

Elförsörjningen kan påverkas av vädret. Det kan handla om nedisade ledningar som rasar till marken eller träd som blåser omkull över ledningarna. Klimatförändringar med extremare väder och en snabbare växande skog kring ledningarna innebär en ökad risk för sådana störningar.

Variationen i nederbörden fångas på många platser i Norrbotten upp av dammar kopplade till vattenkraftverk. I första hand regleras flödet i dammarna efter hur mycket el som hushåll och företag behöver. Därför lagras vatten in under perioder med litet elbehov och släpps ut för att producera el under perioder med stort elbehov. I framtiden kan nederbördsmängden komma att öka och fler extrema perioder med långvarigt, intensivt regnande är att vänta. Då kan det bli så att dammarna riskerar att överfyllas och man tvingas släppa ut vatten trots att el inte behövs. Det pågår en översyn av vattenkraftsdammarna för att se till att de säkra. I det arbetet tas även hänsyn till effekter av förväntade klimatförändringar.

Dricksvatten

Du har ju redan läst att risken för översvämningar kan komma att öka. Det kan medföra att föroreningar hamnar i de områden där vi tar vårt dricksvatten. Föroreningarna kan komma från flera olika håll. Det kan vara föroreningar från vägar som sprids till vattendrag och det kan vara högre grundvatten som

Vid häftiga skyfall riskerar vattenledningsnätet att skadas av skred och ras vilket kan leda till brott på ledningen och problem med vattenförsörjningen.

löser upp och drar med sig föroreningar som har legat bundna i marken vid till exempel industrier och bensinmackar.

Vid översvämningar kan också avloppsvatten blandas med dricksvatten och det ger en ökad risk för spridning av bakterier och parasiter som orsakar magsjuka. Exempel på detta är de stora magsjukeutbrotten i Östersund 2010 och i Skellefteå 2011 som orsakades av parasiten *Cryptosporidium*. Tiotusentals personer insjuknade då på mycket kort tid och det tog flera månader innan man lyckades rena vattenledningsnätet från den skadliga parasiten. I väntan på det var alla kommuninnevånare tvungna att koka vattnet innan det kunde användas till matlagning och tandborstning. Klimatförändringarna kan komma att innebära att vattnet som används till dricksvatten i vissa fall blir varmare och då ökar risken för bakterietillväxt.

Redan idag händer det årligen att hus och andra byggnader i Norrbotten får skador som beror på vädret och förmodligen kommer detta att bli vanligare i framtiden. Ett förändrat klimat innebär nya hot och risker för bebyggelsen i Norrbotten.

Bebyggelse

Nederbörd

Ett av de större hoten mot vår bebyggelse är intensiva regn och långa regnperioder. Marken undermineras av regnet och risken för ras och skred ökar. Särskilt utsatt är bebyggelse som ligger nära vattendrag och bebyggelse på sluttande mark som fort mättas med vatten. Vid långvarigt regnande blir marken mer mättad med vatten och mer vatten tillförs vattendragen med risk för översvämningar.

Intensiva regn förväntas också ställa till med problem inne i städerna där nästan all mark är asfalterad. Där rinner regnvattnet ner i dagvattenbrunnar och förs bort av avlopps nätet. Där det inte finns mark som kan suga upp nederbörden kommer avloppen inte att hinna ta undan allt vatten med ökad risk för översvämningar.

Ökad nederbörd och fler nollgenomgångar, då temperaturen går från minusgrader till plusgrader och tvärtom, gör att husen slits mer och behovet av underhåll ökar.

Mögel- och rostangrepp

Ett fuktigare klimat medför också att mögelsvampar trivs bättre och då ökar risken för angrepp på hus och andra fastigheter. Hus med träfasader kommer att behöva målas om oftare än vart tionde år som man räknar med i dag. Fönstren som är extra utsatta kan komma att behöva ännu tätare underhåll och bärande delar i byggnader kan också bli angripna. Ett fuktigare klimat medför också en ökad risk för rost

i stålkonstruktioner som i många fall är stommen i både byggnader och broar.

Vintertid ökar också risken för att stora snömängder faller på kort tid, det leder i sin tur till att byggnader riskerar att skadas. De senaste åren har taken på ett flertal idrottshallar rasat in som en konsekvens av för stor snölast i kombination med för svaga konstruktioner.

