
ALTERNATIV I MILJÖKONSEKVENS-
BEDÖMNING OCH MILJÖBEDÖMNING
EN PILOTSTUDIE

Tuija Hilding-Rydevik, Lars Emmelin

Blekinge Tekniska Högskola
Forskningsrapport Nr. 2013:02
Rapport nr 10 från MiSt-programmetISSN 1103-1581

ISRN BTH-RES–02/13–SE

Enligt miljöbalkens bestämmelser om miljöbedömning
och miljökonsekvensbedömning ska man vid planering-
en ta fram olika alternativ som är förenliga med syftet
med planen, programmet eller projektet. Genom att
utarbeta och analysera olika alternativ ska beslutsfat-
tarna kunna finna det alternativ som sammantaget är
det bästa ur olika aspekter inklusive miljö.
I denna rapport beskrivs resultaten av en pilotstudie
om hantering av alternativ i miljöbedömning av pla-
ner och program och miljökonsekvensbedömning av
projekt. Utgångspunkten är erfarenheter att detta på
flera sätt inte tycks fungera så som det är tänkt utifrån
EU-direktiv och svensk lagstiftning. Pilotstudien har
genomförts i fem olika moment:

• Internationell litteraturstudie

• Granskning av miljökonsekvensbeskrivningar mot en
 fast granskningsmall

• Intervjuer, utifrån en frågelista för semistrukturerade
 intervjuer, av svenska utförare som arbetar med
 MKB och MB

• Diskussioner med svenska praktiker och med fors-
 kare i andra länder.

• En workshop anordnad av Naturvårdsverket i samar-
 bete med projektet.
Ansvariga för studien är professor Tuija Hilding-Rydevik,
SLU (projektledare) och professor Lars Emmelin, BTH

Forskningsprogrammet MiSt
Programmet “Miljöstrategiska verktyg”, MiSt, är ett
tvärvetenskapligt forskningsprogram finansierat av
Naturvårdsverket. Programmet leds från Blekinge
Tekniska Högskola.
I programmet studeras verktyg som kan underlätta
miljöbedömning i strategiskt beslutsfattande på olika
nivåer, från nationell till lokal. Förståelsen och basen
för utveckling av verktyg och rekommendationer om
verktyg i olika planerings- och beslutsprocesser baseras
på empirisk forskning på fall inom flera sektorer.
Målen för MiSt-programmet:

• Kritisk undersökning av verktygens funktion

• Teoribaserad förståelse av deras verkan

• Utveckling av råd om effektiv användning av verktyg
 och kombinationer av verktyg

Programchef: professor Lars Emmelin,
Fysisk planering, BTH.

Biträdande programchef: professor Tuija Hilding-Rydevik,
MKB-centrum, Institutionen för stad och land, SLU.

Alternativ i
miljökonsekvensbedömning

och miljöbedömning
– en pilotstudie

Tuija Hilding-Rydevik
Institutionen för stad och land

Sveriges lantbruksuniversitet, Uppsala

Lars Emmelin
The Swedish School of Planning

Blekinge Tekniska Högskola, Karlskrona

Med bidrag:

”Översikt över internationell litteratur” bilaga 5
Eric Markus

Blekinge Tekniska Högskola
&

Kap 3: ”Lagstiftning och riktlinjer om hantering av alternativ i MB och
MKB”

Mikael Johannesson
Naturvårdsverket

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

2

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

3

Förord

Denna rapport bygger på ett uppdrag rörande en förstudie av hantering av alternativ
i miljöbedömningar av planer och program. Uppdraget beskrivs närmare i kap 1.

Ansvariga för rapporten är Tuija Hilding-Rydevik, SLU (projektledare) och Lars
Emmelin, BTH. I arbetet med uppdraget har vi haft hjälp av flera medarbetare: Eric
Marcus, BT H, Veronika Johansson och Mari Kågström, SLU samt Maria
Rundqvist, Mango Arkitekter, Karlskrona. Deras insatser beskrivs närmare i kap 1.
Vi tackar dem alla för gott samarbete. Kontaktpersoner hos Naturvårdsverket har
varit Mikael Johannesson och Anna Wahlström. De har båda aktivt och intresserat
följt och medverkat i arbetet bl.a. i ett seminarium som anordnades av
Naturvårdsverket och också gett kommentarer till flera rapportutkast vilket vi
tacksamt erkänner. De uppfattningar som framförs i rapporten – med undantag för
kap 3 – liksom de fel och brister som kan föreligga är vårt ansvar.

På begäran från Naturvårdsverket trycks rapporten av oss i serien av rapporter från
projektet ”Miljöstrategiska verktyg, MiSt”. Rapporten utformades som en rapport
från Naturvårdsverket. Den förändrade utgivningen har inte medfört att vi frångått
instruktionen att hålla oss inom ramen för Naturvårdsverkets uppfattning om
innebörden av Direktiv 2001/42/EG (”SEA-direktivet”) och bestämmelserna om
miljöbedömning av planer och program i Miljöbalkens 6 kap samt i
Naturvårdsverkets skrift XX. Denna finns redovisad i kapitel 3 som författats av Fil
Dr Mikael Johannesson vid Naturvårdsverket. Vi har dock i diskussionen gjort
vissa påpekanden rörande problem som kan skapas av utformningen av
miljöbedömning i enlighet med denna uppfattning och också mera allmänt av SEA-
direktivet och dess införande i svensk lagstiftning i den form det hade vid
undersökningstillfället. Detta utvecklas i vetenskapliga publikationer som bygger
på materialet, främst Emmelin (in press) och Emmelin och Hilding-Rydevik (in
prep) – se rapportens referenslista.

Uppsala & Karlskrona 2013-11-15

Tuija Hilding-Rydevik Lars Emmelin

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

4

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

5

Sammanfattning
Enligt miljöbalkens bestämmelser om miljöbedömning och miljökonsekvens-
bedömning ska man vid planeringen ta fram olika alternativ som är förenliga med
syftet med planen, programmet eller projektet. Genom att utarbeta och analysera
olika alternativ ska beslutsfattarna kunna finna det alternativ som sammantaget är
det bästa ur olika aspekter inklusive miljö.

I denna rapport beskrivs resultaten av en pilotstudie om hantering av alternativ
i miljöbedömning av planer och program och miljökonsekvensbedömning av
projekt. Utgångspunkten är erfarenheter att detta på flera sätt inte tycks fungera så
som det är tänkt utifrån EU-direktiv och svensk lagstiftning. Orsakerna till detta
kan vara flera och i beskrivningen av uppdraget pekas särskilt på att åtgärder redan
i praktiken kan vara beslutade när plan- och projektprocesserna startar. Avgräns-
ningen kan ha gjorts så snäv att endast det alternativ eller den åtgärd som föreslås
bedöms. Målet för studien är att kartlägga omfattningen av brister när det gäller att
uppfylla regelverkets krav på att utarbeta och bedöma rimliga alternativ i olika
typer av planer och program samt projekt, särskilt när det gäller hur alternativ
hanteras när olika typer av alternativ redan ligger fast.

Det överordnade syftet med denna pilotstudie av hantering av alternativ i
miljöbedömning av planer och program och miljökonsekvensbedömning av projekt
är att bidra till att hanteringen av alternativ får den betydelsefulla roll vid
utarbetandet av planer, program och projekt som lagstiftaren har avsett. Projektet
har genomförts som fem olika moment:

� Internationell litteraturstudie
� Granskning av miljökonsekvensbeskrivningar mot en fast granskningsmall
� Intervjuer, utifrån en frågelista för semistrukturerade intervjuer, av svenska

utförare som arbetar med MKB och MB
� Diskussioner med svenska praktiker och med forskare i andra länder.
� En workshop anordnad av Naturvårdsverket i samarbete med projektet.

Arbetet har kompletterats med informella diskussioner även med andra praktiker än
de som formellt intervjuats samt med forskare. Granskningen av dokument har
omfattat: miljökonsekvensbeskrivningar av kommunala planer: översiktsplaner,
fördjupade översiktsplaner och detaljplaner samt avfallsplaner, länstransportplaner
för transportinfrastruktur samt ett större infrastrukturprojekt. Intervjuerna med
”utförare” har genomförts framförallt i de kommuner där de granskade planerna
gjorts. En översikt över planer och intervjuer finns i rapportens avsnitt 1.2.5.

Resultaten av studien bekräftar den erfarenhet som låg till grund för uppdraget
från Naturvårdsverket. Hanteringen av alternativ visar således i alla led påfallande
brister. Bristerna i alternativhanteringen är inte sällan en funktion av andra mera
grundläggande brister när det gäller planering och miljöbedömning i förhållande
till regelverkets krav och de uttolkningar av kraven som finns i form av

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

6

handledningar, särskilt Naturvårdsverkets handbok om miljöbedömning av planer
och program.

Generellt för alla plantyper är att de alternativ som förs fram är starkt
begränsade, för vissa plantyper i praktiken begränsat till ett noll-alternativ. Det kan
sällan utläsas av plandokument eller miljökonsekvensbeskrivning varför alternativ
valts bort, eller om alternativ överhuvudtaget har övervägts. Den transparens när
det gäller beslutsunderlag som eftersträvas i regelverket är påtagligt bristfällig.

I kommunal fysisk planering på alla nivåer utmärks alternativhanteringen av
att:

� nollalternativet redovisas normalt alltid även om nyttan med nollalternativet

inte alltid verkar vara uppfattat som till exempel när föregående översiktsplan
används som noll-alternativ.

� alternativ har behandlats i planprocessen i översiktlig planering men redovisas
inte i plan eller miljökonsekvensbeskrivning.

� kvalitén på miljöbedömning och dokumentationen i
miljökonsekvensbeskrivning kan uppvisa stor variation. I något fall har
kommunen med länsstyrelsens goda minne redovisat en SWOT-analys som
miljöbedömning.

� det är främst på ”mellannivån”, fördjupad översiktsplan som alternativ utöver
0-alternativet i någon grad verkar förekomma. Frågan är om detta kan bero på
att målen för denna planeringsform är något mera entydiga och att alternativ
framstår som naturiga att ta fram.

� det hävdas att ”alternativ inte är relevanta” på översiktlig nivå samtidigt som
det kan hävdas att de inte är relevanta på detaljplanenivå därför att de avgörs
på högre nivåer.

� på detaljplanenivå undersöks lokaliseringsalternativ knappast eftersom planen
avser en bestämd lokalisering. Man ser inte alternativ som relevanta eftersom
ett givet område ska planeras.

