

Handläggare
Love Örsan
Telefon: 08-508 24 019

Till
Skärholmens stadsdelsnämnd

Grönare Stockholm- Förslag till nya riktlinjer för planering, genomförande och förvaltning av stadens parker och naturområden

– svar på remiss

Förvaltningens förslag till beslut

Att Skärholmens stadsdelsnämnd godkänner förvaltningens svar på remissen.

Susanne Leinsköld
Stadsdelsdirektör

Sara Heppling Trygg
Avdelningschef

Sammanfattning

För att Stockholm ska kunna växa på ett hållbart sätt har kommunstyrelsen fått i uppdrag att se över samordning, styrning och finansieringslösningar avseende grönstrukturfrågor inom staden. Nya riktlinjer ska tas fram för att få ett gemensamt förhållningssätt vad gäller planering, projektering och förvaltning av det gröna. En ny strategisk samordningsgrupp ska arbeta för att bygga upp och upprätthålla visionen.

Förvaltningen är mycket positiv till att ett gemensamt förhållningssätt till hela stadens grönstruktur tas fram. Förvaltningen saknar dock tydligare riktlinjer för hur investeringsmedel och driftmedel för park- och naturmark ska fördelas; ökade investeringar kräver att driftmedel följer med. Vidare saknar förvaltningen mer konkret stöd i Grönare Stockholm vad gäller bevarande av träd i park- och naturmark. Förvaltningen

deltar gärna i den samordningsgrupp som föreslås bildas; då förvaltningen kan bidra med ett värdefullt ytterstadsperspektiv.

Bakgrund

För att kunna bevara en rik grönstruktur men ändå ha ambitiösa mål för bostadsbyggandet har stadsledningskontoret tagit fram förslag för hur planering, utveckling och förvaltning av stadens parker ska samordnas i hela Stockholms stad. Oavsett vilken nämnd eller bolagsstyrelse marken tillhör ska det finnas ett gemensamt förhållningssätt.

Ärendet

Syftet med underlaget Grönare är att skapa ett styrdokument för tydligare styrning och uppföljning av arbetet med parker och naturområden med utgångspunkt från stadens övergripande vision, översiktsplanen och miljöprogrammet. Det finns idag ett stort antal dokument som på olika sätt berör planering, projektgenomförande och förvaltning och många av dessa har haft oklart formell status. *Grönare Stockholms* förhållande till andra styrdokument redovisas i nedanstående skiss.


I underlaget fastställs generella riktlinjer för ett grönare Stockholm och strategisk vägledning för hur stadens målsättningar ska omsättas i det praktiska arbetet med planering, genomförande och förvaltning.

Målgruppen för riktlinjerna är i första hand de politiker och tjänstemän som ansvarar för olika delar av utveckling och skötsel av parker och grönområden, men även exempelvis bygg- och fastighetsbranschen, konsulter och stockholmarna i allmänhet.

Riktlinjerna Grönare Stockholm konkretiseras i sin tur i till exempel lokala parkplaner som beslutas av stadsdelsnämnderna och i tematiska kunskapsunderlag och planeringsverktyg som ger praktisk vägledning på tjänstemannanivå. Denna typ av underlag behöver kunna uppdateras löpande i takt med att förutsättningar ändras.

I riktlinjerna preciseras för det första förhållningssätt som ska vara gemensamma i alla processer och för alla aktörer som deltar i dessa. Det handlar om att skapa bästa möjliga helhetslösning, att lära av andra inom och utanför Stockholms stad samt om att arbetet ska präglas av medskapande och delaktighet från stockholmarna genom dialoger och ökad information.

För det andra beskrivs de mest relevanta målen för parker och naturområden och vilka aspekter som är centrala för att realisera dessa mål. De mål som föreslås vara styrande är följande:

- Stockholmarna ska ha god tillgång till parker och natur med höga rekreations- och naturvärden (ingår i miljöprogrammet)
- Trygga en livskraftig grönstruktur med rik biologisk mångfald (ingår i miljöprogrammet)
- Ett effektivt resursutnyttjande och samspel mellan förvaltning och utveckling (föreslås att beredas inom ramen för arbetet med ny översiktsplan)

Den tredje delen av riktlinjerna utgörs av en strategisk vägledning för hur de gröna kvaliteterna ska säkras i stadens centrala processer för planering och utredning, projektgenomförande och förvaltning.

Genomförandet av riktlinjerna ska ske inom ramen för nämnders och bolagsstyrelsers ordinarie arbete med planering, genomförande och förvaltning. Stadsledningskontoret föreslår därutöver att den löpande samordningen förstärks och att en strategisk samordningsgrupp inrättas, under ledning av stadsträdgårdsmästaren för att stödja genomförande och öka lärandet och omvärldsbevakning inom stadens organisation. Gruppen samordnar behov av kunskapsunderlag, stadsövergripande strategier och planerings-/prioriteringsstöd och ges ett helhetsansvar för att följa upp att stadens roller, arbetssätt och organisation är ändamålsenlig.

Ärendets beredning

Ärendet har beretts inom avdelningen för stadsutveckling.