Historiska byggnader är extra sårbara då de byggdes för ett helt annat klimat och med helt andra material och metoder än i dag. Därför är det viktigt att på ett särskilt sätt underhålla dessa byggnader.

Stigande havsnivå

En annan konsekvens av klimatförändringarna är att havsnivån förväntas stiga med ca 100 cm detta århundrade. På många platser i världen kommer detta att få ödesdigra följder. Elva av de femton största städerna i världen ligger i direkt anslutning till ett hav eller en större flodmyrning och kommer alltså i så fall att hamna under vatten. Hur blir det då med Norrbotten som har en ganska flack kust med gott om bebyggelse? Faktum är att den senaste istiden gör att vi klarar oss bra från den stigande havsnivån eftersom landet höjs i samma takt som havet. Det tre km tjocka istäcke som täckte Norrbotten tryckte ner marken och nu när isen är borta reser sig marken med ca 80 cm på 100 år. Sammantaget gör att den förväntade höjningen av havsnivån fram till år 2100 endast ligger på ca 15 cm.

Klimatförändringarna kan innebära att du vaknar en morgon och plötsligt har fått strandtomt...

Turism och friluftsliv

Är du en vinter- eller sommarmänniska, eller kanske både och? Som du kunnat läsa i kapitlet om temperatur och nederbörd så visar prognoserna på att det blir varmare. Snösäsongen i Norrbotten beräknas bli kortare och somrarna kommer då naturligtvis att bli längre men med fler regniga dagar. Vad skulle det innebära för dina fritidsintressen?

Vinter

Högre temperaturer och förändringar i hur det snöar och regnar innebär troligtvis att vintrarna kommer att se annorlunda ut och det påverkar möjligheterna till vinterturism. 87 % av alla skidbackar i Europa finns i Alpna. Om temperaturen ökar med 4 grader, riskerar tre av fyra skidanläggningar i Europa att behöva stängas. Kvarvarande skidorter kommer i så fall troligtvis att få fler besökare. De svenska skidanläggningarna drabbas i mindre utsträckning än många andra orter i Europa eftersom vi ligger längre norrut där temperaturen är lägre. Det skulle i så fall kunna gynna svensk skidturism. Likafullt är det så att många svenska skidanläggningar redan idag har problem med snötillgången och måste tillverka konstsnö för att förlänga säsongen. Fler skidturister från Europa innebär att man kan behöva bygga ut befintliga skidanläggningar. I ett sådant läge får vi troligtvis räkna med stigande priser och längre liftköer.

Den minskade snötillgången och den kortare snösäsongen kan påverka snöskoterkörningen, speciellt vid kusten. I framtiden kan det bli nödvändigt att transportera sin skoter med bil och släp ganska lång väg för att få köra på snö.

Under perioden 2071-2100 kan det bli så att vinterturism endast kan bedrivas i norra Lappland. Ett sammanhängande snötäcke i mer än en månad finns då bara i norra och mellersta Norrlands inland. I dessa eftertraktade snöområden finns idag några av våra största nationalparker. Är vi villiga att ändra reglerna för dessa för att bygga skidanläggningar där eller kanske tillåta skotertrafik?

Sommår

Ett varmare klimat innebär att sommarsäsongen förlängs. Det kan gynna turism och friluftsliv, men som du kan läsa i kapitlet om "Människors hälsa" så innebär en höjd ytvattentemperatur också en ökad risk för sjukdomar, giftiga algblomningar och bakterier i våra vatten.

Fjällvandrare, fiskare och andra som vistas i fjällkedjan, kommer i framtiden att få uppleva allt blötare somrar. En annan förändring är att det kan bli färre områden med kalvfjäll eftersom ett varmare klimat gör det möjligt för träd och buskar att överleva på högre höjder. Gränsen för träd och buskar flyttas då uppåt och kalvfjället krymper. Större sammanhängande kalvfjällsområden återfinns då bara i norra lapplandsfjällen. När dessa attraktiva områden minskar så kommer turisttrycket att öka på de områden som finns kvar och det kan påverka naturen negativt.

Ett varmare klimat innebär att de arter vi har, riskerar att konkurreras ut av andra nya arter. Ett varmare fjällvatten kan också göra att känsliga fiskarter dör ut helt.

I framtiden kan det bli nödvändigt att transportera sin skoter med bil och släp ganska lång väg för att få köra på snö.

