


Handläggare: Anna Ambjörn
Telefon: 08-508 22 048

Till
Hägersten- Liljeholmens
stadsdelsnämnd

Remiss angående Havsplaneringens betänkande Planering på djupet – Fysisk planering av havet (SOU 2010:91)

Förvaltningens förslag till beslut

Stadsdelsnämnden godkänner och översänder tjänsteutlåtandet som svar på remissen till kommunstyrelsen.

Maria Mannerholm
Stadsdelsdirektör

Gunnar Ohlsén
Avdelningschef

Sammanfattning

Remiss angående Havsplaneringens betänkande- Planering på djupet har inkommit på remiss. Regeringen beslutade den 19 november 2009 att tillsätta en särskild utredare med uppdrag att föreslå ett system för fysisk planering av territorialhavet och Sveriges ekonomiska zon samt föreslå nödvändiga författningar - Havsplaneringsutredningen. Utredningen föreslår ett nytt system för statlig fysisk planering av havet och att bestämmelser om planeringen ska tas in i en ny lag, havsplaneringslagen.

Förvaltningen ser positivt på att planeringen av havsområden tydligt lagregleras och samordnas mellan samtliga berörda parter. En hållbar utveckling av havsområden är avgörande för havens överlevnad och som fortsatt resurs för människans behov. Förvaltningen anser vidare att det är viktigt att det tillförs resurser för genomförandet av havsplaneringen. Likaså är det angeläget med utbildning och information vid införandet av nya viktiga processer.


Bakgrund

Remiss angående Havsplaneringens betänkande Planering på djupet- Fysisk planering av havet (SOU 2010:91) har inkommit på remiss från Kommunstyrelsen. Yttrande önskas senast 2011-02-03.

Ärendets beredning

Ärendet är berett inom Avdelningen för samhällsplanering.

Ärendet

I utredningen om fysisk planering av havsområden presenteras en rad åtgärder och förslag på ändringar i lagar och förordningar. Förvaltningen har valt att inte i detalj gå in på alla dessa områden utan redovisar istället översiktligt bakgrund och intentioner med den föreslagna planeringen av Sveriges havsområden.

Utredningen i sin helhet finns att läsa på följande länkar:

<http://www.sweden.gov.se/content/1/c6/15/68/47/aef10360.pdf>

<http://www.sweden.gov.se/content/1/c6/15/68/47/6e7a1822.pdf>

Bakgrund

Regeringen beslutade den 19 november 2009 att tillsätta en särskild utredare med uppdrag att föreslå ett system för fysisk planering av territorialhavet och Sveriges ekonomiska zon samt föreslå nödvändiga författningar. Utredningen antog namnet Havsplaneringsutredningen.

Havsplaneringsutredningen föreslår ett nytt system för statlig fysisk planering av havet. Bestämmelser om planeringen ska tas in i en ny lag, havsplaneringslagen. Bakgrunden är att miljötillståndet i haven inte är långsiktigt hållbart och försämras delvis fortfarande, medan anspråken samtidigt ökar på att använda haven. Nya användningar och anspråk tillkommer, exempelvis vind- och vågkraft, vattenbruk och koldioxidlagring. Ökad kunskap om havet som ekosystem visar också på stora behov av olika former av skydd för den marina miljön. Anspråken på haven överstiger i många fall havets förmåga att förse människan med de varor och tjänster som hon är beroende av.

Fysisk havsplanering

Fysisk havsplanering är det främsta tillgängliga verktyget för att avgöra hur nyttigheterna och utrymmet i havet ska fördelas. Den kan också förebygga konflikter och bidra till att lösa dem som uppstår. Planeringen ska vara framåtsyftande och förutse och förebygga risker för skador och konflikter. Intresset för fysisk planering av haven har vuxit de senaste åren där Norge, Nederländerna, Tyskland och Belgien är föregångare i Europa. Australien, Kanada och vissa stater i USA ligger också långt framme.

Fel! Ingen text med angivet format i dokumentet.

Box 490 129 04 Hägersten. Telefonvägen 30
Telefon 08-508 22 000. Fax 08-508 22 099

I Sverige bedrivs ännu inte någon sammanhållen fysisk planering av havsområdena, varken på kommunal eller statlig nivå. Däremot har kust- och skärgårdsområdena sedan senare hälften av 1900-talet varit föremål för vissa planeringsinitiativ från statens sida, inte minst inom ramen för den s.k. fysiska riksplaneringen som huvudsakligen bedrevs under 1970-talet. Havsplanerna kommer att ha likheter med både översiktsplaner och detaljplaner enligt plan- och bygglagen. Havsplaneringsprocessen kommer därmed att delvis likna PBL-processen. Förutsättningarna skiljer sig dock åt, det finns t.ex. inga fastighetsägare i havsplaneområdena.

Havsplanernas tillämpning

Planerna ska tillämpas när de prövar tillstånd för verksamheter och beslutar om åtgärder i havet. Planerna ska också ge övergripande ramar för den kommunala planeringen. EU:s marina direktiv förutsätter enligt utredningens uppfattning fysisk planering, för att kunna genomföras effektivt och verkningsfullt. En effektiv och konsekvent tillämpning av folkrättens regler, främst FN:s havsrättskonvention, kommer också att underlättas av havsplaneringen.

