

Koordinationsforum for Klimatilpasning

Status for udmøntning af Regeringens klimatilpasningsstrategi 2009

Det forløbne år har på mange måder været et konsoliderende år efter at organiseringen af klimatilpasningsindsatsen faldt på plads i løbet af 2008, herunder med 1) nedsættelse af Koordinationsforum for Klimatilpasning (KoK) og tilhørende arbejdsgrupper og 2) etablering af Videncenter for klimatilpasning og endelig 3) Koordineringsenhed for forskning i klimatilpasning (KFT) med tilhørende styregruppe og forskningsfagligt rådgiverpanel.

Tilpasning til klimaændringerne er nu sat på dagsordenen over hele landet inden for samtlige sektorer og blandt både myndigheder, erhverv og borgere, hvilket bl.a. antallet af relevante nyheder i dagspressen i det forløbne år vidner om.

De statslige myndigheders udmøntning af klimatilpasningsstrategien

Der har i årets løb været en række initiativer fra statslig side, som medvirker til at afværge konsekvenserne af klimaændringerne.

I Transportministeriet er konsekvenserne af klimaændringerne blevet vurderet bl.a. i forbindelse med udvidelsen af jernbanen mellem København og Ringsted og vil ligeledes indgå i VVM-redegørelsen for en kommende Fehmern Bælt forbindelse. Kystdirektoratet afsluttede i foråret deres "Smukkere kyster tour" rundt til landets kystkommuner. Kystdirektoratet afholdte i september 2009 en kystkonference med temaet *Hvordan tilpasser vi de danske kyster og havne til fremtidens klimaændringer?* Konferencen havde ca. 150 deltagere fra både myndigheder, organisationer og erhverv. Kystdirektoratet er endvidere partnere i EU-projektet BLAST, som startede i efteråret 2009, hvor et af formålene er at udvikle et beslutningsstøtteværktøj til planlægning af kystnære områder. Kystdirektoratet er også partnere i COADAPT, som er et dansk forskningsprojekt (globaliseringsmidler 2009), som skal udvikle metoder til håndtering af fremtidige oversvømmelser og erosion. Kystdirektoratet har endvidere udgivet et kystplanlægningsværktøj til download. Derudover er Transportministeriet ved at lægge sidste hånd på en klimatilpasningsstrategi for hele ministeriets område.

Miljøministeren har i oktober fremsat lovforslag, der gennemfører den del af EU's oversvømmelsesdirektiv, som sigter på at opnå bedre styring af risikoen for ekstreme oversvømmelser fra vandløb og søer. Miljøministeriet har ansvaret for vurdering af risiko og udarbejdelse af risikokort (planlægning) i forbindelse med ekstreme oversvømmelser fra vandløb og

søger, mens kommunerne har ansvaret for udarbejdelse af risikostyringsplaner. Planlægning i forbindelse med ekstreme oversvømmelser fra havet hører under Transportministeriet. Miljøministeren fremlagde i juli 2009 forslag til Landplansredegørelsen 2009, hvori det bl.a. fremgår, at kommunerne skal sikre, at klimaændringerne er indtænkt i planlægningen. Landplansredegørelsen har været i høring og forventes offentliggjort i december 2009.

Økonomi- og erhvervsministeren nedsatte i februar 2009 et udvalg til revision af stormflodsordningen. Bl.a. stormfloden i november 2006 medførte mere end 4.000 erstatningssager, hvilket oversteg det samlede antal af erstatningssager i de foregående 16 år tilsammen. Efterfølgende oplevede mange af de stormflodsramte uacceptabelt lange sagsbehandlingstider på op til 1½ år. Udvalget har haft til opgave at komme med forslag om en fremtidig stormflodsersatningsordning, der besidder den fornødne fleksibilitet og tilpasningsevne til at sikre hurtig og effektiv sagsbehandling, samt sikre den fornødne finansiering. Udvalget afrapporterede i november 2009 og der forventes fremsættelse af lovforslag i januar 2010. Af udvalgets anbefalinger skal fremhæves, at omkostningseffektiv klimatilpasning i langt højere grad er tænkt ind i den nye stormflodsordning. Erstatningsmodellen giver således incitament til forebyggelse gennem forhøjelse af selvrisikoen ved gentagne skader. Begrænsning af skadesomkostninger er således et vigtigt element i den nye ordning, der i øvrigt er udvidet med oversvømmelser fra indre vandveje.