� de alternativ som redovisas i miljökonsekvensbeskrivningen kan vara
efterhandskonstruktioner för att möta det formella kravet snarare än alternativ
som faktiskt har förekommit på allvar i planeringsprocessen.

Arbetet med miljöbedömning och alternativ är starkt begränsat av formerna,
ramarna och direktiven för länstrafikplanerna. Sammanfattningsvis finns alltid
noll-alternativet med, det är dock oklart vad som utgör övriga alternativ, det
varierar hur alternativ jämförs med varandra, faktiska konsekvenser bedöms inte
utan man bedömer om alternativen är bättre eller sämre och hur alternativ valts bort
går inte att utläsa. Vidare framstår det som att olika alternativ valts bort i tidigare
planeringsskeden men på vilka grunder detta skett går inte att utläsa och heller inte
vilken roll miljöperspektiv spelat i de tidigare faserna.

Ett intryck är att synen på vad som utgör ”alternativ” verkar vara starkt
begränsad. Det framkommer i intervjuer att ofta en uppfattning att ”alternativ” inte
är aktuella eller möjliga. Alternativ förefaller främst i planerares föreställning vara
lokaliseringsalternativ och i viss grad utformning. Att ifrågasätta

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

7

planförutsättningar eller att konstruera alternativ utifrån ett sådant ifrågasättande
förefaller inte aktuellt.

Vi har svårt att se spår av att de formella kraven på att ta fram och bedöma
alternativ i miljöbedömning påverkat planeringsprocessen och att man medvetet
och explicit i samband med avgränsning av miljöbedömningen valt bort olika
alternativtyper. Där alternativ har övervägts är det som del i planeringsprocessen.

Mot bakgrund av dessa problem är det, med ett tydligt undantag, svårt att peka
ut en särskild kategori av planering där bristerna i alternativhantering mera tydligt
kan sägas bero på att explicita beslut som utesluter eller begränsar vilka alternativ
som kan tas fram eller bedömas, vilket var en av utgångspunkterna för uppdraget.
Undantaget gäller infrastrukturplaneringen där det är uppenbart att planering och
miljöbedömning begränsas av formerna, ramarna och direktiven för
länstransportplanerna det vill säga det budgetarbete som föregått. I övrig planering
är det antingen så som påpekas ovan att alternativ i planeringsprocessen mer eller
mindre systematiskt har undersökts och förkastats på olika grunder, men därefter
inte förts fram i miljökonsekvensbeskrivningarna och miljöbedömts. Eller så har
miljökonsekvensbeskrivningen producerats sent för att uppfylla det formella kravet
på miljöbedömning och alternativen är mer eller mindre konstruerade för att fylla
det formella kravet på alternativ. Att det inte rör sig om explicita beslut rörande
alternativ eller åtgärder visas av synen på förhållandet mellan alternativ i
översiktlig planering och detaljplanering: att redovisa alternativ betraktas inte som
en relevant i översiktlig planering samtidigt som de vid detaljplanering betraktas
som redan avgjorda.

Bristerna framstår därför mera som en funktion av en annan huvudfråga i
uppdraget: konflikten mellan dagens planeringstradition och miljöbalkens
bestämmelser om miljöbedömningar av planer och program. När det gäller
översiktsplaneringen finns det anledning att påpeka två förhållanden beträffande
dagens planeringspraxis. Planen ska enligt Plan- och bygglagen uttrycka
kommunens intentioner för markanvändningen. Det kan då framstå som
främmande att i den slutgiltiga plan som fastställs redovisa alternativ. Att
miljöbedöma de alternativ som förkastats under arbetets gång kan ses som en
komplikation i det politiska beslutsfattandet. Kommunala översiktsplaner kan
dessutom helt legitimt ha mycket olika utseende och utformning beroende på hur
planerare och beslutsfattare ser på översiktplanens roll och de frågeställningar som
är aktuella i kommunens långsiktiga planering.

Konsulter används av många kommuner både för att utarbeta planer och för att
göra miljöbedömningar på planer. Konsulternas ansvar och kompetens kan således
ha stor betydelse för kvalitet inklusive hur ambitiöst alternativ behandlas i ett
samspel med kommunens kompetens som beställare. Om konsulten inte för fram
att alternativ behöver arbetas fram i planarbetet, om beställaren inte frågar efter det
och om inte länsstyrelsen kräver det så är förutsättningarna inte stora att alternativ
blir en viktig del i arbetet med miljöbedömning.

Bristerna när det gäller hantering av alternativ är inte de enda brister som
undersökningen identifierat. Problemen med miljöbedömning av kommunala
planer kan troligen i många fall återföras på mera grundläggande frågor som rör

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

8

synen på miljöbedömningens nytta. Miljökonsekvensbeskrivningar produceras i
efterhand för att uppfylla det formella kravet; man ser ingen särskild nytta med
miljöbedömning och utför därför arbetet så minimalt som möjligt. Det redovisades
att kommuner kan genomföra behovsbedömning på detaljplaner med det i förväg
uttalade målet att komma fram till att en miljökonsekvensbedömning inte behövs

Några kvantitativa utsagor om frekvens och omfattning av problemen kan inte
göras efter en studie av detta omfång. Däremot kan en god bild av läget det vill
säga indikationer på både hur vanliga och allvarliga problemen är samt underlag
för mera uttömmande och djuplodande studier ges.

När det gäller orsaken till bristerna i förhållande till regelverkets krav framstår
inte okunnighet om de formella kraven som det största problemet i den kommunala
planeringen även om det kan vara så i enskilda fall. Det innebär att enbart ökad
upplysning och information skulle ha begränsad verkan även om man naturligtvis
inte kan bortse från att information om gällande krav kan ha effekt. För att vara
effektiv är det vår bedömning, baserad på andra studier av planering och
miljöbedömning och miljökonsekvensbedömning att information om krav måste
åtföljas av rådgivning om hur kraven ska uppfyllas och mera övertygande
information om nyttan med alternativhantering.

Däremot indikerar undersökningen att utbildning och information om de
formella kraven för länsstyrelser kan vara påkallad för att uppnå en rimlig nivå på
vägledning och granskning. Emellertid måste en sådan åtgärd dels vara förankrad i
ytterligare utredning för att belägga problemens omfattning dels måste
informationen utformas för att ta rimlig hänsyn till den faktiska arbetssituationen
på många länsstyrelser.

Man kan sammanfattningsvis hävda att studien visar att hanteringen av
alternativ i många fall inte fungerar som lagstiftaren avsett. För att föreslå åtgärder
skulle mera detaljerade studier behövas, särskilt rörande:

� Orsakerna till att miljöbedömning av kommunala planer i många fall inte

uppfyller regelverkets krav – varför tycks både planerare och de politiska
beslutsfattarna betrakta miljöbedömning som onödig eller kanske till och med
problematisk.

� Länsstyrelsernas tillsyn över planering och miljökonsekvensbedömning och
miljöbedömning förefaller inte alltid tillfredsställande. Ett exempel är fallet när
en kommun har fått beskedet att en SWOT-analys uppfyller kraven på
miljöbedömning. Frågan om länsstyrelsernas rådgivning och
kunskapsförsörjning i samband med samråd samt granskning av planer och
miljökonsekvensbeskrivningar framstår som ett område där väsentliga
förbättringar a skulle kunna åstadkommas. Mot bakgrund av pågående
förändring av den regionala organisationen är det av stor betydelse att frågor
om regionernas ansvar och konkreta arbete förs in i
organisationsdiskussionerna.

De resonemang vi för om skillnaderna mellan miljöbedömning av planer och
program och miljökonsekvensbedömning av projekt samt om att planer på olika

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

9

nivåer har olika egenskaper som gör att miljöbedömning rent metodmässigt och
institutionellt utgör något väsensskilt från miljökonsekvensbedömning av projekt
behöver utvecklas. Ambitioner att slå samman EU-direktiven rörande
miljökonsekvensbedömning och miljöbedömning eller att omarbeta Miljöbalkens 6
kap. för att slå samman reglerna för miljökonsekvensbeskrivning (3-10§§)
respektive för miljöbedömning (11-18§§) skulle försvåra arbetet med att utforma
en praktik och praxis som ökar förståelsen för nyttan av miljöbedömning av planer
och program. Tvärt emot denna trend skulle det behövas studier av praktiken kring
miljöbedömning av olika typer av planer och program i Sverige för att bygga under
arbetet med att ge råd om metodik och arbetssätt som komplement till de som nu
finns och som snarast berör de formella kraven och hur de ska tolkas.

När det gäller hur alternativ hanteras i miljökonsekvensbedömning av
verksamheter (projekt) så täcker studien endast ett enda fall – dock ett större
infrastrukturprojekt. Men även för detta fall ser vi att alternativen är begränsade.
Dock redogörs för att alternativ valts bort i tidigare skeden och man redogör också
kortfattat för skälen till detta. På detta sätt skiljer sig detta fall åt jämfört med de
planer vi granskat och som beskrivits ovan.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

10

Summary
This report presents the results of a pilot study commissioned by the Swedish
Environment Protection Agency on how alternatives are handled in environmental
assessment of spatial plans, certain infrastructure and regional development
programmes as in one major infrastructure project. The study has consisted of
document analysis of plans and programmes, interviews with practicing planners
and a survey of the international scientific literature on handling of alternatives in
environmental assessment. A workshop with officials, practitioners and consultants
working with Strategic Environmental Assessment and Environmental Impact
Assessment was organised by the Swedish Environment Protection Agency to
augment the information collection and discuss findings of the study.

The object of the study was both to give a picture of the status and problems in
handling of alternatives as to compare professional environmental assessment
practice with the requirements in EU-directives and Swedish legislation. The point
of departure is the experience that the generation and analysis of alternatives in
planning and their assessment in Strategic Environmental Assessment and
Environmental Impact Assessment may not be working in accordance with either
formal rules or the intentions in guidance. The results of the study confirm this
impression. Handling of alternatives at all levels of programming and planning
seems to have considerable deficiencies.

Spatial planning in Sweden is a concern almost exclusively at the local,
municipal level. Sweden has no national or regional spatial planning except in
infrastructure planning. Strategic Environmental Assessment is therefore one of the
few instruments for assuring that international and national environmental
objectives, standards and thresholds are observed in local land use and
development.