Havsplaneprocessen

Havsplaneringen ska vara ekosystembaserad varför utredningen föreslår att havsplaner ska tas fram för tre planområden; Bottniska viken, Östersjön och Västerhavet. Deras geografiska område täcker alla svenska vatten utanför en linje som ligger en nautisk mil från baslinjen (som går längs kusten eller vikarnas mynningar och de yttersta öarna). Tanken är att strategiska havsplaner i utgångsläget ska tas fram samtidigt för de tre planområdena, inte för ett område i taget.

Havs- och vattenmyndigheten ska ha ansvaret för planeringsprocessen, med bistånd från kustlänsstyrelserna. Ekosystemansatsen ska genomsyra alla steg i planeringen och förvaltningen. Planeringsunderlag ska lämnas av alla berörda myndigheter och kommuner. Det första steget innebär att ett program tas fram som anger utgångspunkterna och målen för planen. Samråd ska genomföras med alla berörda varefter ett slutligt förslag tas fram. Det är sedan regeringen som beslutar om antagande av planen. Havs- och vattenmyndigheten ansvarar för att planerna följs upp. Utifrån erfarenheterna i Norge, räknar utredningen med att det kan behövas en helt ny plan efter 12-20 år.

Kommunernas delaktighet

Havs- och vattenmyndigheten ska särskilt samråda med kommunerna under hela planeringsprocessen. Kommunernas planering är central för att havs- och kustplaneringen ska hänga samman. När planerna ska tillämpas har kommunen

Fel! Ingen text med angivet format i dokumentet.

Box 490 129 04 Hägersten. Telefonvägen 30
Telefon 08-508 22 000. Fax 08-508 22 099


också en viktig roll i att förverkliga den ekosystembaserade planeringen av kust och hav. Kommunen ska också se till att det av översiktsplanen framgår hur den har samordnat planen med gällande havsplan.

Utredningen föreslår att det sätts av särskilda medel till stöd för kommunal och mellankommunal planering av kust- och havsområden. Likaså föreslår utredningen att utbildningsinsatser görs såväl för kommunerna som berörda myndigheter.

Frågor kring den ekonomiska zonen och kontinentalsockeln

Utredningen föreslår att Havs- och vattenmyndigheten ska handlägga och besluta om tillstånd i ärenden enligt lagen om Sveriges ekonomiska zon (ekonomisk zon = ett havsområde utanför territorialhavet där en kuststat enligt reglerna i FN:s havsrättkonvention har rätt att fastställa en gräns). Myndigheternas tillståndsbeslut ska kunna överklagas hos regeringen, som också ska fatta beslut i viktigare ärenden.

Beredning av ärenden och beslut enligt lagen om kontinentalsockeln (med kontinentalsockeln menas havsbotten och dess underlag inom allmänt vattenområde samt inom det havsområde utanför Sveriges territorialgräns som regeringen bestämmer i enlighet med den i Genève den 29 april 1958 dagtecknade konventionen om kontinentalsockeln) ska i större utsträckning än i dag delegeras till SGU (Sveriges Geologiska Undersökning- en central förvaltningsmyndighet för frågor om landets geologiska beskaffenhet och mineralhantering).

Sverige bör enligt utredningens mening också utnyttja den möjlighet som havsrätten (Havsrätt är en del av den internationella rätten som styr bland annat staters rätt till olika havsområden. Havsrätten regleras bland annat i Havsrättskonventionen från 1984) ger att inrätta en angränsande zon inom den ekonomiska zonen (ut till 24 nautiska mil från baslinjen). Ett av syftena är att kunna skydda kulturarvet även i området närmast utanför territorialgränsen. På havsbotten inom internationellt vatten utanför Sveriges territorium, inte minst i Östersjön, finns ett unikt kulturarv. All planering och alla beslut som gäller Sveriges ekonomiska zon måste hållas inom de folkrättsliga förutsättningarna. Planer och beslut får inte medföra någon inskränkning av rättigheter enligt folkrätten eller havsrätten, såsom rätten till fr i sjöfart, eller andra rättigheter som följer av allmänt erkända folkrättsliga grundsatser.

Förvaltningens synpunkter

Stadsdelsnämndens ansvarsområden omfattar inte verksamheter med direkt anknytning till havsområden varför förvaltningen väljer att endast lämna en allmän kommentar angående utredningen. Däremot är kommunens roll viktig, vilket även anges i utredningen, när det gäller planering och tillämpning av

Fel! Ingen text med angivet format i dokumentet.

Box 490 129 04 Hägersten. Telefonvägen 30
Telefon 08-508 22 000. Fax 08-508 22 099


planeringen för kust och hav. Vilket framförallt berör andra förvaltningar och bolag i Stockholms stad.

Förvaltningen ser positivt på att planeringen av havsområden tydligt lagregleras och samordnas mellan samtliga berörda parter. En hållbar utveckling av havsområden är avgörande för havens överlevnad och som fortsatt resurs för människans behov.

Utredningen föreslår att det sätts av särskilda medel till stöd för kommunal och mellankommunal planering av kust- och havsområden. Likaså föreslår utredningen att utbildningsinsatser görs såväl för kommunerna som berörda myndigheter. Förvaltningen anser att det är viktigt att det tillförs resurser för detta ändamål. Planprocesser med omfattande samrådsförfaranden mm är mycket reurskrävande om man ska uppnå goda resultat i slutprodukten. Likaså är det angeläget med utbildning och information vid införandet av nya viktiga processer.

Bilagor

Sammanfattning mm av SOU (2010:91)

Fel! Ingen text med angivet format i dokumentet.

Box 490 129 04 Hägersten. Telefonvägen 30
Telefon 08-508 22 000. Fax 08-508 22 099