


Vestlandsforskning

Boks 163, 6851 Sogndal

Tlf.: 57 67 61 50

Internett: www.vestforsk.no

VF-notat 16/2006

Introduksjon til klimasårbarhet og klimatilpasning i Fredrikstads klima- og energiplan

Hogne Lerøy Sataøen og Carlo Aall

1. Innledning

Kommunale klima- og energiplaner har til nå i liten grad inkludert et klimasårbarhets- og klimatilpassningsperspektiv. En av grunnene kan være at klimatilpassning har blitt sett på som å komme i konflikt med klima- og energiplanenes fokus på reduksjon av utslipp. Man har ment at klimatilpassning kan ha redusert motivasjonen for utslippsreduksjoner. Vi mener imidlertid at det er mange grunner som taler for at norske kommuner bør fokusere på temaet klimasårbarhet og klimatilpassning, og at dette bør gjøres i sammenheng med den ”tradisjonelle” klima- og energidebatten:

- Erfaringer fra andre land tyder på at det å fremstille den lokale klimasårbarheten kan virke motiverende for å gjennomføre lokale utslippsreducerende tiltak.
- Uansett hvor raskt vi skulle kunne klare å redusere utslippene av klimagasser lokalt, vil klimaet endre seg og vi vil måtte tilpasse oss disse endringene; noe som gjør at det å analysere klimasårbarhet og finne strategier for klimatilpassning er viktig for mange lokalsamfunn.
- Tiltak for utslippsreduksjoner og klimatilpassning kan påvirke hverandre gjensidig i positiv og negativ retning. Det er derfor viktig å koble en utslipps- og tilpassningsorientert klimapolitikk.

Vi skal i det følgende introdusere relevante klimatilpassings- og klimasårbarhetsbegrep. Deretter presenteres kort generell kunnskap om mulige framtidige klimaendringer i Fredrikstad. Til slutt antyder vi hvilke problemstillinger og sektorer som synes sentrale å inkludere i en fremtidig klimasårbarhetsanalyse for Fredrikstad.

2. Klimasårbarhet og klimatilpassning

Klimasårbarhetsanalyser går ut på å vurdere hvor sårbart et samfunn er overfor ventede klimaendringer. Dette innebærer at man vurderer konsekvenser av mulige klimaendringer, og analyserer hvilken kapasitet man har til å tilpasse seg slike. Samtidig er det viktig å være klar over at også samfunnet – ikke bare klimaet – endrer seg, og at samfunnsendringer kan være vel så viktige som klimaendringer i å bestemme samfunnets fremtidige klimasårbarhet. Vi kan gi et eksempel for å illustrere dette viktige forholdet. En analyse av klimasårbarhet og bolighus viser at tendensen til å bygge ”dårligere” hus (for eksempel typehus med mindre grad av lokale tilpassinger) kan være vel så utslagsgivende for den fremtidige klimasårbarheten som at klimaet blir ”tøffere”. Videre er det også avgjørende at kommunenes tilsyn med boligbygging også synes å bli svekket. Det kan derfor være instruktivt å skille mellom naturlig-, samfunnsøkonomisk- og institusjonell sårbarhet, og vi skal i det følgende kort forklare disse begrepene.

Naturlige klimasårbarhet kan forstås som sårbarhet overfor naturlige prosesser som er gjenstand for påvirkning av klimaendringer. Eksempler er skred, erosjon, flom og forandring i det biologiske mangfoldet som blir utløst av klimaendringer.

I tillegg må en klimasårbarhetsanalyse vurdere om samfunnsmessige forhold påvirker hvor sårbart samfunnet er overfor klimaendringer. Dette kan omtales som den *samfunnsøkonomiske* klimasårbarheten. Dette er de samfunnsmessige egenskapene og prosessene som påvirker den lokale sårbarheten overfor klimaendringer. Eksempler på samfunnsøkonomisk sårbarhet er andelen sysselsatte innenfor antatte klimasårbare næringer (f.eks jordbruk, turisme), lengden på veinett og annen infrastruktur, utslipp av klimagasser per person o.a. Det er her viktig å understreke at et samfunn også kan være sårbart i forhold til *klimapolitikken* (for eksempel gjennom avgifter på utlipp).