Beredskabsstyrelsen har i oktober 2009 gennemført den nationale krisestyringsøvelse, KRISØV 2009, der havde klimaspørgsmålet som et centralt element både direkte og indirekte. Det overordnede formål med KRISØV var således at øve det nationale krisestyringssystem og udvalgte dele af beredskabsplanlægningen som forberedelse til COP15. Omdrejningspunktet for øvelsen var en række simulerede voldsomme klimarelaterede hændelser, som indtraf under højniveaudelen af COP15, herunder en "tvillingestorm", der blandt andet forårsagede store oversvømmelser ved den jyske vestkyst og kraftige stormskader i Københavnsområdet. En evalueringsrapport forventes at foreligge i marts 2010.

Sundhedsstyrelsen har indarbejdet klimaforandringer og forholdsregler i forhold til hedeølger i sin vejledning om sundhedsberedskabsplanlægning for regioner og kommuner. Styrelsen har indgået et samarbejde med Skov- og Naturstyrelsen om forebyggelse af allergi fra Bynke-Ambrosie. På internationalt plan indgår klimaforandringer i udarbejdelsen af en deklARATION, som miljø- og sundhedsministre forventes at tilslutte sig på WHO's ministerkonference i marts 2010. Sundhedsministeriet deltager aktivt i dette arbejde. I et igangværende projekt i Sundhedsstyrelsen om miljømæssig forebyggelse i kommunerne indgår eksempler med klimarelevans, fx vedr. oversvømmelser og Bynke-Ambrosie.

Videnskabsministeriet offentliggjorde i oktober 2009 en samlet plan for grøn forskning og innovation, *Grøn Forskning – status og perspektiver*, som skulle danne rammen for efterårets globaliseringsforhandlinger. Som et af de centrale emner i rapporten indgik *fremtidens klima og klimatilpasning*, som også var et af temaerne identificeret som særlig relevante i forbindelse med prioriteringsgrundlaget - FORSK2015.

I Regeringens nye erhvervs klimastrategi lægges der vægt på at sikre, at Danmark skal drage fordel af de danske virksomheders styrkeposition, hvor visionen er at skabe en ny grøn vækstøkonomi i Danmark. Regeringen gennemførte i samarbejde med erhvervs klimapanelet en foranalyse af eksportmulighederne inden for klimatilpasningsteknologier (marts 2009). Konklusionen var, at klimatilpasning er et område, hvor man vil forvente en kraftig vækst. OECD skønner, at investeringer i vandinfrastruktur i 2030 vil være fem gange større end for elektricitet.

Som opfølgning herpå er Energistyrelsen i samarbejde med DTU ved at udarbejde en udredning af fremtidige klimatilpasningsteknologiers erhvervspotentiale nationalt og eksportmæssigt for danske virksomheder. Redegørelsen påtænkes anvendt i politikudvikling i forhold til Grøn Vækst, Regeringens Vækstforum og internt til udvikling af klimatilpasningsportalen.

Udredningen skal fokusere på de særlige udfordringer som klimaændringerne skaber - nationalt og internationalt: Hvilke teknologier vil nationalt set være fremtidens i et 20-50 års perspektiv? Hvad er eksportpotentialet? Hvor bør man sætte ind fremadrettet for at styrke dansk tilpasningsteknologi nationalt og internationalt? Hvordan kan en sådan udvikling understøttes?

Udredningen forventes sat på dagsordenen på mødet i Vækstforum i februar og endelig afrapporteret inden sommerferien

Under den tværministerielle KoK-arbejdsgruppe for samfundsøkonomi er igangsat en tværgående samfundsøkonomisk screening. Det er ikke hensigten, at der skal kunne træffes beslutning om iværksættelse af tiltag på baggrund af den tværgående screening, men screeningen skal illustrere 1) hvor det umiddelbart tyder på, at det samfundsøkonomisk kan betale sig at sætte ind med klimatilpasning, 2) hvor skadesomkostningerne kan forventes at være særligt store, hvis der ikke foretages en klimatilpasning, og hvor det derfor er vigtigt hurtigt at foretage en nærmere analyse og endelig 3) hvor markedet selv er i stand til at varetage tilpasningen (ad-hoc), og hvor der eventuelt kan være behov for at iværksætte yderligere planlagte tiltag. Arbejdet forventes afrapporteret i april 2010 og vil derefter blive forelagt KoK.