The results reported here are based on a qualitative and limited pilot study.
Some tendencies are however clear. The no action alternative is almost invariably
produced in some form, whenever an SEA is in fact made. The utility of a no-
action alternative may often not be appreciated. There are also clear conceptual
problems in this relation: previous plans may be presented as the no-action
alternative. It is frequently claimed, especially at comprehensive level in
municipalities, that alternatives have been considered and discarded in early
planning stages. However these alternatives are often not presented or assessed in
the Strategic Environmental Assessment document. Presenting alternatives to plans
or to features of the plans at a late stage seems not to fit into the planning or
decision making process.

In several types of plans alternatives are considered to be foreclosed at a
particular level, either by political decision or at higher administrative levels. It is
interesting to note from our interviews that the claims that while alternatives are
not considered “relevant” at the level of comprehensive or strategic plans covering
the entire municipality, on the other hands alternatives at the detailed development
level are said to have been determined at the comprehensive level! At times there

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

11

seems to be what the regulations term “reasonable alternative” to some planners
and decision makers of Swedish spatial planning.

The concept of alternatives seems to be narrow. Location alternatives or
alternative design may be considered but alternatives that raise questions about the
assumptions on which a plan rests seem not to be considered.

Our study indicates some lack of knowledge and understanding of the role of
alternatives in Strategic Environmental Assessment by both local planners and
regional, overseeing authorities. Guidance and supervision by the regional
administrations, whose task in spatial planning is as a watch-dog of national
interests, standards and thresholds, as well as over the planning process being
formally correct seems to be variable. This means that if consultants do not know
or inform municipalities about the required alternatives and regional authorities
neither advice nor enforce the requirements it is hardly surprising if the handling of
alternatives at times is not as required. Conventional wisdom seems to regard
problems of alternatives as mainly problems of information and guidance as to the
correct application of impact assessment rules. However we can also see more
fundamental problems where the practice of impact assessment for plans and
regulations clash with planning practice and doctrine. Alternatives are constructed
late in the planning process or as an afterthought; indeed impact assessment of
plans in Sweden is frequently applied late of necessity rather than as a natural part
of plan making. This cannot satisfactorily be explained as simple lack of
knowledge of regulations or bad practice. Some of the problems may stem from the
fact that although process rational in form, Swedish spatial planning is to a
considerable degree influenced by “planning as design” and from the role of
political decision making on plans. The object of much of planning practice is to
arrive at an uncontested proposal, not to present alternatives. We also see clear
evidence of what can be termed an “avoidance syndrome”: screening or
interpretation of regulations is done with the objective of avoiding having to do an
impact assessment at all.

If our findings from this pilot study can be confirmed in larger and more
securely representative studies then the state of especially Swedish Strategic
Environmental Assessment, especially of municipal spatial planning, would seem
to be problematic.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

12

Förkortningar i denna rapport

MKB* Miljökonsekvensbedömning anger processen för analys, att ta fram
dokument, samråd med mera när det gäller miljökonsekvenser för
verksamheter och åtgärder.

MB* Miljöbedömning avser planer och program och avser arbetet med
analys, dokument med mera det vill säga processen fram till ett
dokument det vill säga en miljökonsekvensbeskrivning. (När vi vill
hänvisa till Miljöbalken görs detta med hela ordet om det inte av
sammanhanget tydligt framgår att balken avses; till exempel 6 kap.
MB)

mkb* Miljökonsekvensbeskrivning det vill säga det dokument som upprättas
till följd av MKB och MB.

ÖP Översiktsplan

FÖP Fördjupad översiktsplan

DP Detaljplan

LTP Länstransportplan

PBL Plan- och bygglagen i den lydelse som gällde vid undersökningen det
vill säga före den revision som trätt i kraft 2011-05-02 om inte annat
uttryckligen sägs.

EIA och
SEA

De engelska och internationella begreppen Environmental Impact
Assessment - EIA (bedömning av konsekvenser för miljön av projekt)
och Strategic Environmental Assessment - SEA (bedömning av
konsekvenser för miljön av planer, program och policies) används
främst avsnittet om den internationella litteraturen eftersom dessa
begrepp är mer generella till sitt innehåll jämfört med de svenska
begreppen MKB och MB som enbart relaterar till det svenska
regelverket och delvis därmed till EU:s regelverk

EU-
direktiv

För enkelhetens skull använder vi det något lösliga termen EU-direktiv
oavsett om direktiven har olika formell bakgrund. För den som har
behov av att känna denna status hänvisar vi till respektive direktivs
fullständiga formella namn och beteckning.

* Förkortningar i enlighet med Naturvårdsverkets praxis

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

13

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

14

Innehåll
Förord ...3
Sammanfattning...5
Summary ..10
Förkortningar i denna rapport...12
Innehåll ...14
1 Inledning...18

1.1 Uppdraget ...18
1.2 Genomförande ..19

1.2.1 Litteraturstudie: internationell litteratur ..21
1.2.2 Granskning av mkb och intervjuer ..21
1.2.3 Intervjuer..21
1.2.4 Workshop...21
1.2.5 Översikt av ingående kommuner, planer, projekt............................22

1.3 Rapportens delar ...23
2 Kort om implementering, MKB och MB...24

2.1 Att omsätta politik till praktik...24
3 Lagstiftning och riktlinjer om hantering av alternativ i MB och MKB..26

3.1 Syfte och grundläggande krav ..26
3.2 Några skillnader och likheter för mkb och alternativ i MB och MKB.27

3.2.1 Ansvar...27
3.2.2 Olika typer av alternativ ...28

3.3 Krav på redovisning av noll- alternativ ...29
3.4 Krav på jämförelse av alternativ..29
3.5 Krav på redovisning av processen vid val av alternativ30
3.6 Krav på rimliga alternativ vid miljöbedömning30
3.7 Val av plats och redovisning av alternativ lokalisering för projekt.........31
3.8 Krav på redovisning av alternativ utformning av projekt........................31
3.9 Väglagen och miljöbalken ...32

4 Internationell forskning och erfarenhet ..34
4.1 Översikt över internationell litteratur ...34
4.3 ”Entydiga mål” som bas för generering och värdering av alternativ.......39
4.4 Hantering av osäkerhet ..39
4.5 Alternativhantering i Finland, Norge och Danmark40

4.5.1 Alternativhantering i YVA (EIA) i Finland.....................................41
4.5.2 Alternativhantering i VVM (EIA) i Danmark42
4.5.3 Alternativhantering i KU (EIA) i Norge..44

5 Hantering av alternativ i svensk MKB- och MB-praktik46
5.1 Översiktsplaner ...46

5.1.1 Visst arbete med alternativ sker i planarbetet..................................46
5.1.2 Mycket lite arbete med alternativ sker inom ramen för MB47
5.1.3 Förhållningssätt till alternativ och alternativarbete47
5.1.4 0-alternativet finns oftast med ...48

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

15

5.1.5 Alternativarbetet ska ske i på lägre plannivåer49
5.1.6 Olika roller och synsätt mellan aktörer i alternativarbetet..............49
5.1.7 Mkb:n tas fram sent och det finns motstånd...................................50
5.1.9 Svårt utläsa hur alternativarbetet gått till..51

5.2 Fördjupade översiktsplaner...51
5.2.1 Arbete med alternativ sker i FÖP-arbetet51
5.2.2 Miljöfrågorna framstår och anges som en tydlig del52
5.2.3 Arbete med alternativ sker inte inom ramen för MB......................52
5.2.4 Noll-alternativet finns oftast med ...53
5.2.5 Vad som jämförs med vad varierar mycket53
5.2.6 Miljömålen återkommer som en viktig referens.............................54
5.2.7 Är MB och mkb dubbelarbete?...54
5.2.8 Alternativarbetet ska ske i på lägre plannivåer55
5.2.9 Begränsningar från högre plan-nivå och i alternativsökningen55
5.2.10 Svårt utläsa hur alternativarbetet gått till..55

5.3 Detaljplaner...56
5.3.1 Mycket är låst när det gäller alternativ i planen56
5.3.2 Bara 0-alternativet finns med..57
5.3.3 Vad jämförs med vad – legitimering? ..57
5.3.4 Samverkan kommun – länsstyrelse påverkar57
5.3.5 Samverkan tjänstemän - politiker ...58
5.3.6 Samverkan kommun – konsult påverkar ..59
5.3.7 Synen på vad arbetet med MB och alternativ tillför.......................59
5.3.8 MB kommer in sent och därmed alternativdiskussionen................60

5.4 Avfallsplan..60
5.5 Länsplaner för regional transport-infrastruktur61

5.5.1 Många fastlåsta förutsättningar...62
5.5.2 Arbete med alternativ i tidigare planeringssteg63
5.5.3 Finns det alternativ i själva planerna? ..63
5.5.4 I mkb:n finns diskuterat vad alternativ skulle kunna innebära64
5.5.5 Nollalternativet finns med ..64
5.5.6 Vad som jämförs med vad varierar...64
5.5.7 Oklart hur alternativ valts bort..64
5.5.8 Hänvisning till detaljerade bedömningar i senare skeden65
5.5.9 Metodbeskrivning och tidigare plan hjälp och styrande.................65
5.5.10 Svårt att få grepp om processen i planerna.....................................65
5.5.11 Riksrevisionen om länsplanerna ...66

5.6 Större infrastrukturprojekt ..66
5.6.1 Strategiska val låsta ..67
5.6.2 Avgränsning..67
5.6.3 Alternativ på mer detaljerad nivå finns med...................................67
5.6.4 Vad jämförs med vad..68
5.6.5 Oklart hur alternativ valts bort..68
5.6.6 Svårt att få grepp om processen i planerna.....................................68
5.6.7 Synpunkter från samråden ..69

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

16

5.7 Noteringar från workshop...69
6 Alternativ – den försummade kärnan i MB/MKB74

6.1 Om alternativarbetet: en summering av intryck74
6.2 Ansats till analys efter Markus indelning och Steinemanns kriterier77

6.2.1 Markus indelning ...77
6.2.2 Steinemanns kategorier..80

6.3 Principiella frågor om alternativhantering..84
6.3.1 Fysisk planering – föreställningar och praktik85
6.3.2 Har planer och program ett entydigt syfte?87
6.3.3 Den inkrementella planeringen som problem.................................87
6.3.4 Rimliga alternativ ...88
6.3.5 Relation mellan olika regelverk..89
6.3.6 ”Låsningar”...89

6.4. Rekommendationer och slutsatser ...90
6.4.1 Desmonds analys ..90
6.4.2 Från Naturvårdsverkets workshop..91
6.4.3 ”Fundamentala frågor” ...92

6.5 Slutsatser rörande behov av forskning...93
6.5.1 Forskning om praktiken i relation till regelverkets krav93
6.5.2 Forskning för att belysa mer fundamentala frågor95

Referenser...97
Bilaga 1. Anbudsförfrågan och uppdraget..102
Bilaga 2. Granskningsmall för dokument ...107
Bilaga 3. Intervjumall
Bilaga 4. Seminarium anordnat av Naturvårdsverket111
Bilaga 5. Översikt över internationell litteratur ..113

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

17

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

18

1 Inledning
1.1 Uppdraget
Föreliggande rapport utgör en redovisning av resultaten från en förstudie om hur
miljöbalkens krav att ta fram och konsekvensbeskriva alternativ i miljöbedömning
(MB) och miljökonsekvensbedömning (MKB) tillämpas i praktiken.