Begrepet *institusjonell* sårbarhet henger sammen med kapasiteten ved lokale institusjoner til gjennomføre tiltak for å tilpasse samfunnet til klimaendringer; for eksempel om kommunen har tilstrekkelig faglig kunnskap til å analysere disse truslene, og om de har tilstrekkelig tilgang til økonomiske midler for å gjennomføre tilpasningstiltak.


Figur 1 Tre perspektiv på lokal klimasårbarhet

I disse begrepene ligger et implisitt skille mellom klimasårbarhet og klimatilpasning. Mens sårbarheten handler om klimaendringenes konsekvenser for et samfunn, fokuserer tilpasning på evnen kommunen har til å tilpasses og omstilles et endret klimaregime. I diskusjonen om klimasårbarhet og -tilpasning er det også en annen sentral problematikk. Dette spiller på det engelske begrepsparret *mitigation* og *adaptation*. Vi har ikke et tilsvarende enkelt begrepspar på norsk, men mitigation omfatter den delen av klimapolitikken som gjelder reduksjoner i utslippene av menneskeskapte klimagasser, mens adaptation gjelder tilpasning til klimaendringer. Vi mener det er fornuftig å legge til grunn en kombinasjon av begge disse perspektivene.

3. Klimascenario Fredrikstad

Under presenteres to figurer som antyder hvordan et framtidig klimaregime i Fredrikstad kan se ut. Kildene for de to figurene er sammenstilt informasjon fra NVE og Metrologisk Institutt, slik dette er presentert på senorge.no.

Den første figuren viser estimert endring i normal årsmiddeltemperatur fra perioden 1961-1990 til perioden 2071-2100. Den andre figuren viser forventet prosentvis endring i normal årsnedbørsum fra perioden 1961 – 1990 til perioden 2071 -2100. Til sammen kan disse to figurene angi rammene for et ventet fremtidig klimaregime i Fredrikstad.


Figur 2 Forventet endring i årsmiddeltemperatur fra 1961-1990 til 2071-2100. (Kilde: Senorge.no)


Figur 3 Forventet prosentvis endring normal årsnedbørsum fra 1961-1990 til 2071-2100. (Kilde: Senorge.no)

De to figurene viser at man kan vente en økning på 2,8°C til 3,2°C i lufta for den angitte perioden. Når det gjelder nedbør ventes en økning på 10 – 15 % i årsnedbørssum.

Disse fremskrivingen kan videre spesifiseres i forhold til ulike årstider (RegClim 2005). Den gjennomsnittlige økningen i temperatur for regionen ”Sør-Norge, øst for vannskillet” ser slik ut for de ulike årstidene: Vår: 2,8°C; Sommer 2,6°C; Høst 3,5°C; Vinter 2,8°C. En slik spesifisering kan også gjøres for ventet nedbørøke for ulike årstider (målt i mm/døgn): Vår 0,4; Sommer -0,2; Høst 0,7; Vinter 0,6. Disse estimatene gjelder økning i forhold til perioden 1961-1990 til perioden 2071-2100¹. Basert på dette kan det se ut til at endringene vil være størst om høsten og vinteren – da med varmere og våtere vær.

I tillegg til disse generelle klimafremskrivningen, som relaterer seg til nedbør og temperatur, kan det knyttes noen kommentarer til forventninger om *ekstremnedbør* i området. Skaugen m.fl (2002) har - basert på en scenario-modell - vurdert sannsynligheten for ekstremnedbør på henholdsvis 1 og 5 dager i de ulike norske klimaregionene for perioden 2030 - 2049. For den klimaregionene som Fredrikstad tilhører, antar man 9 prosents økning i årlige verdier for 1 dags ekstremnedbør, mens man estimerer en mindre nedgang i 5 dagersnedbør. For 1 dagers ekstremnedbør er det også antatt en endring i sesongvariasjonene; man regner med størst økning om vinter og høst, og en nedgang for vår og sommer. For 5 dagers ekstremnedbør er det en stor økning om vinteren, med tilsvarende nedgang for de andre årstidene (Skaugen m.fl 2002: 10).

Vi har nå antydning hvilke klimaendringer som er sannsynlige for Fredrikstad. Disse vurderingene er i sin tur basert på nedskaleringer av globale klimamodeller. Slike nedskaleringer har innebygd en rekke usikkerheter, blant annet fordi klimaet lokalt er påvirket av en hel rekke faktorer som ikke er innbygd i modellene. RegClim arbeider imidlertid kontinuerlig med forbedring av modellene. Det er likevel slik at det vil hefte usikkerhet ved klimascenarier. Supplering ved hjelp av lokal kunnskap er derfor viktig - og bør også være en sentral del av en klimasårbarhetsanalyse i Fredrikstad.