- ./.
- KFT har igennem sine aktiviteter og samarbejdsrelationer skabt overblik over de danske klimaforskningsprojekter og kompetencer ved publicering af rapporten *Kortlægning af klimaforskning i Danmark*". Derudover har KFT i samarbejde med de to KOK-arbejdsgrupper for forskning og samfundsøkonomi og Det forskningsfaglige Rådgiverpanel afdækket videnbehovet inden for klimatilpasning, hvor anbefalingerne findes i rapporten *Klimatilpasning – 5 centrale forskningstemaer*. I en tæt dialog med Videncentret understøtter KFT klimatilpasning.dk ved levering af en lang række produkter, der inkluderer dataleverancer, synteser, nyheder og korte resuméer af forskningsrapporter. Endelig har KFT med en række dialog-møder skabt en dialog med de danske forskningsmiljøer og medvirker gennem deltagelse i en række europæiske netværk i en række nye initiativer, se endvidere bilag 1.

Øvrige myndigheder, organisationer mv. indsats mod klimaændringerne

En uofficiel screening af de nye kommuneplaner viser, at klimatilpasning indgår i ca. 1/3 af planerne, og en lang række kommuner enten har eller er i gang med udarbejdelse af en særskilt klimatilpasningsplan, herunder bl.a. Hedensted og Københavns kommuner. En lang række kommuner har igangsat klimatilpasningstiltag inden for især vandsektoren f.eks. Greve, Egedal og Kerteminde, Nyborg, Fredericia og Odense kommuner.

En række organisationer, som fx. KL, DANVA, IDA, Forsikring & Pension, Stormrådet og DN har udarbejdet visioner, afholdt konferencer, gennemført kampagner mv. med fokus på de udfordringer, som følger med klimaændringerne.

I april 2009 offentliggjorde KL sit klimaudspil, som lægger op til en dialog mellem myndigheder om løsning af klimatilpasningsopgaver specielt inden for vand, byggeri, veje, natur og planlægning. Efterfølgende blev det aftalt i kommuneaftalen mellem regeringen og KL, at regeringen og KL nedsætter en arbejdsgruppe, der skal udarbejde et grundlag for den kommunale indsats vedr. klimatilpasning. Arbejdet forventes afsluttet i marts 2010.

Senest har DANVA i oktober 2009 udarbejdet en vision 2100 for proaktiv klimatilpasning i vandsektoren. DANVA udgav samtidig en inspirationsguide, som skal medvirke til at skabe overblik og formidle viden om klimatilpasning med eksempler på strategier og praktiske løsninger for kommunerne og forsyningerne.

Videncenter for Klimatilpasning og udvikling af klimatilpasningsportalen

Det overordnede ansvar for udvikling af klimatilpasningsportalen, www.klimatilpasning.dk, som gik i luften i slutningen af januar 2009, ligger i Videncenter for Klimatilpasning. Udviklingen sker i samarbejde med den nedsatte KoK-arbejdsgruppe for portalen.

Portalen præsenterer viden om tilpasning inden for sektorerne fra klimatilpasningsstrategien samt indeholder p.t. 23 cases med eksempler på, hvordan tilpasning konkret er grebet an af kommuner, borgere og virksomheder inden for stort set samtlige sektorer. I perioden januar-november 2009 er der løbende videreformidlet ca. 150 nyheder på portalen. Hovedparten af disse kommer fra dagspressen, nyhedsbreve samt internationale kilder.

Klimakort

Portalen opfylder allerede nu sit mål om at stille en opdateret videnssamling om klimaforandringer og klimatilpasning til rådighed ét samlet sted for målgrupperne. Portalen vil løbende blive udbygget med diverse beslutningsstøtteværktøjer. I løbet af foråret blev digitale klimakort gjort tilgængelige på portalen. De interaktive kort viser de klima- og grundvandsdata inden for klimascenarierne A2, B2, EU2C for perioden 2071-2100 samt A1B for perioden 2021-2050, som i øjeblikket er tilgængelige fra DMI og GEUS. Primo november blev klimakortene lanceret i en forbedret version, hvor man nu får mulighed for at udforske forventningerne til fremtidens klima i ens eget lokalområde, koble klimadata med viden og handlemuligheder på portalen og vælge at få udskrevet en rapport, der giver et samlet billede for området.

Værktøjer til brug for beslutningstagere

Der skal ifølge klimatilpasningsstrategien udarbejdes værktøjer, der kan understøtte målgruppernes beslutninger om klimatilpasning. Der er i 2009 blevet udarbejdet en screeningmetode, der ud fra den nye digitale højdemodel kan udpege områder, der kan blive berørt af oversvømmelser ved fremtidige vandstandsstigninger. Den nedsatte projektgruppe foreslår, at screeningsmetoden indarbejdes i et egentligt ”kystværktøj”, der kan bruges af bl.a. kommuner som grundlag for deres arbejde med analyse, planlægning og kystsikring.