Uppdragets bakgrund har formulerats i anbudsbeskrivningen (Naturvårdsverket
2009):

”För att kunna nå klimatmål och andra miljökvalitetsmål måste vi planera
för och bygga ett resurseffektivt och miljövänligt samhälle. I olika typer av
planer, program och projekt beslutas om vad/var/hur bostäder, vägar etc.
ska byggas samt vilka åtgärder som ska vidtas för att minska negativ
påverkan på miljön och sociala aspekter.

En rimlig utgångspunkt vid planering är att man utarbetar en plan eller ett
program för att det finns ett mål man vill uppnå eller identifierat problem
som man vill lösa. Enligt miljöbalkens bestämmelser om miljöbedömning
och miljökonsekvensbedömning ska man vid planeringen ta fram olika
alternativ som är förenliga med syftet med planen, programmet eller
projektet. Genom att utarbeta och analysera olika alternativ ska
beslutsfattarna kunna finna det alternativ som sammantaget är det bästa ur
olika aspekter inklusive miljö.

En vanlig och rimlig utgångspunkt när man utarbetar en plan, ett program
eller ett projekt är att man har identifierat ett mål man vill uppnå eller
problem som man vill lösa. I många fall är det dock snarare så att man
börjar med lösningen/åtgärden. Det vill säga man i princip beslutar om vad
man vill göra och vilken åtgärd som ska vidtas innan den formella
planeringsprocessen påbörjas. När valet av alternativ är bestämt från
början sätts lagstiftarens intentioner om att utarbeta och bedöma rimliga
alternativ ur spel. Denna konflikt mellan praktik och bestämmelser behöver
belysas och analyseras och förslag på åtgärder för att hantera eller lösa
konflikten behöver utarbetas.”

Målet med utredningen enligt anbudsförfrågan (Naturvårdsverket 2009) är att:

1. Kartlägga och bedöma storleken (frekvens och allvarlighetsgrad) på

problemet att åtgärder redan i praktiken är beslutade när processen att ta
fram alternativ startar.

2. Beskriva hur alternativ hanteras i de fall åtgärder i praktiken redan är

beslutade när planeringsprocessen startar. (Har man gjort avgränsningen

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

19

så snäv att endast det alternativ man vill ha uppfyller syftet? Har man
motiverat varför man valt bort andra alternativ? etc.)

3. Tydliggöra konflikten mellan dagens planeringstradition och miljöbalkens

bestämmelser om miljöbedömningar av planer och program (6 kap. 11-18
§§ MB) och bestämmelser om miljökonsekvensbedömningar (6 kap. 1-10 §§
MB) med fokus på bestämmelsernas krav på redovisning av alternativ.

4. Diskutera och ge förslag till hur hanteringen av alternativ vid

miljöbedömning och miljökonsekvensbedömning kan förbättras. Uppslag
till lösningar ges genom att undersöka hur detta fungerar i andra EU
länder.

Vidare anges i anbudsförfrågan att: ”Det övergripande syftet är att se till så att
hanteringen av alternativ får den betydelsefulla roll vid utarbetandet av planer,
program och projekt som lagstiftaren har avsett. Det är en förutsättning för att
miljöbedömning och miljökonsekvensbedömning ska kunna utgöra effektiva verktyg
i arbetet för att nå miljökvalitetsmålen och i arbetet för en hållbar utveckling...”

Bilagan till anbudsförfrågan anger vidare att utredningen har ett explorativt
syfte: ”är en första orienterande utredning/syntes för att kartlägga problemets
storlek samt för att idenfiera frågeställningar för framtida forskning.”

1.2 Genomförande
De fyra frågor som anges ovan är utgångspunkten för de empiriska studierna.
Nedan beskriver vi studiens fem olika delar, 1-5. Några kvantitativa utsagor om
frekvens och omfattning av problemen kan knappast göras efter en studie av detta
omfång. Däremot kan en god bild av läget det vill säga indikationer på både hur
vanliga och allvarliga problemen är samt underlag för mera uttömmande och
djuplodande studier ges. Studiens empiriska delar syftar till belysande frågor om
alternativarbetet särskilt när det gäller hur alternativ hanteras när olika typer av
alternativ redan ligger fast. Den explorativa ansatsen ligger till grund för insamling
av empiri genom olika källor:

1 Internationell litteraturstudie genomförd av Eric Marcus, Blekinge Tekniska

Högskola (BTH) (i denna rapport kompletterad bland annat med avseende på
nordiska erfarenheter).

2 Granskning av miljökonsekvensbeskrivningar utifrån en granskningsmall
genomfördes främst av Veronika Johansson och Mari Kågström, Sveriges
lantbruksuniversitet (SLU).

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

20

3 Intervjuer, utifrån en frågelista för semistrukturerade intervjuer, av svenska
aktörer som arbetar med MKB och MB, genomfördes av Maria Rundqvist,
Mango Arkitekter.

4 Diskussioner med svenska praktiker1 och med forskare i andra länder.
5 En workshop anordnad av Naturvårdsverket i samarbete med projektet.

Arbetet har kompletterats med informella diskussioner även med andra praktiker än
de som formellt intervjuats samt med forskare.

De olika delarna har använts för att få fram en bred belysning av studiens
frågor från olika perspektiv och aktörer. Intervjuer och dokumentgranskning utgör
grunden för beskrivningen av praktiken när det gäller MKB, MB och mkb.
Analysen har bestått av flera läsningar av materialet som grund för de teman som
nu utgör rubrikerna i kapitel 3. Målet med analysen av hela materialet tillsammans
är att få upp många belysande frågor på bordet som underlag att diskutera behov av
fortsatta studier.

Tuija Hilding-Rydevik och Lars Emmelin har stått för utformningen av hela
studien, analys och skrivande av rapporten. Utformning av gransknings- och
intervjumallar har skett tillsammans med Mikael Johannesson och Anna
Wahlström (Naturvårdsverket). Mikael Johannesson har skrivit avsnittet om det
svenska regelverket kring MKB/MB och alternativ. Mikael Johannesson och Anna
Wahlström har löpande granskat olika versioner av rapporten.

Som grund för analysen har bland annat använts en modifierad version av
Steinemanns (2001) kategorisering av problem med alternativhantering (se närmare
beskrivning i kapitel 4). Det visar sig dock att problemen i svensk praktik ser ut att
ligga på en mera fundamental nivå. Det innebär att själva hanteringen det vill säga
brister i generering, behandling, konsekvensbedömning inte är ett enkelt tekniskt
eller pedagogiskt problem att åtgärda. Den kategorisering av Steinemanns och
andras problemanalys i tre principiella huvudgrupper, som Markus gör i
litteraturöversikten (se kapitel 4), framstår som mera fruktbar för analys och
diskussion av de svenska erfarenheterna än Steinemanns detaljerade och mera
tekniska indelning.

Tydliga indikationer i mkb:a på att alternativ har genererats och undersökts,
som betonas av Wood (2003), lyfts fram i resultaten och kontrasteras mot vad som
sägs i intervjuerna. Det är erfarenhetsmässigt fullt tänkbart att
planeringsprocesserna har inneburit alternativsökning och värdering av alternativ
utan att detta återspeglar sig i dokumenten; vare sig i plan eller i mkb.

1 Sammanlagt har samtal förts med 12 planeringsansvariga och miljöchefer. Urvalet är inte
systematiskt utan bygger på personliga kontakter. De har informerats om skälen till
frågorna och garanterats anonymitet.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

21

1.2.1 Litteraturstudie: internationell litteratur
Den internationella litteraturstudien syftar till att fånga upp den forskning som
genomförts med fokus på hantering av alternativ både inom ramen för
miljöbedömning av planer och program och miljökonsekvensbedömning av
verksamheter och åtgärder (projekt). Vilka är erfarenheterna av alternativarbetet
sett ur ett internationellt perspektiv? Hur har erfarenheterna bedömts och
kategoriserats? Finns lösningar på eventuella problem föreslagna. Utöver studien
av internationell vetenskaplig litteratur har ett antal nordiska rapporter refererats –
se avsnitt 4.5.

1.2.2 Granskning av mkb och intervjuer
Granskningen av dokument, mkb:r, syftar till att se hur praktiken ser ut när det
gäller implementeringen av lagstiftningens krav. Vad som faktiskt genomförs av
lagstiftningens krav på alternativ i miljökonsekvensbeskrivningarna kommer att
visas. Granskningen av dokument har skett med hjälp av en granskningsmall (se
bilaga 2) som fyllts i för varje dokument. De 11 mkb:r som har studerats (se tabell
1) är kopplade till följande typer av planer, program och projekt:

3 Kommunala översiktsplaner (ÖP)
3 Kommunala fördjupade översiktsplaner (FÖP)
1 Detaljplan (DP)
3 Regionala länstransportplaner
1 Större infrastrukturprojekt

1.2.3 Intervjuer
Syftet med intervjuerna är att komplettera och fördjupa den förståelse som
dokumentstudierna ger. Intervjuerna har genomförts som
semistrukturerade/strukturerade telefonintervjuer med en intervjumall som grund
(se bilaga). 11 intervjuer har genomförts i 10 olika kommuner och ett län. I
intervjuerna ingår aktörsgrupperna planchef, stadsarkitekt, kommunarkitekt,
stadsbyggnadschef, MKB-ansvarig. Intervjuerna har spelats in och sedan
sammanfattats i intervjumallen.