4. Klimatilpasning i Fredrikstad – noen aktuelle problemstillinger

Ofte støter man på karakteristikker av Norge som et robust samfunn med tanke på klimaendringer. Dette bygger på at klimaet i Norge tradisjonelt har vært vekslende og at man derfor er godt forberedt på endringer. I tillegg antar man at en sterk økonomi og stabile samfunnsinstitusjoner bidrar til klimarobusthet. Her er det likevel viktig å poengtere at sårbarhet overfor klimaendringer varierer fra kommune til kommune og fra samfunnssektor til samfunnssektor. Vi skal nå blinke ut noen tema som synes å være sentrale i en fremtidig klimasårbarhetsanalyse i Fredrikstad. Dette er ikke tuftet på en systematisk gjennomgang av sektorer og problemstillinger i kommunen, men er snarere å regne som en *antydning* om hva som *kan* være viktig å fokusere på videre.

Basert på forventningen om en økning i både høstnedbør, høsttemperatur og 1 dags ekstremnedbør kan flom, erosjon og forekomst av kvikkleire være sentrale naturlige sårbarhetstema å utrede nærmere. Når det gjelder flom er flomsonekart et godt utgangspunkt. Slike kart blir framstilt for bruk til vurdering av flomfare i areal- og byggesaker og til beredskapshåndtering av flommer. Flomsonekartprosjektet i NVE, tar utgangspunkt i en flomsonekartplan der delstrekninger av vassdrag med størst skadepotensial blir vurdert og prioritert. I denne planen er det en strekning i Fredrikstad kommune som er klassifisert. Dette

¹Estimatet er et gjennomsnitt av to modeller: Max Planck-instituttet i Tyskland og det engelske Hadley-instituttet, og gjengitt i RegClim (2005).

er delstrekningen Glomma, Fredrikstad – Sarpsborg, ca 14 km. Denne strekningen er klassifisert i gruppe 2, dvs. ”skadepotensial, men noe mindre enn i kategori 1.” I denne sammenhengen kan også stormflo synes som sentralt i Fredrikstad. Imidlertid taler *ikke* RegClim-resultatene for dramatiske endringer i stormflo-klimaet; hovedkonklusjonen er at man langs store deler av norskekysten kan vente små endringer i stormflo-klimaet (Røed og Debernard 2005). Usikkerhetene på dette feltet er likevel stor fordi det knyttes uvisshet til hva som vil skje med havnivået det neste hundreåret.

Når det gjelder erosjon har Norsk institutt for skog og landskap (tidligere Norsk Institutt for jord- og skogkartlegging) kartlagt dyrka mark i forhold til erosjonsrisiko. Et kart over Østfold - vist i Figur 4 - gir en indikasjon på erosjonsrisikoen, dvs. hvor høy risiko det er for at jordpartikler blir revet løs og transportert bort av vann fra et areal når dette høstpløyes. Av kartet registrerer vi at det finnes noen områder i kommunen som er klassifisert med ”stor” og ”middels” erosjonsrisiko. Gitt forventet økning i høstnedbør bør dette være et sentralt tema å arbeide videre med.


Figur 4 Erosjonsrisiko. (Kilde: Norsk institutt for skog og landskap)

Også kvikkleireforekomster i Fredrikstad er viktig ut i fra vurderinger av naturlig sårbarhet. Norges geotekniske institutt (NGI) har kartlagt forekomster av kvikkleire og delt inn kvikkleiresoner i fem risikoklasser basert på vurdering av skadekonsekvens og skadegrad. Figur 5 viser at noen felt i området rundt Rolvsøy er klassifisert i faregrad ”høy.” Dette betyr at det er ”betydelig aktiv erosjon i vassdraget. Det har vært stor skredaktivitet i området. Terrenginngrep med stabilitetsforverrende virkning.”