Areella näringar

Areella näringar handlar om verksamheter som är beroende av det som lever på land eller i vatten. Till de areella näringarna räknas t.ex. jordbruk, skogsbruk, rennäring och turism.

Skogsbruk

Skogsbruket är en av Norrbottens absolut viktigaste näringar. Ett varmare klimat, tillsammans med ökad koldioxidhalt i atmosfären leder till att skogen växer allt mer. I slutet av seklet beräknar man att tillväxten i skogen kommer att vara cirka 20–40 procent större än idag, något som är positivt för Norrbotten.

Likafullt finns det några orosmoln:

- Då skogen växer snabbare riskerar kvaliteten på barrträdsvirket att försämrans.
- Blötare förhållanden vintertid i kombination med mindre tjäle ökar risken för att skog blåser omkull.
- Skogsbränder väntas bli vanligare till följd av heta sommarperioder.
- Temperaturhöjningen på vintern gör att snön är blöt och tung och kladdar fast på trädens grenar. Tyngden av snön gör att grenar kan knäckas och träd vältras omkull.
- Tunga virkestransporter fungerar bäst på hårda vintervägar eller torra sommarvägar. Problemen är störst på våren då tjälen går ur marken. Med mildare vintrar så hinner tjälen inte att gå lika djupt och det kan innebära problem för timmerbilarna att ta sig till och från avverkningsplatserna.

Olika trädslag anpassar sig olika bra. Gran och björk har bättre förutsättningar att klara klimatförändringarna än exempelvis tallen. De flesta lövträdsarter, exempelvis lönnen, kommer att spridas norrut i takt med att klimatet förändras.

Jordbruk

Klimatet i framtiden kommer troligtvis att bli både bra och dåligt för jordbruket. Högre temperatur gör att man kan odla under längre tid. Samtidigt kan kraftig kortvarig nederbörd eller mycket vatten skada växtodlingen allvarligt.

Svenskt jordbruk kommer nog i framtiden att kunna konkurrera med andra länder i Europa när det gäller mat- och foderproduktion. Jordbruket i Norrbotten skulle kunna starta tidigare på våren, kanske redan i april vid slutet på seklet. Skörden av det som sätts under våren bedöms då kunna göras ca tre veckor tidigare än idag. Om möjligheterna för att bedriva jordbruk förbättras så kan det innebära att mer mark används till jordbruk.

Med ett mildare klimat på vintern skulle insekterna gynnas och bli fler under våren. Insekter kan sprida virussjukdomar och skada jordbruksväxter. Även

svampsjukdomar som potatisbladmögel förväntas bli vanligare.

Långvarigt och intensivt regn kan innebära att åkrar står i vatten. Traktorer och andra redskap kan då inte köra där, vilket i sin tur kan göra det omöjligt att skörda och det blir brist på bete.

Som vi har sett tidigare riskerar elsystemen att drabbas av störningar. För jordbruket som är beroende av säker strömförsörjning för ventilation, utfodring och mjölkning, kan det här leda till stora störningar.

Rennäring

De varmare och blötare vintrarna kan leda till problem med isbildning och hård skare. Då blir det svårare för renarna att ta sig genom snön och isen för att nå föda. Att stödutfodra ökar risken för sjukdomsutbrott och dödlighet då det innebär att renarna måste vänja sig vid annan föda. En högre temperatur påverkar djuren direkt eftersom renarna inte trivs i värme, dessutom ökar risken för sjukdomar beroende på parasiter och bakterieangrepp.

Som vi nämnt tidigare förlängs sannolikt växtsäsongen på grund av de längre somrarna. En följd av det är att sommarbetet blir längre och rikare på vegetation. Det är positivt för renarna då sommarbetet är mer näringsrikt än vinterbetet och det är under denna säsong som renen bygger upp sina reserver inför vintern.

Betetrycket kan komma att öka i fjällen eftersom våra områden med kalfjäll förväntas bli mindre. I ett framtida klimat där vegetationsgränser flyttas norrut och förutsättningarna för mark- och vattenanvändning förändras, kan olika intressekonflikter uppstå mellan näringar. Till exempel jordbruk, skogsbruk, turism, vindkraft och gruvnäringar.