Vidare har öppna intervjuer genomförts med forskare från Finland, Norge, och
England i syfte att få information om erfarenheter av alternativarbetet samt om och
vilka åtgärder som vidtagits för att eventuellt förbättra situationen.

1.2.4 Workshop
En workshop, ”Hantering av alternativ i MKB för planer, program och projekt”
arrangerades av Naturvårdsverket tillsammans med projektet den 20 april 2010
som en del av förstudien i syfte att få ta del av ytterligare erfarenheter från
praktiken kring MKB och alternativ samt för att presentera och diskutera de
preliminära resultaten från förstudien. Presentationer och diskussioner från
workshopen utgör inspel i olika delar av föreliggande rapport och summeras
dessutom i avsnitt 7. På workshopen deltog sex personer från Naturvårdsverket,

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

22

fem personer från andra nationella myndigheter, tre konsulter samt en från en
kommun och en från en länsstyrelse. Program och deltagare framgår av bilaga 4

1.2.5 Översikt av ingående kommuner, planer, projekt
I tabell 1 nedan sammanfattas de kommuntyper och regiontyper som ingår i
studien. Vidare visas i vilka kommuner/regioner som dokumentstudier respektive
intervjuer genomförts. I studien ingår 16 kommuner, 3 regioner och ett stort
infrastrukturprojekt i storstad.

Tabell 1. Översikt av typ av kommuner, regioner och projekt som ingår i studien.
 Kommunklass,

Sveriges kommuner
och Landsting1.

Plan/
pro-
jekt

Doku-
ment-
studie

Intervju

1 Storstad ÖP X
2 Större stad ÖP X
3 Större stad ÖP Ansvarig för ÖP
4 Varuproducerande stad ÖP Stadsarkitekt
5 Pendlingskommun ÖP X
6 Övriga, mer än 25000 ÖP Stadsbyggnadschef
7 Övriga kommuner,

12500-25000
ÖP Kommunarkitekt

8 Större stad FÖP Projektledare
9 Glesbygd FÖP X
10 Övriga, 12500-25000 FÖP X
11 Övriga, 12500-25000 FÖP X Ansvarig för MB
12 Förort DP Planchef
13 Glesbygd DP Ansvarig för planeringen i

kommunen
14 Glesbygd DP Stadsarkitekt, miljö- och

byggchef (1 person)
15 Övriga, 125000-25000 DP X Övriga, 125000-25000
16 Övriga (2 gått ihop om

plan), mer än 25000,
mindre än 12500

Avfalls
-plan

 Avfallsingenjör

 Regioner
17 Södra Sverige LTP X
18 Norra Sverige LTP X Ansvarig för planen
19 Södra Sverige LTP X
20 STORT INFRASTRUK-

TURPROJEKT
PRO-
JEKT

X

1) Siffrorna anger antal invånare där de utgör en del av klassificeringen

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

23

1.3 Rapportens delar
Kapitel 1 beskriver uppdraget från Naturvårdsverket och hur uppdraget
genomfördes i praktiken.

Kapitel 2 diskuterar kortfattat och översiktligt resultat från forskning om
policyanalys och policyimplementering som är av betydelse för förstudiens
resultat.

Kapitel 3 om lagstiftning och riktlinjer rörande hantering av alternativ i
MKB/MB har tillhandahållits av Naturvårdsverket och är skrivet av Mikael
Johannesson

Resultaten från den internationella litteraturstudien sammanfattas i kapitel 4.
Materialet från litteraturstudien har kompletterats med ytterligare material från
vetenskaplig litteratur samt med överblickar från Finland, Danmark och Norge.

Resultaten från intervjuer och dokumentstudier redovisas i kapitel 5. Avsikten
med rapporten är att få fram indikativa svar på uppdragets frågor inte att peka ut
praktiken i specifika kommuner, regioner eller projekt. Därför namnges inga
kommuner, personer eller projekt i beskrivningarna.

Kapitel 6 innehåller en diskussion av resultaten med tonvikt på frågor som är
av intresse att fördjupa

Bilagorna innehåller uppdragstext, intervjufrågor och granskningsmall för
dokumenten samt program för Naturvårdsverkets workshop och den internationella
litteraturöversikten.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

24

2 Kort om implementering,
 MKB och MB

2.1 Att omsätta politik till praktik
Syftet med att införa ny lagstiftning är normalt att den ska implementeras och
tillämpas i praktiken. Det är således en förändring av praktiken som kan sägas vara
målet. Forskning om policyanalys och policyimplementering handlar till stor del
om hur förändring sker och hur den går till (till exempel Parsons 2001, s. 461-490).
Förändring kan åstadkommas till exempel genom initiativ uppifrån (top down) (till
exempel ett EU-direktiv, nationell lagstiftning om MKB). Det kan också
åstadkommas genom initiativ nerifrån (bottom up) (till exempel MKB-arbete som
går utöver lagstiftningens krav och tillämpningsområde). Sedan början av 1970-
talet har det bedrivits forskning om hur förändring faktiskt går till i praktiken. Den
visar att initiativ uppifrån inte ensamma är “effective in practice, or convincing in
theory” (Parsons 2001, s. 468). Det är idag accepterat inom policyanalys att
politikens utformning (‘policy making’) inte stannar när lagstiftningen antagits: “
…, the implementation process involves ‘policy-making’ from those who are
involved in putting ‘it’ into effect” (Davis 1969, s. 4, i Parsons 2001, s. 469). En
mycket viktig insikt som vuxit fram genom implementeringsstudier och
utvärderingar av offentlig verksamhet är således den viktiga roll som spelas av de
aktörer som har att förvalta, omsätta och implementera politiken. De aktörer som
finns i implementeringssystemet har:

 ”egna viljor, resurser och förståelseramar som gör att budskap uppifrån
omtolkas och inte alltid anammas och efterlevs. Det handlar om aktörer som
inte responderar på information genom betingade reflexer likt Pavlovs
berömda hundar.”

(Vedung 2009)

Det innebär att det alltid i implementeringen av en policy, lagstiftning eller
intervention i någon form finns osäkerheter om vilka effekter och förändringar som
faktiskt kommer att ske. Det är troligt att interventionen, i vårt fall lag och
förordning inklusive förarbeten om MKB och MB, inte kommer att falla ut exakt
som det var tänkt. Det innebär att vid implementering av en lagstiftning så sker
tolkningar och omtolkningar av politikens mål och regelverk. Detta är speciellt
fallet inom miljöområdet där lagstiftningen är av ramlagskaraktär och
tillämpningen görs av många aktörer i direkt kontakt med praktiken och
närbyråkrater(”street level bureucrats”, Lipsky 1980). Karaktären av ramlagar
vilket innebär att aktörer som ska tillämpa MKB- och MB-lagstiftning ges stort
utrymme för tolkningar (Emmelin och Kleven 1999). De som ska tillämpa MKB-
och MB-kraven har således frihet att: “wherever the effective limits on his power
leave him free to make a choice among possible courses of action and inaction”
(Davis 1969:4 i Parsons 2001, s. 469).

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

25

Regeringens och lagstiftarens utmaning är alltså att formulera en politik och en
lagstiftning som åstadkommer förändring det vill säga tillämpas och implementeras
(makroimplementeringsproblemet). Tillämparnas utmaning är att hitta lämpliga sätt
att forma sin praktik samtidigt med ansträngningar att följa lagstiftningens krav
(mikroimplementeringsproblemet)(Davis 1969:4 i Parsons 2001, s. 469).

Poängen med ovanstående information är att visa att vi i studiens resultat bör
förvänta oss större eller mindre avvikelser från lagstiftningens krav. Men den visar
också betydelsen av att försöka förstå hur tillämparna ser på lagstiftningen och hur
de tolkat den. Deras sätt att ta emot och tolka lagstiftningen ger oss en inblick i
några av de faktorer som är bidrag till de avvikelser vi kommer att se i resultaten.
Bidrag till att förstå avvikelserna är också hur politiker och lagstiftare sett framför
sig att förändringen av praktiken ska gå till. Vid formuleringen av ett politikmål
och dess genomförande finns i grunden alltid en tanke, en teori, om hur
förändringen ska åstadkommas. De explicita och implicita ”instruktioner” för
tillämpning och förändring som finns i politiken är naturligtvis viktiga signaler till
de aktörer som ska forma sin praktik. När det gäller till exempel politiken för MB i
Sverige så har forskningen visat att ”instruktionerna” är mycket tvetydiga (Hilding-
Rydevik and Åkerskog 2011) vilket naturligtvis ger stort utrymme för egna
tolkningar hos de som har att tillämpa regelverket. Inte minst när det gäller
införande av EU-direktiv i nationell lagstiftning kan ambitionsnivå och tydlighet
variera. Vid införande av ”SEA-direktivet” i svensk lag var till exempel
instruktionerna till PBL-kommittén från regeringen explicit att göra detta med
minsta möjliga förändring av gällande PBL och ambitionsnivån sattes också
explicit lågt (Emmelin och Lerman 2005).

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

26

3 Lagstiftning och riktlinjer
 om hantering av alternativ

i MB och MKB

Mikael Johannesson, Naturvårdsverket

Ett antal förutsättningar påverkar tillämpningen av kraven på alternativarbetet. En
självklar grund är lagstiftningens formuleringar i miljöbalken (MB). I
förordningar, förordningsmotiv, allmänna råd, handböcker och förarbeten
återfinns förtydliganden och tolkningar. EG-direktivens formuleringar utgör vidare
en överordnad utgångspunkt för såväl lagstiftningens formuleringar som
tolkningar. Vidare finns i vissa fall handböcker framtagna direkt kopplade till EG-
direktiven som också är viktiga underlag i tolkningsarbetet. Syftet med kapitlet här
är att sammanställa bestämmelserna när det gäller arbetet med alternativ i
program, planer och projekt.

Kapitlet har tillhandahållits av uppdragsgivaren och är skrivet av Mikael
Johannesson. Det summerar den syn på alternativkrav och arbete med alternativ
som finns i Naturvårdsverkets handbok om miljöbedömning av planer och program
(Naturvårdsverket 2009).

3.1 Syfte och grundläggande krav
I både 6 kap. miljöbalken och förordningen om MKB finns det bestämmelser som
berör frågan om alternativ avseende såväl planer och program som projekt
(verksamheter och åtgärder). Med alternativ avses här alternativ i alla sammanhang
som är relevanta för miljöbedömning av planer och program samt
miljökonsekvensbedömningar av projekt till exempel nollalternativ, alternativ
lokalisering, alternativ utformning, redovisning av val av alternativ.