Förvaltningens synpunkter och förslag

Förvaltningen är mycket positiv till att ett gemensamt förhållningssätt till hela stadens grönstruktur tas fram. I en stor organisation uppstår lätt skillnader i arbetssätt och otydlighet i hur arbetet ska ske på både övergripande och mer detaljerad nivå. Grönare Stockholm ska vara ett strategiskt övergripande dokument men på vissa punkter önskas förtydligande eller utveckling av innehållet enligt följande.

Förhållande till befintliga styrdokument

Stadsdelsförvaltningen skulle vilja se ett förtydligande av vilka styrdokument och liknande som blir ogiltiga i och med Grönare Stockholms ratificering. Till exempel omnämns inte *Den gröna promenadstaden* i dokumentet.

Förhållandet mellan investeringsmedel och driftmedel

Grönare Stockholm pekar ut målet *"Stockholmarna ska ha god tillgång till parker och natur med höga rekreation- och naturvärden"*. Som delmål finns *"Befintlig grönstruktur berikas utifrån behoven i en växande stad"*, samt *"Ytterstadens grönområden får fler funktioner"* (s. 14). Dessa mål är stadsdelsförvaltningen mycket positiv till, men ser en problematik kopplat till den ekonomiska styrningen. Hur säkras att förhållandet mellan investeringsmedel och driftmedel är hållbart? Om en befintlig yta utökas med fler funktioner så måste även driftmedlen öka, trots att mängden grönyta inte ökar.

Detta kan även kopplas till kompensationsåtgärder i samband med exploatering av grönyta; ofta sker kompensationsåtgärderna i parkmark och ska efter ett antal år skötas med driftpengar. Med nuvarande fördelningsnyckel får stadsdelsförvaltningen en minskad summa i den totala budgeten då grön yta försvunnit. Indirekt har ytan då fått minskad driftbudget. Förvaltningen anser att fördelningsnyckeln bör ses över för att svara mot framtida drift av allt mer avancerade ytor. I del 1.3 *Ekonomisk styrning*, omnämns förvisso att balansen mellan investerings- och driftmedel behöver följas upp och utvärderas löpande. Här saknar stadsdelsförvaltningen tydliga riktlinjer från Grönare Stockholm.

Konkret stöd för bevarande av träd i park- och naturmark

Trygga en livskraftig grönstruktur med rik biologisk mångfald pekas ut som ett mål i Grönare Stockholm (s. 16), biologisk mångfald finns även med i Miljöprogrammet (3.5), samt i Översiktsplanen. Vidare beskrivs att träden har en viktig roll i stadens gröna ytor (s 26). Här ser stadsdelsförvaltningen en möjlighet att få ökat stöd från dokumentet vad gäller förvaltningen

av träd på park- och naturmark vad gäller riskhantering och ekologisk infrastruktur.

Stöd vid hantering av risk kopplat till träd i park- och naturmark

Naturresevatnen har tydligt utformade skötselplaner med starkt skydd som stadsdelsförvaltningarna kan luta sig emot vid beslut i trädfrågor. Vad gäller park- och naturmarken saknas den tydligheten. En stor del av de synpunkter som kommer in till stadsdelsförvaltningen handlar om träd i såväl park- som naturmark. Medborgare upplever ofta oro över risker med träd och önskar ofta att träden tas bort. Det går aldrig att garantera fullständig säkerhet vad gäller träd, men det går att göra riskbedömningar som ger en god vägledning inför beslut om träd ska fällas eller fällas. I nuläget saknar stadsdelsförvaltningen någon samordnad policy för att tydliggöra hur staden värderar sina träd. För att inte träd ska fällas ”i onödan” ser stadsdelsförvaltningen stort behov av konkret stöd i Grönare Stockholm, som sedan kan påverka ytterligare styrdokument, till exempel den lokala parkplanen.

Träd på park- och naturmark i ett landskapsekologiskt perspektiv

Ekologiska spridningssamband pekas ut som viktigt för att säkra biologisk mångfald (s 16-17). Träden på park- och naturmark spelar onekligen en mycket viktig roll för att skapa den *ekologiska infrastruktur, det nätverk av rika livsmiljöer* som omnämns i Grönare Stockholm (s 17). Huvuddelen av de trädrelaterade beslut som tas av stadsdelsförvaltningen tas på individnivå, träd för träd. Stadsdelsförvaltningen saknar en tydligare koppling från det enskilda trädet till det landskapsekologiska perspektivet.

Förslag till inrättande av samordningsgrupp

I 5.2 *Strategisk samordning av stadens arbete* meddelas att en samordningsgrupp ska inrättas för att stödja genomförande och öka lärandet och omvärldsbevakning inom stadens organisation. Förvaltningen ser en möjlighet att vara del av samordningsgruppen för att kunna bidra med ett ytterstadsperspektiv.

Bilagor

1. Remissbrev
2. Stadsledningskontorets tjänsteutlåtande
3. Grönare Stockholm- Förslag till nya riktlinjer för planering, genomförande och förvaltning av stadens parker och naturområden