Fiskerinäring

Fiskar är väldigt utsatta om klimatet ändras eftersom deras kroppstemperatur följer den temperatur vattnet har. Vid en temperaturökning på 2,5 till 4,5 grader kommer därför fisksamhällena att förändras. I norr har vi många unika arter som bara kan leva i kalla vatten. Beroende på hur djup en sjö eller älv är så kommer dessa arter att få det svårare att överleva om temperaturen stiger. Varmvattenarterna (abborre, gädda, gös och karpfiskar) kommer att

trivas i fler vatten i Norrbotten, samtidigt som flera av kallvattenarterna (röding, lake, nors, siklöja, sik, harr, lax och öring) riskerar att försvinna. Flera av de kallvattenanpassade arterna är ekonomiskt viktiga för Norrbotten. Inkomster från fisket i inland och fjällområdena bedöms minska med cirka 10 % på grund av mindre tillgång på ädelfisk.

Sik, siklöja, lax och öring lägger sin rom på hösten. Mildare höstar och vintrar medför kortare isperiod

och det ger sämre förutsättningar för rommen att hinna utvecklas innan våren kommer. Dessutom kan fiskäggen komma att kläckas tidigt på våren när det inte hunnit bildas tillräckligt med djurplankton som är fiskynglens viktigaste föda.

Klimatförändringen förväntas innebära mer vatten i våra älvar, dessutom tror man då att det kommer att bli mer jord och smuts i vattnet. Alla som har fiskat med spö i strömmande vatten vet att detta

innebär sämre fiske. I det vattnet skulle inte heller djurplankton trivas och det leder till matbrist för många av våra fiskarter. En högre sommartemperatur i kombination med ökad tillförsel av gödsel och näringsämnen ökar risken för syrebrist och svavelvätebildning i bottenvattnet. Detta skulle kunna döda viktiga bottenlevande djur som i sin tur är föda till många av våra fiskarter.

Ekosystem

Ett ekosystem är allt levande och den miljö som finns i ett naturområde. Ekosystem kan vara stora och små, till exempel området kring en stubbe, en trädgård, en sjö eller hela planeten jorden. Vilket ekosystem man talar om beror alltså, bland annat, på vilka djur eller växter man tittar på. Studerar man några abborrar så blir deras ekosystem sjön de lever i, medan människan har ekosystemet jorden.

Allt levande i ett ekosystem har en uppgift och de djur, växter, svampar och mikroorganismer som finns där är alla beroende av varandra och påverkar varandra. Det finns mycket som kan påverka balansen i ekosystemet, till exempel skogsbränder, miljöförstöring, förändringar i klimatet, arter som försvinner eller nya växter och djur som kommer till.

Landekosystem

Eftersom det beräknas bli varmare i framtiden borde fler arter kunna överleva i norra Sverige. Samtidigt finns det nordliga arter som inte klarar ett varmare klimat och som riskerar att försvinna helt.

Det område där kalfjället börjar kallas för skogsgränsen. Här lever många fjällarter och den biologiska mångfalden i dessa områden är värdefull. Biologisk mångfald, kan förenklat beskrivas som ett mått på hur många olika levande organismer det finns i ett område. Där mångfalden är stor lever många olika arter tillsammans. På grund av varmare klimat har trädgränsen höjts 100–150 m de senaste 100 åren. Beräkningar visar att skogsgränsen ytterligare kan förskjutras så mycket som 650 m under detta sekel. Det skulle resultera i en dramatisk minskning av kalfjället och resultera i att flera av våra unika fjällarter dör ut.

Jordbruket kommer att gynnas av klimatförändringarna eftersom odlingsperioden förlängs. Detta skulle kunna öka den biologiska mångfalden eftersom nya växter då kan odlas.

Sverige har undertecknat ett internationellt avtal där vi förbinder oss att på ett uthålligt sätt vårda vår biologiska mångfald. Det innebär till exempel att vi ska bedriva skogsbruk, jordbruk och fiske på ett sådant sätt att många arter ska bevaras. Vi ska också planera våra städer så att många olika arter av djur och växter kan leva i vår närhet. I och med klimatförändringarna kommer det att bli svårare för oss att bevara de ursprungliga arterna.