Att lagstiftaren avser att alternativ ska ha en central betydelse i MKB-samman-
hang för såväl planer och program som projekt framgår både av 6 kap. miljöbalken,
förordningen (1998:905) om miljökonsekvensbeskrivningar och dess förarbeten.
Regeringen ser en korrekt hantering av alternativ som viktig för att kunna uppfylla
syftet med miljöbedömning2. Regeringen skriver att ”meningen med
miljöbedömningen är att det skall tas fram underlag med alternativ så att
strategiska vägval kan göras och motiveras väl i ett tidigt skede” (prop.

2003/04:116 s. 58). Att det finns utvecklade alternativ i beslutsunderlaget anses
således vara en förutsättning för att strategiska val ska kunna göras.

I 6 kap. 12 § miljöbalken beskrivs vad miljökonsekvensbeskrivningen för en
plan eller ett program ska innehålla. Inledningsvis slås här fast att den betydande

2 ”Syftet med miljöbedömningen är att integrera miljöaspekter i planen eller programmet så
att en hållbar utveckling främjas.” (6 kap. 11§ MB)

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

27

miljöpåverkan som genomförandet av planen eller programmet kan antas medföra
och ”rimliga alternativ med hänsyn till planens eller programmets räckvidd ska
identifieras, beskrivas och bedömas”.

Beträffande projekt skriver regeringen att det bör ställas som ett
”grundläggande krav” att alternativ beträffande val av plats och utformning ska
redovisas i en miljökonsekvensbeskrivning. Vidare skriver regeringen att
”redovisning av alternativ är alltså en viktig förutsättning för att syftet med
miljökonsekvensbeskrivningar skall uppnås” (prop. 1997/98:45 sid. 289).

Det grundläggande syftet med att utarbeta en miljökonsekvensbeskrivning
(inklusive alternativ) där miljöpåverkan av planen, programmet eller projektet
identifieras, beskrivs och bedöms är att den ska bidra till ett bättre beslutsunderlag
(6 kap. 3 och 11 §§ MB, prop. 1997/98:45 s. 271, prop. 2003/04:116, s. 33, 35,
61). Alternativ och hanteringen av alternativ kan beskrivas som kärnan i att
utarbeta en mkb. En väl genomförd alternativhantering innebär en sorts försäkran
för beslutsfattare att inte något ur miljösynpunkt betydligt bättre alternativ som
uppfyller syftet med planen programmet eller projektet har förbisetts (Europeiska
Kommissionen 2004 s. 24, Naturvårdsverket 2009 s. 75).

3.2 Några skillnader och likheter för

 mkb och alternativ i MB och MKB
3.2.1 Ansvar
När det gäller miljöbedömning av planer och program är det den som upprättar
eller ändrar planen eller programmet som har det fulla ansvaret för
miljöbedömningen, inklusive att miljökonsekvensbeskrivningen och hanteringen
av alternativ uppfyller bestämmelserna i miljöbalken och förordningen (1998:905)
om miljökonsekvensbeskrivningar. För miljökonsekvensbedömningar av projekt
ligger delar av ansvaret för att se till att kvalitén på mkb:n är tillräcklig på
länsstyrelsen och andra myndigheter. Miljöprövningsdelegationen vid
Länsstyrelsen har till exempel vid prövning av miljöfarlig verksamhet enligt 9 kap.
miljöbalken ansvar för att granska och godkänna mkb:n vid tillståndsansökningar.

För vissa projekt som till exempel större vägar och järnvägar ska länsstyrelsen
godkänna mkb:n innan utredningen lämnas till regeringen för beslut om tillåtlighet.
För miljökonsekvensbedömning av projekt har länsstyrelsen möjlighet i samband
med samråd ställa krav på att alternativa och jämförbara sätt att nå syftet med
projektet ska redovisas. Behov av att ställa sådant krav kan finnas exempelvis i
sådana ärenden avseende stora verksamheter och åtgärder som skall
tillåtlighetsprövas av regeringen enligt 17 kap., men kan ställas även i andra
ärenden där betydande miljöpåverkan kan antas. I sådana ärenden kan det i vissa
fall vara lämpligt att länsstyrelsen samråder med regeringen innan kravet
framställs. Med andra jämförbara sätt att nå samma syfte avses andra möjliga
alternativ till den planerade verksamheten, till exempel andra möjligheter att
utvinna energi eller att välja en annan typ av kommunikationsmedel, till exempel

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

28

en utbyggd järnväg för höghastighetståg i stället för en flygplats för inrikesflyg
(prop. 1997/98:45, del 2, s. 701).

Beträffande miljöbedömning ska den som upprättar planen eller programmet
alltid utarbeta och redovisa rimliga alternativ alldeles oavsett om länsstyrelsen
påpekar behovet av det.

3.2.2 Olika typer av alternativ
Betydelsen av och betoningen på alternativ är möjligen ännu större för planer och
program än för projekt. Regeringen skriver: ”Betoningen på alternativ är något
större i miljökonsekvensbeskrivningen av planer och program, eftersom planering
sker på ett mer strategiskt plan och det kan vara lämpligt att bedöma alternativa
lösningar på ett annat sätt än vid ansökan om tillstånd för en specifik verksamhet”
(prop. 2003/04:116 sid. 40). Kommissionen uttrycker skillnaden så här: ”att utreda
alternativ är en viktig del av bedömningen, och här går direktivet [direktivet om
miljöbedömning] längre än MKB-direktivet när det gäller hur uttömmande
bedömningarna av dem [alternativen] ska vara (Europeiska Kommissionen 2004 s.
25).

Alternativens strategiska betydelse och nivå skiljer sig mellan planer och
program och projekt. Generellt kan man dela in alternativ i fyra hierarkiska nivåer.
De två första nivåerna är av mer strategisk karaktär och berör särskilt planer och
program medan nivå tre och fyra är mindre strategiska och berör huvudsakligen
projekt (Therivel 2004 s. 110-118, Naturvårdsverket 2009 s. 77).

� Nivå 1: Den första nivå handlar om eller varför något nytt verkligen krävs eller

behövs. Behöver vi till exempel öka energitillförseln, bygga nya vägar, öka
kapaciteten att ta hand om avfall eller kan vi kanske i stället med hjälp av olika
styrmedel minska efterfrågan på energi, transporter och avfallshantering?

� Nivå 2: Den andra nivå handlar om vilka alternativa sätt man kan möta den

efterfråga eller det behov som finns. Det kan handla om effektivare produktion
och användning men till exempel också om alternativ som innebär ökad
energitillförsel, ökad vägkapacitet eller ökad kapacitet att ta hand om avfall.

� Nivå 3: Den tredje nivån handlar om var åtgärden ska vidtas samt hur stor eller

omfattande åtgärden behöver vara. Det är på den här nivån man diskuterar var
en ny järnväg ska dras och var en ny energianläggning eller avfallsanläggning
ska ligga. Det handlar således i stor utsträckning om alternativa lokaliseringar
vilket är en viktig fråga främst på projektnivå.

� Nivå 4: Den fjärde nivån handlar om hur åtgärden ska utföras och genomföras.

Det kan till exempel handla om alternativa utformningar av en väg eller en
energianläggning.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

29

3.3 Krav på redovisning av noll-
 alternativ

Det finns krav i miljöbalken på att så kallat nollalternativ ska redovisas i miljö-
konsekvensbeskrivningar både vad gäller projekt och planer/program. När det
gäller projekt står det att miljökonsekvensbeskrivningen ska innehålla ”en
beskrivning av konsekvenserna av att verksamheten eller åtgärden inte kommer till
stånd” (6 kap. 7 § andra stycket 4 MB). En vanlig situation då det är lite oklart vad
som gäller är när det är fråga om en ny ansökan för en befintlig verksamhet.

När det gäller planer och program står det att miljökonsekvensbeskrivningen
skall innehålla ”en beskrivning av miljöförhållandena och miljöns sannolika
utveckling om planen, programmet eller ändringen inte genomförs” (6 kap. 12 §
andra stycket 2 MB). Nollalternativet är således varken en beskrivning av aktuella
förhållanden eller endast en framskrivning av aktuella förhållanden när inga
åtgärder vidtas, utan inkluderar de åtgärder och den förändring som kan förväntas
även om projektet, planen eller programmet inte genomförs (Naturvårdsverket
2009 sid. 80).

3.4 Krav på jämförelse av alternativ
När man ska bedöma hur stor miljöpåverkan kan antas bli till följd av en plan, ett
program eller projekt och om det är fråga om betydande miljöpåverkan, jämför
man förväntad miljöpåverkan vid genomförandet av nollalternativet med förväntad
miljöpåverkan om planen, programmet, eller projektet genomförs.

Det finns ingen skillnad beträffande kraven på att identifiera, beskriva och
utvärdera olika alternativ. Tvärt om är det viktigt att den betydande miljöpåverkan
som planen eller programmet och alternativen kan antas medföra fastställs, beskriv
och bedöms på ett likvärdigt sätt. Det vill säga bedömningskraven för alternativa
lösningar är detsamma som för utkastet till planer och program (Europeiska
kommissionen 2004 s. 26).

För projekt bör, när alternativ är möjliga, dessa vara så väl beskrivna att det är
möjligt för den tillståndsgivande myndigheten att ge tillstånd till en annan
verksamhet eller åtgärd än den ansökan i först hand gäller (prop. 1997/98:45 s.
291). Tillståndsmyndigheten kan dock inte ge tillstånd till andra alternativ än de
sökta. Det är nog i praktiken endast för infrastrukturprojekt som prövas enligt 17
kap. som det förekommer mer än ett alternativ som det kan ges tillstånd till.
Regeringen skriver vidare att ”För att en jämförelse mellan verksamheten enligt
ansökan och de redovisade alternativen skall kunna göras, måste givetvis
redovisningen innefatta de uppgifter som krävs för att kunna bedöma även
alternativens miljöpåverkan. Vidare skall alltid ges en motivering till varför ett
visst alternativ har valts” (prop. 1997/98:45 s. 701).

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

30

3.5 Krav på redovisning av processen

vid val av alternativ
Det finns inte bara krav på att redovisa olika alternativ för att uppnå syftet med
planen, programmet och projektet utan också krav på att skälen till att man valt just
det alternativ man har valt. Beträffande miljöbedömning står att miljökonsekvens-
beskrivningen ska innehålla ”en sammanfattande redogörelse för … vilka skäl som
ligger bakom gjorda val av olika alternativ och eventuella problem i samband med
att uppgifterna sammanställdes” (6 kap. 12 § andra stycket 8 MB).