Figur 5 Kvikkleireforekomster, Fredrikstad. (Kilde NGI, vist på skrednett.no)

I tillegg til denne tentative vurderingen av noen tema for naturlige sårbarhet i Fredrikstad, bør også den samfunnsøkonomiske- og institusjonelle sårbarheten vurderes. En problematikk som synes sentral i vurderingen av den samfunnsøkonomisk sårbarheten er næringsstrukturen i kommunen. Basert på at klimatilpassing og reduksjon av utslipp henger sammen (jf. sårbarhet for klimapolitikken) kan det være et poeng å skjelve til industrisammensetningen i Fredrikstad. Et annet aktuelt tema kan være andelen bygningspåvirket kystlinje i kommunen: tall fra Statistisk Sentralbyrå viser for eksempel at andelen kystlinje innen 100 meter fra bygninger er 37,5 %.

Basert Vestlandsforsknings regionale klimasårbarhetsanalyse for Nord-Norge (Groven, Sataøen og Aall 2006) har vi laget en oppsummeringstabell som inneholder tema og indikatorer som er relevante i en klimasårbarhetsanalyse. Til hvert av temaene er det også gjort en overfladisk vurdering av relevans for Fredrikstad. Temaene er klassifisert som enten *kan være relevant* (+), *kanskje mindre relevant* (-) og *vet ikke* (?). Denne vurderingen er å anse som en antydning, og kan ikke erstatte grundigere lokale sårbarhetsanalyser. Tabellen må helles brukes som et oversiktsverktøy og en måte å strukturere et eventuelt arbeid med klimasårbarhetstema i Fredrikstad kommune.

Tema	Indikator	Tentativ vurdering
Naturlig sårbarhet		
Flom	Km vassdragsstrekning prioritert av NVE	+
Ekstremt høy vannstand	Del veier / havner som ligger inntil x meter over høyeste astronomiske tidevatn (HAT)	?
Kvikkleireskred	Tall historiske skadeskred, kvikkleireforekomst	+
Tørrsnøskred	Km ² bosatte område som er kategorisert som fareområde	?
	Tall historiske skadeskred	?

Stein- og fjellskred	Tall historiske skadeskred	?
Jordskred	Tall historiske skadeskred	?
Skred generelt	Tettbygd areal innenfor potensielt skredfarlig område	?
Erosjon	Del av riks- og fylkesveinettet gjennom potensielt skredfarlig område	?
	Del dyrket mark med stor/svært stor erosjonsrisiko ved høstpløying	+
Samfunnsøkonomisk sårbarhet		
Infrastruktur: transport	Klimagassutslipp fra transport/innbygger	?
Næringsvirksomhet	Del sysselsatte innen risikonæringer	+
Infrastruktur: ledninger	Avløp: Lengde per innbygger	?
	Kraftledninger: Brudd i kraftforsyning	?
Infrastruktur: bygninger	Kommunalt byggetilsyn	?
	Andelen bygningspåvirket kystlinje i kommunen	+
Energi	Energiforbruk/innbygger	?
Institusjonell sårbarhet		
Økonomiske ressurser	SSBs gruppering etter økonomisk evne	?
Kompetanse	Lønnsutgifter til fysisk planlegging, kulturminnevern, natur og nærmiljø per innbygger	?
Proaktiv evne	Vedtaksår for kommuneplanen sin arealdel	?
Reaktiv evne	Status plan for kommunal kriseledelse	?
	Status Ros-analyse	?
Levende lokalsamfunn	Arbeidsledighet	-
	Befolkningsprognoser	-

5. Kilder

Groven, Sataøen og Aall (2006): *Regional klimasårbarhetsanalyse for Nord-Norge. Norsk oppfølging av Arctic Climate Impact Assessment (NorACIA)*. Vestlandsforskning, rapport nr. 04/06

RegClim, (2005): *RegClim. Norges klima om 100 år. Usikkerheter og risiko*. Brosjyre tilgjengelig på <http://regclim.met.no>

Røed, L.P og Debernard, J. (2005): Framtidige endringer i bølge- og stormflokklimaet. *Cicerone (RegClim)*, 2005 (1): pp.31-34.

Skaugen, T., Astrup, M., Roald, L.A. and Skaugen, T.E. (2002): *Scenarios of extreme precipitation of duration 1 and 5 days for Norway caused by climate change*. Consultancy Report no 7-2002, met.no Report 21/02 KLIMA. Oslo: Norwegian Water Resources and Energy Directorate/Norwegian Meteorological Institute.

Web:

www.senorge.no

www.NVE.no

www.skrednett.no