Älvar, sjöar och hav

Vattnet är mycket känsligt och redan små temperaturskillnader leder till omfattande förändringar i älvar och sjöar. Här är några exempel:

- Vattnets färg kommer att ändras eftersom det lossnar mer partiklar från marken när det regnar mer och marken blir vattenmättad.
- Algtilväxten kommer att öka liksom kvävet i vattnet.
- Mängden giftiga bakterier som t.ex. cyanobakterier kommer att öka.
- Varmare vatten kommer i norra Sverige att slå ut känsliga fiskarter som t.ex. öring och röding då de behöver kallt vatten. Alla fiskarter kommer dessutom att utsättas för mer bakterier.
- Vi kommer att få fler främmande arter i våra vatten.

Havs- och kustvattenmiljön kan komma att påverkas både av temperaturförändringen och av förändringen i vattenkvalité.

A man wearing a dark hat, a dark long-sleeved shirt, and light-colored cargo shorts is walking away from the camera on a dirt path in a forest. He is holding the hands of two young children. The child in front of him is wearing a blue and white striped shirt and blue pants. The child behind him is wearing a colorful striped shirt and blue pants. The forest is lush with green trees and undergrowth.

Människors hälsa

Då temperaturen och nederbörden förändras så påverkas vår hälsa på flera sätt. Det kan handla om så enkla saker som att ett varmare klimat leder till färre förfrysningar eller att halkigare vägar ger fler benbrott, men det finns fler och mer komplicerade samband.

Forskning har visat att olika grupper av människor är olika känsliga för höga eller låga temperaturer och att de som påverkas mest är de äldre. Man har kommit fram till att människor anpassas till det klimat som råder på den plats de lever på. Det finns alltså en optimal temperatur som är olika för människor i olika delar av världen. En optimal temperatur i Finland bedöms vara 14 grader, medan den i London beräknas vara 20 grader. Det är bland annat därför som vi hos oss kan se varmt påklädda besökare från sydligare breddgrader en vanlig svensk sommardag.

Mildare vintrar har en positiv effekt på människor med astma, hjärt- och kärlsjukdomar och reumatiska besvär. Även skador orsakade av förfrysningar för-

väntas minska. En längre sommar och tidigare vår, kombinerat

med nya växter, kan leda till att pollensäsongen kommer tidigare och pågår under längre tid med större besvär för allergikerna som följd. Stigande utomhus-

temperaturer och ökad nederbörd ökar risken för fukt- och mögelskador inomhus och ger ett

bättre klimat för kvalster. Det kan i sin tur leda till att fler människor riskerar att drabbas av allergiska problem.

Eftersom risken för översvämningar ökar så ökar också risken för smittspridning genom dricksvattnet. Vid en översvämning kan ytvatten och dricksvatten blandas med avloppsvatten och sprida bakterier till människor.

Varmare vatten ger en längre badsäsong men det

Ett förändrat klimat leder också till att nya smittspridande djurarter bosätter sig i Norrbotten. Ett sådant exempel är fästingen som blivit allt vanligare efter Norrbottenskusten.

gynnar dessutom tillväxtmöjligheterna för mikroorganismer i sjöar och giftiga algbloomningar i havet. Det medför en större risk för de som badar att drabbas av magsjuka och utslag.

I ett varmare klimat blir det ännu mer noga hur vi förvarar våra livsmedel. Ju längre maten står framme i rumstemperatur desto större risk är det att bakterier förstör den eller gör dig sjuk. Det innebär också högre krav på alla som hanterar mat. Bufféer och färdigrätter är exempel på mat som är extra känsliga och behöver förvaras och hanteras på rätt sätt.

Kroppen påverkas negativt av för mycket värme och en allvarlig konsekvens vid intensiva och långvariga värmeböljor är ökad dödlighet hos äldre och andra särskilt utsatta grupper. Under värmeböljan 2003 beräknas 70 000 fler personer än normalt ha avlidit i Europa. Då värmeböljor sannolikt blir vanligare även hos oss måste samhället vara redo att ta hand om de mest utsatta.

Hur påverkas Norrbotten av klimattförändringar i andra delar av världen?

I de tidigare kapitlen har vi sett att klimattförändringarna ger oss många utmaningar. Ändå bor vi i ett av de områden som ser ut att klara sig mycket bra i jämförelse med hur det ser ut på vissa andra platser i världen. Redan idag tvingas människor överge sina hem eftersom ökenområdena blir större. Andra får regelbundet sina hem förstörda av stora översvämningar eller orkaner.