När planen eller programmet har antagits ska man dessutom i en särskild
sammanställning redovisa ”skälen till att planen eller programmet har antagits i
stället för de alternativ som har varit föremål för överväganden” (6 kap. 16 § andra
stycket MB).

Beträffande miljökonsekvensbedömningar skriver regeringen att ”Det är
tillståndsmyndigheten som avgör om sökanden får underlåta att redovisa alternativ.
Konsekvenserna av nollalternativet skall dock i stort sett alltid redovisas. Vidare
skall alltid ges en motivering till varför ett visst alternativ har valts” (prop.
1997/98:45 s. 290). Länsstyrelsen har möjlighet att vid samrådet ställa krav på
miljökonsekvensbeskrivningen inklusive hantering av alternativ. I kap. 5 §
miljöbalken står att ”Länsstyrelsen ska under samrådet enligt 4 § verka för att
miljökonsekvensbeskrivningen får den inriktning och omfattning som behövs för
tillståndsprövningen.” Det kan handla om samtliga tre översta hierarkiska nivåerna
som nämnts ovan.

3.6 Krav på rimliga alternativ vid

miljöbedömning
När det gäller planer och program ska ”rimliga alternativ” med hänsyn till planens
eller programmets syfte och geografiska räckvidd identifieras, beskrivas och
bedömas (6 kap. 12 § första stycket MB). Med rimliga alternativ avses ”olika sätt
att uppnå målen med planen eller programmet” (prop. 2003/04:116 s. 64). Utifrån
bland annat detta gör Naturvårdsverket i sina allmänna råd bedömningen att
alternativ som innebär att syftet med planen eller programmet inte kan nås inte kan
anses rimliga. Samtidigt bör inte syftet vara så snävt formulerat att det endast finns
ett rimligt alternativ eller att möjligheten att utveckla olika alternativ och utifrån
dem göra strategiska val kraftigt begränsas (NFS 2009:1).

Alternativ vars enda syfte är att få huvudförslaget att framstå som det bästa
eller alternativ som är sämre ur miljösynpunkt men inte har påtagliga andra
fördelar, kan knappast anses vara rimliga (Europeiska Kommissionen 2004 s. 27).
Naturvårdsverket gör bedömningen att med rimliga alternativ bör avses ”både
alternativa planer och program och olika alternativ inom ramen för en plan eller ett
program” (NFS 2009:1). Något liknande finns inte uttalat beträffande projekt men

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

31

motsvarande resonemang bör kunna tillämpas även vid miljökonsekvens-
bedömningar.

3.7 Val av plats och redovisning av

alternativ lokalisering för projekt
När det gäller projekt skriver regeringen att alternativa utformningar och
alternativa platser ska redovisas. Alternativa platser behöver dock bara redovisas
”om sådana är möjliga”. Detta bör i de ”allra flesta fall vara möjligt och
nödvändigt” för att miljökonsekvensbeskrivningen ska fylla sin funktion. Undantag
kan utgöras av till exempel en speciell fyndighet på en viss plats (prop. 1997/98:45
s. 289, 700). Det är tillståndsmyndigheten som avgör om sökanden får låta bli att
redovisa alternativ. Regeringen skriver vidare att ”om sökanden vägrar att
komplettera och redovisa alternativ trots att realistiska sådana sannolikt kan finnas
bör konsekvensen bli att ansökan anses så bristfällig att den avvisas (prop.
1997/98:45 s. 700).

I 2 kap. 6 § miljöbalken står beträffande val av plats att ”för en verksamhet
eller åtgärd som tar i anspråk ett mark- eller vattenområde skall det väljas en plats
som är lämplig med hänsyn till att ändamålet skall kunna uppnås med minsta
intrång och olägenhet för människors hälsa och miljön”. Det ska tolkas som att om
det finns flera platser som är lämpliga för en verksamhet ska ”den bästa” platsen
väljas (prop. 1997/98:45 s. 219).

Kravet på att redovisa alternativa platser för projekt finns uttryckt i 6 kap. 7 § 4
miljöbalken. Där står att ”om verksamheten eller åtgärden omfattas av
samrådskravet i 4 § första stycket 2, ska miljökonsekvensbeskrivningen alltid
innehålla (…) en redovisning av alternativa platser, om sådana är möjliga, (…)”.

Regeringen skriver att ”platsvalsregeln gäller inte enbart vid nyetablering men
har naturligtvis mot bakgrund av den rimlighetsavvägning som skall göras enligt 7
§ en mer framträdande roll vid prövning av nya verksamheter”. Regeringen skriver
också att ”bestämmelsen omfattar även verksamheter med begränsad varaktighet,
till exempel mobila krossverk, liksom verksamheter med kort varaktighet men med
långvarig effekt som exempelvis muddring” (prop. 2005/06:182 s. 124).

I 3 och 4 kap. miljöbalken finns bestämmelser om hushållning med mark och
vatten. Där pekas bland annat vissa områden eller företeelser ut som särskilt ska
skyddas från exploatering och andra områden pekas ut som är särskilt lämpliga för
olika typer av exploatering.

3.8 Krav på redovisning av alternativ
utformning av projekt

För projekt finns det krav på att man ska redovisa alternativa sätt att utforma
verksamheten eller åtgärden. ”Om verksamheten eller åtgärden omfattas av
samrådskravet i 4 § första stycket 2, ska miljökonsekvensbeskrivningen alltid

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

32

innehålla (…) alternativa utformningar tillsammans med dels en motivering varför
ett visst alternativ har valts, dels en beskrivning av konsekvenserna av att
verksamheten eller åtgärden inte kommer till stånd.” Länsstyrelsen har också
möjlighet att ställa särskilda krav beträffande redovisning av alternativ.
Länsstyrelsen får ”inom ramen för samrådsförfarandet ställa krav på att även
jämförbara sätt att nå samma syfte ska redovisas” (6 kap. 7 § 5 MB).

3.9 Väglagen och miljöbalken
Vägplanering i Sverige är relativt starkt styrd uppifrån genom en sammanhållen
nationell politik och en vägplaneringsprocess med definierade planeringssteg från
nationell nivå ner till projektnivå. Det finns planeringssteg som är kopplade till
regeringens budgetförslag för infrastruktursatsningar och prioriteringar.
Regeringens nu gällande budget och transportsatsningar återfinns i Nationell
transportplan 2010-2021(Regeringen 2010). I denna process ingår till exempel
planeringen i de regionala Länstransportplanerna (LTP) som bland annat
inkluderas i denna studie. Vidare finns en definierad process som gäller den mer
fysiska och tekniska planeringen av vägarna. Denna styrs av Väglagen (SFS
1971:948) och inbegriper stegen förstudie, vägutredning, arbetsplan och
bygghandling.

När det gäller arbetet med MKB hänvisar väglagen till miljöbalken. Vägverket
ger dock ut handböcker och föreskrifter som (VVFS 2007:223) kompletterar och
förtydligar vad som står i väglagen. Föreskrifterna omfattar förstudie och
vägutredning, samråd och MKB. Bland annat finns särskilda bestämmelser om
förstudie och vägutredning, om samråd samt om arbete med och redovisning av en
mkb. Bestämmelserna om MKB överensstämmer med miljöbalken men är
anpassade till vägprojekt och olika planeringsskeden. (Vägverket 2008) Kravet på
att ta fram en mkb gäller vägutrednings- och arbetsplaneskedet. Förstudien ska
dock inkludera hänsyn till miljöfrågor. I Väglagen finns bland annat följande
formuleringar om alternativ:

23§ Av en miljökonsekvensbeskrivning för en vägutredning skall, …, framgå:
2. miljökonsekvenser redovisade så att en jämförelse mellan de studerade
vägkorridorerna är möjlig,
3. en jämförande bedömning för varje miljökonsekvens av betydelse,
4. i vilken mån det bedöms möjligt att i ett senare skede lösa eventuella
konflikter, hindra skador samt förbättra miljön,
5, viktiga förutsättningar för att miljöanpassa vägens sträckning och
utformning i den fortsatta planeringen.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

33

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

34

4 Internationell forskning
 och erfarenhet

Detta kapitel avser att belysa internationella erfarenheter och forskning som rör
alternativhantering och MKB/MB. Här beskrivs resultaten från en litteraturstudie
och erfarenheter från några av våra nordiska grannländer. Syftet med kapitlet är att
belysa de svenska erfarenheterna och om möjligt se olika lösningar på problem
som identifierats.

4.1 Översikt över internationell

 litteratur
Denna överblick baseras dels på den litteraturöversikt som gjorts för projektet av
Eric Markus dels på kompletteringar bland annat genom att ett antal nordiska
studier refereras. Markus översikt ligger som bilaga 5 till rapporten . Endast ett
fåtal av de referenser som Markus använt anges här. I övrigt hänvisas till
referenslistan i bilagan. Till sammanfattning och konklusioner av litteratur-
översikten har vi fogat några avsnitt som bygger på material utöver översikten. De
avsnitten diskuterar problem som har framstått som principiellt viktiga och
intressanta i förhållande till vårt material.