Endvidere er netop igangsat et projekt, hvor der vil blive udviklet et værktøj, der retter sig specifikt mod forskellige typer af boligejere og deres mulighed for tilpasning.

Bruger- og interessent seminar

Den 30. marts afholdte Videncentret i samarbejde med portalarbejdsgruppen et bruger- og interessent seminar inden for temaerne: oversvømmelse, sundhed, natur og byggeri. Seminaret, som bl.a. skulle styrke netværket omkring portalen og afdække målgruppernes behov for viden, var en stor succes med 130 deltagere. Resultaterne fra seminaret er samlet i rapporten *Budskaber fra seminaret, tilpasning til fremtidens klima*, vil blive anvendt i det videre arbejde med udvikling af portalen.

Kommunikationsstrategi

Der er udarbejdet en kommunikationsstrategi for portalen, som lægger op til en ”ringe-i-vandet strategi”, der i første omgang fokuserer på kommuner, ”særlige borgergrupper” og repræsentanter

for særligt relevante virksomhedsbrancher. Der vil blive lagt vægt på at gøre portalen kendt blandt disse særlige målgrupper gennem involverende møder, seminarer og fokusgrupper bl.a. i forbindelse med værktøjsudvikling.

Foredrag, konferencer mv.

Videncentret lægger stor vægt på netværkskommunikation med og mellem interessenter samt på foredrag og endvidere deltagelse i events med markedsføringsmateriale. Videncentret har holdt mere end 20 foredrag i årets løb på seminarer, konferencer o. lign. arrangeret af bl.a. KL, IDA, DANVA, Primo og flere kommuner.

COP15

Videncentret deltager i en side-event arrangeret af DMI den 11. december i Bella-Centret. I side-eventen deltager yderligere GEUS, KU og Risø. Derudover deltager Videncentret i en side-event arrangeret af Kommissionen med fokus på opfølgning på EU's hvidbog både på EU- og medlemsstatsniveau. Endelig vil Videncentret være repræsenteret med en stand i receptionen hos EEA, hvor der under COP15 afholdes en række arrangementer.

Forskning i klimatilpasning - koordinering

Af klimatilpasningsstrategien fremgår det, at der er behov for at styrke koordinering af den danske klimatilpasningsforskning for at understøtte de administrative beslutningsprocesser i de berørte sektorer. Forskningen skal styrke grundlaget for udviklingen af forvaltningsværktøjer og metoder, som kan bidrage til et bedre beslutningsgrundlag for prioritering og igangsættelse af tiltag på klimatilpasningsområdet.

Identifikation af forskningsbehov

De to KOK- arbejdsgrupper for henholdsvis forskning og samfundsøkonomi har i samarbejde med Koordineringsenheden for Forskning i Klimatilpasning (KFT) og Det forskningsfaglige Rådgiverpanel kortlagt videnbehovet inden for forskning i klimatilpasning. Dette resulterede i formulering af fem tværgående forskningstemaer: 1) Modeller og klimatilpasning, 2) Samfund og klimatilpasning, 3) Byggeri og klimatilpasning, 4) Landskab og klimatilpasning og endelig 5) klimatilpasning i kystzonen.

Temaerne er identificeret inden for rammerne af FORSK-2015-udspillet forskningstema om *Fremtidens klima og klimatilpasning*, og blev efterfølgende publiceret i KFT-rapporten:

”Klimatilpasning – 5 centrale forskningstemaer” fra maj 2009. De identificerede temaer er

langtidsholdbare i den forstand, at de er forankrede dybt og bredt i såvel den danske forskningsverden som i de relevante styrelser og ministerier. Forskningsoplægget blev oversendt til VTU, som indspil til globaliseringsforhandlingerne 2010.

Globaliseringsmidler til klimatilpasning

I medfør af politisk forlig i 2008 om udmøntning af globaliseringspuljen blev der i 2009 afsat 43 mio. kr. til forskning i klima og klimatilpasning. Midlerne blev udmøntet gennem det Strategiske Forskningsråd (SFR). Puljen blev anvendt til etablering af et nyt nationalt klimaforskningscenter (CRES) med en bevilling på knap 29 mio. kr., samt bevilling af et projekt (COADAPT) der skal udvikle nye metoder og løsninger til at beskytte mod havvandsstigninger og kysterosion. Endvidere blev der ved årets start afsat 5 mio. kr. til KFT via et aktstykke, idet KFT ved årets start var ufinansieret.

