

Kommunens ansvar för klimatet

En rapport från Sveriges Socialdemokratiska Ungdomsförbund

 www.ssu.se

 2

Förord

Fram till den 18 december är världens ledare samlade i vårt grannland för att förhandla fram

ett nytt globalt miljöavtal. Det är av avgörande betydelse att toppmötet i Köpenhamn leder

fram till en starkare överenskommelse än Kyotoprotokollet. Den internationella

utsläppsökningen måste bromsas och även utvecklingsländerna behöver bli delaktiga i

processen. Alla är vi nämligen medvetna om den klimatkris som världen befinner sig i och

vilka följderna blir om vi inte agerar kraftfullt.

Till dem som hävdar att den ekonomiska krisen måste leda till minskade klimatambitioner, att

vi nu inte har råd att klimatinvestera, är SSU:s budskap att de har fel. Att investera i grön

omställning leder till fler jobb och är en del av den ekonomiska återhämtningen. Vi är

övertygande om att framtidens gröna jobb, välfärd och ekonomiska tillväxt kan växa fram ur

lösningarna på klimatkrisen.

SSU:s möjligheter att påverka de beslut som fattas i Köpenhamn är självklart begränsade.

Men även om vi inte kan göra allt är vi övertygande om att vi kan göra något. Därför har vi

tagit fram den här rapporten där vi bryter ner SSU:s vision om det hållbara samhället till fem

konkreta förslag för en bättre miljö som går att genomföra i Sveriges kommuner:

1. Anslut till Energimyndighetens projekt ”Uthållig kommun”

2. Ställ om till en grön bussflotta och inför trängselskatt i samtliga kommuner med

över 100 000 invånare.

3. Klimatgranska varje nytt köpcenter som planeras

4. Pröva stora vägbyggen i kommunala folkomröstningar

5. Inför minst en vegetarisk dag i veckan i den kommunala verksamheten

Vi förutsätter att politikerna i Sveriges kommuner hör den unga generationens krav om att

driva på ännu hårdare för ett grönare samhälle. Att avstå från att genomföra genomgripande

åtgärder för klimatet är nämligen ett alternativ som vi helt enkelt inte har råd att välja.

Jytte Guteland

Förbundsordförande SSU

 3

Kommunernas roll

Sveriges kommuner spelar en avgörande roll för omställningen till det hållbara samhället.

Kommunen ansvarar för flera områden som påverkar klimatet och utgör en betydelsefull aktör

med stor kompetens inom bland annat energieffektivisering, offentlig upphandling, byggande,

infrastruktur och kollektivtrafik.

Svenska kommuner har i många avseenden varit framgångsrika i klimatarbetet. Den enskilt

största insatsen som kommunerna har bidragit till under senare decennier är utbyggnaden av

fjärrvärme och övergången från olja till biobränslen, avfall och spill. Detta minskade Sveriges

utsläpp av växthusgaser med nästan 20 procent, enligt Kyotoavtalets definition1. Det är

imponerande siffror, men mycket återstår att göra. Sveriges kommuner måste fortsätta att gå i

bräschen för ett framtidsinriktat miljöarbete. Klimatförändringarna är en av vår tids största

globala utmaningar. Med rätt fokus och ambitioner på lokal nivå kan vi tillsammans vända

utvecklingen.

De sektorer som bidrar mest till världens koldioxidutsläpp är i storleksordning energisektorn,

transportsektorn och industrin (där köttindustrin utgör en av de tyngsta delarna)2. För att

kunna bygga det hållbara samhället menar vi därför att det är nödvändigt att Sveriges

kommuner genomför genomgripande åtgärder på dessa områden. Våra förslag presenterar vi

nedan.

1. Energi

Energisektorn står för 36 procent av världens totala utsläpp av koldioxid. För att samhället ska

nå en hållbar och kostnadseffektiv energianvändning med en låg negativ miljöpåverkan

behöver Sveriges kommuner spela en aktiv roll3. En effektiv energianvändning måste

genomsyra kommunernas arbete både vid nybyggnationer och renoveringar.