Klimatförändringarna i resten av världen påverkar oss norrbottningar på många olika sätt och det medför både möjligheter och problem.

Utmaningar

Tusentals människor lämnar varje år Afrika för att korsa Medelhavet och nå de europeiska länderna. De flesta flyr undan krig och förföljelse, men en stor andel av flyktingarna har lämnat sina hem för att marken inte längre går att bruka på grund av torka. Konkurrensen om naturresurser, odlingsmark och dricksvatten blir allt större. Man kan ställa sig frågan om vi har något ansvar för dessa människor om det skulle visa sig att det är vårt och våra förfäders sätt att leva som orsakat problemen?

I takt med att det blir vanligare med extremväder runt om i världen så kommer Sverige allt oftare att få bidra med katastrofhjälp och resurser till att bygga upp förstörda områden. Länder som är mer sårbara än vad vårt land är riskerar att hamna i en nedåtgående spiral då allt större resurser måste läggas på att hantera klimatförändringarna. På sikt kan detta påverka handeln i världen, som bygger på ett ständigt flöde av råvaror, varor och tjänster, vilket också påverkar Sverige.

Möjligheter

Bristen på dricksvatten är ett stort problem i stora delar av världen medan vi i Norrbotten har gott om rent vatten. Kan det vara så att dricksvatten kan bli en viktig handelsvara för Sverige?

Det finns också tecken på att det blir allt svårare att odla olika grödor i medelhavsländerna. Inte minst i Spanien har de senaste årens skördar i många fall

torkat bort. Om vårt jordbruk kommer att gynnas återstår att se, men klimatet blir mer och mer gynnsamt för odling i Sverige.

Ett varmare och torrare klimat runt Medelhavet kommer sannolikt att leda till att svenskarnas semestervanor påverkas. Under sommarmånaderna så blir det helt enkelt för varmt att resa till Medelhavet och det kan leda till att fler människor väljer att semestra i Sverige. Både snötillgången och glaciärerna i Alperna beräknas minska mer än vad som är fallet i Sverige och det kan leda till att fler vinterturister också väljer att semestra hos oss. Redan idag åker många europeiska alpina världscupåkare till Norrbotten för att nyttja den tida snön och de goda förutsättningarna.

Många länder har fattat beslut om att byta ut smutsig energi (från kol, gas och olja) till förnybar energi (sol, vind och vatten) och det leder sannolikt till ökad efterfrågan på förnybar svensk energi. På detta område är Norrbotten föregångare med stora vattenkraftverk, städer som försörjs med spillvärme och god tillgång på bioenergi i form av torv och skogsråvara. Det finns också fungerande teknik för att tillverka bränsle av restprodukter från skogen och pappersindustrin. Bränsle som kan användas som drivmedel i lastbilar och bilar. I Markbygden utanför Piteå byggs dessutom en av Europas största vindkraftspark på land.

Ren och opåverkad natur, liksom stora områden utan bebyggelse är redan idag en bristvara i Europa och ökad turism inom detta område är också en möjlighet för Norrbotten.

Så till sist...

Som du ser kommer ditt Norrbotten troligtvis att förändras en del under din, dina barns och dina barnbarns livstid. Oavsett vad du tycker om förändringarna och hur de kommer att påverka just dig, så är du efter att ha tagit del av denna rapport lite bättre rustad att möta dem. Du vet vilka utmaningar som är på väg och kanske ser du också möjligheter i de problem som finns att lösa. Hur förhindrar man halka utan att salta i onödan? Hur bevarar man mångfalden? Hur bygger man hållbara vägar? Hur kan man frakta timmer när vägarna är för mjuka? Hur utvecklar man länet för att ta emot turister? Hur kan man utveckla jordbruket?

Kanske känner du att du vill hejda utvecklingen, att ditt Norrbotten skall vara sig så likt som möjligt så länge som möjligt. Än finns det tid att påverka det vi kan påverka. Än finns det olika dörrar till framtiden. Vi kan till exempel minska utsläppen av växthusgaser genom att göra kloka val men också genom att utveckla nya tekniska lösningar. Om vi lyckas med det finns chansen att vi inte bara kan hejda klimatförändringarna i Norrbotten utan också klimatförändringarna i hela världen. Vi kan. Du kan. Kunskap är nyckeln.

Länsstyrelsen
Norrbotten

Piteå Kommun

SMART &
FÖRNYBART