I spidsen for det nye nationale klimaforskningscenter står DMI understøttet af et tværfagligt samarbejde med GEUS og de tre store universiteter. Endvidere indgår bl.a. DHI, DANVA, Dansk Landbrugsrådgivning mv., som skal bidrage med forskning inden for specifikke temaer. Centeret lægger stor vægt på en god dialog med brugerne af centerets forskningsresultater herunder gennem direkte inddragelse af kommuner.

Det er afgørende, at der sikres et tæt samarbejde mellem Videntret, KFT og CRES, herunder en koordineret informationsformidling over for kommunerne. Der vil derfor blive udarbejdet en konkret samarbejdsaftale mellem parterne. Der vil endvidere blive nedsat en styregruppe for klimaforskningscentret, hvor både Videnskabsministeriet og Klima- og Energiministeriet forventes at være repræsenteret.

Udmøntningen af globaliseringsmidlerne fra 2009 har således allerede taget hul på forskningen inden for to af de fem identificerede forskningstemaer. Der er en forventning i det nye center om, at en evt. fremtidig udmøntning af globaliseringsmidler til de øvrige tre temaer i forskningsoplægget, vil kunne medvirke til en konsolidering af det nye nationale klimaforskningscenter.

I forbindelse med forhandlingerne om globaliseringsmidlerne for 2010 tog Videnskabsministeriet udgangspunkt i den tidligere omtalte rapport om grøn forskning og innovation. Den 5. november 2009 blev indgået et bredt forlig om globaliseringspuljen 2010-2012, hvor der blev afsat 700 mio. kr. til en samlet grøn forskningspakke. I forskningspakken er afsat 20 mio. kr. pr. år i perioden 2010-2012 til forskning i 'klima og klimatilpasning', herunder til videreførelse af de forskningskoordinerende aktiviteter under klimatilpasningsenheden ved Århus Universitet.

Samarbejde i EU om klimatilpasning

EU's Hvidbog for klimatilpasning

EU-Kommissionens Hvidbog for Klimatilpasning blev offentliggjort i april 2009. Sammen med offentliggørelsen af hvidbogen, offentliggjorde Kommissionen dels en konsekvensvurdering dels tre arbejdsdokumenter vedr. henholdsvis vand, landbrug og sundhed.

Hvidbogen fokuserer på, at der skal ske en øget koordinering mellem EU og medlemslandene omkring klimatilpasning. Et kommende clearingcenter er et væsentligt element i forhold til øget koordination mellem EU og medlemslandene og nedsættelse af styregruppe.

Der lægges op til en to-faset proces, hvor fase 1 (2009-2012) vil have karakter af en opbygningsfase med fokus på fire indsatsområder: 1) opbygning af et solidt videngrundlag om klimaændringernes virkninger og følger for EU, 2) integrering af tilpasning i EU's nøgleindsatsområder, 3) anvendelse af en kombination af virkemidler til at sikre en effektiv tilpasning og endelig 4) optræning af internationalt samarbejde om klimatilpasning. Fase 1 skal lægge grundlaget for implementering af en EU-klimatilpasningsstrategi i fase 2 fra 2013 og frem.

Det nye EU-clearingcenter forventes lanceret i løbet af 2011. I den forbindelse afholdte Kommissionen i oktober 2009 en workshop, hvori deltog de medlemslande, herunder Danmark, som enten har eller er ved at etablere en klimatilpasningsportal. Et vigtigt element bliver koblingen mellem clearingcentret og de nationale klimatilpasningsportaler. De samme medlemslande vil blive inviteret til at sidde i en arbejdsgruppe, der skal arbejde med videndeling inden for klimatilpasning og som samtidig kommer til at fungere som styregruppe for etablering af clearingcentret.

I starten af 2010 vil blive nedsat en EU-styregruppe, som får som primær opgave at følge udviklingen inden for de fire ovennævnte indsatsområder samt at pege på de fremtidige hovedudfordringer og dermed bidrage til at definere indsatsen i fase 2.

EU's Strategi for Østersøen

Rådet vedtog i oktober 2009 *EU Strategy for the Baltic Sea Region*. Et af indsatsområderne i strategien omhandler *to mitigate and adapt to climate change*, hvor Danmark er blevet "policy area coordinator". Indsatsområdet omfatter en række projekter, hvor Danmarks rolle primært vil have karakter af at være igangsættende og ansvarlig for at projekterne bliver afrapporteret til EU-Kommissionen.