1 http://www.skl.se/artikel.asp?C=1955&A=59258
2 http://www.wwf.se/v/klimat/m/1124268-klimat-mansklig-paverkan
3 http://www.energimyndigheten.se/sv/Om-oss/Var-verksamhet/uthallig-kommun/Om-Uthallig-
kommun/Overgripande-mal/;
Stefan Edman, Världens chans. Ny möjlighet för Sverige. 1998:38-39

 4

Några offentliga siffror på hur Sveriges kommuner arbetar med grön el och

energieffektivisering finns tyvärr inte att tillgå4. Däremot vill SSU lyfta fram

Energimyndighetens framåtsyftande projekt ”Uthållig kommun” vars mål är att bidra till en

hållbar energianvändning i just kommunerna.

Projektet ”Uthållig kommun” innebär i korthet att Energimyndigheten, utifrån respektive

kommuns egna ambitioner, stöttar och bidrar med kunskap, information och nätverk för

energieffektivisering och förbättrat klimatarbete. Detta projekt rymmer många goda exempel,

som att Sunne kommun har tecknat ett avtal om att bara köpa miljömärkt el; att Åre kommun

har infört en intern koldioxidskatt för tjänsteresor (vilket under 2007 minskade

koldioxidutsläppen från flygresor i tjänsten med 64 procent och att tågresandet under samma

period ökade med 110 procent); och att Lilla Edet har fasat ut all oljeanvändning och att dess

kommunala fastighetsbolag har minskat energianvändningen från 190 kWh/m² till 150

kWh/m²5.

De goda exempel som vi ser i projektet ”Uthållig kommun” är inspirerande och inger hopp för

framtiden. Samtidigt är det tyvärr bara en femtedel av Sveriges kommuner som deltar i

projektet. För att hela Sverige ska kunna ställa om till ett hållbart välfärdssamhälle behöver

samtliga kommuner ta på sig en ledartröja i energieffektiviseringen.

• SSU kräver att Sveriges kommuner ökar ambitionsgraden för sin

energieffektivisering och att de kommuner som inte redan ingår i projektet

anmäler sitt intresse för Energimyndighetens ”Uthållig kommun”.

2. Transport

I Sverige står transporterna för ungefär en tredjedel av hela samhällets utsläpp av

växthusgaser, vilket är högre än motsvarande andel globalt. Av denna tredjedel svarar

vägtransporterna för över 90 procent.

4 Jesper Petersson, sakkunnig inom energi på Naturskyddsföreningen, intervju 2009-12-03.
5 http://www.energimyndigheten.se/sv/Om-oss/Var-verksamhet/uthallig-kommun/Goda-exempel1/

 5

Ett led i att skapa det hållbara samhället är att minska privatbilismen. För att klara av att skapa

ett hållbart samhälle och ändå ha en god rörlighet kvar måste det bli enklare att välja

alternativa transportsätt. Därför behövs en väl utbyggd och avgiftsfri kollektivtrafik som är

långt billigare än privatbilismen och som drivs på förnyelsebara drivmedel6.

I flera avseenden kan vi se en positiv trend gällande kollektivtrafiken. Sedan 1999 har

bidragen från kommun och landsting till kollektivtrafiken ökat med 57 procent. Under samma

tidsperiod har kollektivresorna per invånare och år ökat från 119 till 135 resor, vilket

motsvarar 13 procent7.

Vi oroas dock över att vi samtidigt ser den amerikanska trenden där vi bygger ett samhälle

anpassat efter bilisten, med nya stora vägar, shoppingkomplex i utkanten av städerna, höjda

kollektivtrafiksavgifter och sämre förbindelser till småorter och glesbygd. Därtill är det

fortfarande bara 10 procent av hela bussflottan i Sverige som drivs med alternativa bränslen,

resten drivs med diesel8.

Allt detta bromsar omställningen till det hållbara samhället. Eftersom att en bilresa jämfört

med en bussresa släpper ut nästan fyra gånger mer koldioxid per person är det oerhört viktigt

med en fortsatt stimulering av det kollektiva åkandet och att hela bussflottan ställs om till att

gå på förnyelsebart drivmedel.

• SSU kräver att trängselskatt införs i samtliga kommuner med över 100 000

invånare. Dessa trängselskatter ska användas för att finansiera att bussflottan

byggs ut, drivs på förnyelsebara drivmedel och blir kostnadsfri.

• SSU kräver att varje nytt köpcenter som planeras i Sveriges kommun granskas

utifrån ett klimatperspektiv.

• SSU kräver att stora vägbyggen i Sveriges kommun prövas i en kommunal

folkomröstning.

6 Sverker C. Jagers (red), Hållbar utveckling som politik. 2005:170.
7 http://sika-institute.se/Doclib/2009/Statistik/ss2009_18.pdf
8 http://sika-institute.se/Doclib/2009/Statistik/ss2009_18.pdf

 6

3. Industri

Maten är de svenska hushållens enskilt största klimatbov och står för 27 procent av en familjs

koldioxidutsläpp9. Den främsta anledningen till det är vår köttkonsumtion. Nästan en femtedel

av världens sammanlagda utsläpp av växthusgaser kommer från köttindustrin10. Varje år äter

den genomsnittlige svensken 86 kg kött. Det kan jämföras med utvecklingsländerna där

motsvarande siffra är 30 kg per person och år11.

SSU menar att det är uppenbart att vi i Sverige måste minska vår köttkonsumtion kraftigt för

klimatets skull. Varje enskild person kan och bör ta ett eget ansvar. Samtidigt finns även här

en uppenbar roll för kommunen att spela.

SSU har länge drivit förslaget att införa en vegetarisk dag i kommunala högstadie- och

gymnasieskolor. Detta skulle självklart dels bidra till en avsevärt lägre köttkonsumtion i den

kommunala verksamheten vilket i sig vore väldigt positivt. Med skolans normbildande roll

menar vi att vårt förslag därtill även kan öka det allmänna medvetandet om att kött inte

behöver ingå i varje måltid. Vi menar därför att en vegetarisk dag i skolan har en stor

potential att skapa en positiv trend av minskad köttkonsumtion som eleverna sedan tar med

sig in i vuxenlivet.

Med tanke på den betydande del av utsläppen som alltså kommer från köttindustrin och den

akuta klimatkris som världen är mitt uppe i anser vi tveklöst att det även finns skäl att

expandera förslaget till att omfatta all kommunal verksamhet – fritidsgårdar, sjukvård,

äldreboende, LSS-verksamhet, etc. Vi anser att en vegetarisk dag i all kommunal verksamhet

är en ytterst liten uppoffring, om ens någon alls, i förhållande till de uppenbara förtjänster det

skulle innebära i form av minskade koldioxidutsläpp.

• SSU kräver att Sveriges kommuner inför minst en vegetarisk dag i veckan i den

kommunala verksamheten.

9 http://www.naturskyddsforeningen.se/gron-guide/ata/nya-vanor-minskar-utslapp/
10 http://www.greenpeace.org/raw/content/sweden/rapporter-och-dokument/hur-raeddar-vi-klimatet.pdf
11 http://www.naturskyddsforeningen.se/gron-guide/ata/kott

 7

Avslutning

SSU:s förhoppning är att klimatmötet i Köpenhamn blir startskottet för att vända utvecklingen

så att en klimatkatastrof kan undvikas. För att vi ska lyckas med detta krävs dock en insikt om

betydelsen av varje enskild insats. Precis som att världens 200 länder behöver bidra till en

annan utveckling krävs att Sveriges 290 kommuner också drar sitt strå till stacken.

Kommunerna kan inte invänta tekniska framsteg som kanske inte kommer, de måste agera nu.

SSU:s förhoppning är att klimatmötet inte endast ska förknippas med staden Köpenhamn,

utan att diskussioner nu ska föras runt om i världen om vad som kan göras lokalt.

Klimatperspektivet måste finnas med i alla beslutsprocesser oavsett om det handlar om

ålderdomshemmets mat, ishallens el eller skolbussens bränsle.

Om inte beslutsfattare i Sverige kan visa vägen för hur världen kan ställa om produktion och

samhällsliv till att ske i samklang med vad vår planet orkar med finns det ingenting som talar

för att klimathotet stannar vid att vara just ett hot. Kommunernas sätt att hantera klimatfrågan

handlar ytterst om att låta hoppet leva vidare för framtida generationer.