Översikten pekar på den betydelse som ”alternativ” tillmäts i både vetenskaplig
litteratur och regelverk för Environmental Impact Assessment (EIA) och Strategic
Environmental Assessment (SEA)3 men samtidigt på att ämnet inte är särskilt
utförligt behandlat i litteraturen som specifikt fenomen och problem. Att alternativ
skall produceras och bedömas råder enighet om i såväl vetenskaplig litteratur som
regelverk. Alternativ är ”…the heart of the environmental impact
statement…”(CEQ 1978). Hantering av alternativ behandlas huvudsakligen som ett
av flera metodologiska eller principiella problem i miljökonsekvensbedömning av
olika typ. Frågan om hur detta skall göras är däremot i hög grad öppen och varierar
starkt mellan olika system. Främst förekommer mera allmänna synpunkter som att
alternativgenererande kräver ”aktiv attityd” och ”kreativitet” (Commission for EIA
1994) eller generella modeller som beskriver en arbetsgång men inte hur
alternativen faktiskt genereras (Jones 1999). Problemen att i praktiken hantera
alternativ i olika former av EIA/SEA, främst EIA , har dock uppmärksammats
bland annat eftersom de i vissa länder varit föremål för relativt omfattande formell
prövning med åtföljande försök att ge administrativ vägledning (Jones 1999)

3 De engelska och internationella begreppen EIA (bedömning av konsekvenser för miljön
av projekt) och SEA (bedömning av konsekvenser för miljön av planer, program och
policies) används i detta avsnitt om den internationella litteraturen eftersom dessa begrepp
är mer generella till sitt innehåll jämfört med de svenska begreppen MKB och MB som
enbart relaterar till det svenska regelverket och EU:s regelverk

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

35

I litteraturen om EIA är en explicit förutsättning att projektets mål är tydligt
formulerade; rekommendationen att i EIA-processens inledning klargöra projektets
underliggande ändamål eller vilka behov det tillgodoser eller problem som löses
(Schmidt 1993). Westerlund (1997) har bland sina kriterier för ”god MKB4-sed” att
bedömningen måste utgå från projektets eller planens ”egentliga mål”. Att
alternativ genereras och konsekvensbedöms är en central del av den rationalistiska
planeringsmodell som är en underliggande tankefigur för EIA. I den internationella
utvecklingen av olika metoder och modeller för SEA har den rationalistiska
modellen dominerat (se till exempel Emmelin 1998 a och b; Emmelin och Lerman
2005; Government of South Africa, 2002; Government of United Kingdom, 2006).
Föreställningen att alternativ kan genereras och konkretiseras på nivån av policy,
planer och program är central för SEA och det hävdas inte sällan i den tidiga
litteraturen att en viktig funktion hos SEA är att göra en bredare alternativsökning
och prövning möjlig (Wathern 1988; Partidario 1994). Inom forskning runt policy
och planering har modellen länge kritiserats utifrån både empiriska och teoretiska
utgångspunkter (Mintzberg 1994; Amdam och Veggeland 1991Allmendinger
2001; Rolf 2006). Denna kritik har i begränsad grad återspeglats i litteraturen om
miljöbedömning även om exempel finns på kritik som bland annat tar
utgångspunkt i planeringsteori och forskning om beslutsfattande (Emmelin 1998a;
Kørnøv and Thissen, 2000; Nilsson and Dalkmann, 2001).

Följande kommentarer och konklusioner ur översikten förtjänar att
uppmärksammas i förhållande till svenska erfarenheter:

� behandlingen av alternativ i olika system EIA/SEA inom EU varierar starkt

med avseende på krav, metodologi, handledning och så vidare det vill säga
implementeringen av samma uppsättning direktiv varierar starkt på denna
punkt mellan länder; Nederländerna framhålls som ett föredöme vad avser
både explicita krav och genomförande.

� betydelsen av ansvariga myndigheters agerande för genomförandet betonas,
särskilt mot bakgrund av ofta tämligen stora skillnaderna mellan krav och
praxis i de flesta länder

� kritiken av krav på alternativhantering betonar både teoretiska och praktiska
problem – se nedan om Steinemanns och Markus indelningar liksom
Desmonds typologi.

� problem med alternativhantering handlar också om fundamentala planerings-
och beslutsteoretiska frågor det vill säga är inte enbart en fråga om praxis.

� kraven på alternativ och hur alternativ hanteras måste ses i relation till
konsekvensbedömningens olika typer av objekt; en bättre förståelse av vad
”alternativ” innebär i olika former av projektbeskrivningar, tillståndsdokument,
planer och program behövs

4 MKB användes tidigare i Sverige som ett samlingsnamn för EIA/SEA det vill säga MKB
användes då inte i den snäva betydelse det har idag enligt miljöbalken.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

36

� hantering av alternativ måste också förstås i relation till formerna för
beslutsfattande runt projekt, planer och program; problem med alternativ kan
förväntas se olika ut i politiskt respektive regelstyrt, administrativt
beslutsfattande

Litteraturöversikten har utgjort en grund för vår analys av materialet från intervjuer
och dokumentstudier. Särskilt Steinemanns typologi i den form den bearbetats av
Markus (tabell 4 i litteraturöversikten, bilaga 4) är användbar eftersom den relaterar
till praxis snarare än till system. Woods välkända och ofta citerade utvärdering av
ett antal nationella system med de kriterier som återges i tabell 5 i Markus översikt
avser en elementär uppsättning formella krav inte hur praxis utvecklats.

Generellt framgår det att studier baserade på ett empiriskt material och
fokuserade på just frågan om alternativ och alternativhantering är sällsynta.
Jämförelser och utvärderingar har dels gjort mellan olika länder/system där kraven
på alternativ har varit en kategori (jämför till exempel Jones m.fl. 2005). Här är det
emellertid, liksom i många andra internationella och jämförande studier, regelverk
och system som studeras inte genomförande och praktik (Emmelin 1998a). Där
alternativhantering studerats har det dessutom i allmänhet varit som en av flera
faktorer i olika fallstudier. Steinemanns studie framstår som ett undantag genom
sitt fokus på just alternativhantering.

En grundläggande uppdelningen av alternativ i ”alternativa medel” och
”funktionellt skilda sätt att uppnå målet” är principiellt viktig. I allmänhet
förefaller det som det är den förra kategorin uppfattas som rimlig vilket bland annat
torde hänga samman med att ”alternativa medel” kan sökas inom
verksamhetsutövarens eller sektorns normala arsenal av medel: alternativa tekniska
utformningar, alternativ reningsteknologi, alternativ lokalisering. Funktionellt
andra sätt att uppnå målen kan vara energisparande åtgärder som alternativ till ökad
produktion av energibärare. Gränsen är inte skarp men just betoningen på att
generera alternativ på ett bredare sätt är viktig.

Tydliga indikationer i dokumenten på att alternativ har genererats och
undersökts, som betonas av Wood (2003) är viktigt att lyfta fram i resultaten och
kontrastera mot vad som sägs i intervjuerna i vår studie.

Inledningsvis bedömdes att problemanalysen skulle kunna byggas upp med
hjälp av Steinemanns ”problemlista” med 11 punkter (se tabell 1). Vi återger därför
här Steinemanns kategorier något bearbetade och tolkade. Kategori 9 som hos
Steinemann enbart avser när samråd med allmänheten sker i processen har
utvidgats och delats i två underkategorier som en anpassning till Europeiska
Unionens (EU)s och det svenska regelverket.

Vi har gjort en ansats att analysera materialet i enlighet med Steinemanns
kategorisering – se avsnitt 6.2. Som framgår av avsnittet visar det sig att problemen
i svensk praktik ser ut att ligga på en mera fundamental nivå än själva hanteringen
det vill säga brister i generering, behandling, konsekvensbedömning är inte ett
enkelt tekniskt eller pedagogiskt problem att åtgärda. Den kategorisering av
Steinemanns och andras problemanalys i tre principiella huvudgrupper, som
Markus gör i litteraturöversikten, framstår som mera fruktbar för analys och

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

37

diskussion av de svenska erfarenheterna än Steinemanns detaljerade och mera
tekniska indelning:

Tabell 1 Steinemanns (2001) kategorisering av problem i alternativhantering. (Vår
översättning och bearbetning.)

Tabell 2. Markus (2010) kategorisering av Steinemanns (2001) typologi av
problem som finns vid hantering av alternativ i mkb. Observera att vi för analysen i
kapitel 6 hänfört ”uppdragens formulering” till C eftersom vi ser detta mera som en
funktion av strukturfaktorer.

A. Mål/ändamålsrelaterade

B. Utförarnas kunskaper, attityder, professionella bakgrund och så vidare;

uppdragens formulering

C. Strukturella faktorer/systemfel (till exempel sektormyndigheters

metoder, rationalitet och så vidare)

Materialet i vår studie är begränsat vilket innebär att de slutsatser som kan dras
kommer att vara begränsade till diskussion av viktiga problem och förslag till
fortsatta och fördjupade studier.

1. “Syftesproblemet” – begränsad problemformulering begränsar
alternativen

2. “Syftet” formuleras så att huvudförslaget är givet; syftet konstruerat
utifrån förslaget

3. Alternativen bestäms av myndighetens, kommunens agenda och autonomi
4. Alternativ bestäms av ”standardlösningar” och problemformulering
5. Alternativ presenteras medvetet olika och huvudalternativet mera positivt
6. Noll-alternativet och andra ”funktionellt skilda sätt att nå målet” alternativ

är inte seriöst behandlat
7. Godtyckliga kriterier för behovsbedömning – miljöfaktorer kan saknas
8. Osystematisk och godtycklig behovsbedömning; alternativ utesluts på

informella eller oklara grunder
9. Samråd alltför begränsade eller alltför sent i processen för att påverka

utveckling av alternativ
9a Samråd med myndigheter
9b. Allmänhetens medverkan – både tidpunkten och om formerna är aktiv
medverkan eller enbart konsultation/information till allmänheten

10. Alternativen fokuserar på symptom snarare än orsaker
11. Alternativ utvecklas alltför sent i planeringsprocessen

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

38

Vi återger här också Desmonds (2007) typologi och diskussion av möjligheter till
förbättringar av alternativhantering (tabell 6) kan vara användbar för konklusioner
rörande möjliga förbättringar.

Tabell 3. Kriterier för att ta fram och arbeta med alternativ inom ramen för SEA,
samt för att förtydliga och förbättra instruktioner för alternativhantering. Bearbetad
efter Desmond (2007) ur Markus (2010).

Existerande kriterier från
regelverk och vägledning (Irland,
Storbritannien och EU)

Tilläggskriterier

Mål och geografisk omfattning:
Planens/programmets mål och
geografiska omfattning måste beaktas
i utvecklingen av alternativ.

Nivå av beslutsfattande:
Olika alternativ kan användas på olika
nivåer av beslutsfattande; hänsyn till
den aktuella beslutsnivån är viktig.

Samråd:
Utvecklande av alternativ ska
förbättras genom tidigt samråd med
allmänhet och berörda.

Stigberoende 1:
Beslut blir sannolikt kontext och
förutsättningar för efterföljande beslut;
formulering av alternative bör ta detta i
beaktande.

Acceptabilitet:
Miljömål och miljönormer ska
uppnås.2

Miljömål:
Utöver mål som är specifika för
planen/programmet ska generella
miljömål också beaktas när alternativ
utvecklas.

Rimlighet:
Alternativ som kan genomföras eller
är tekniskt möjliga.

Aktuella miljöproblem:
Aktuella miljöproblem identifieras och
alternativ som löser dessa testas.

Implementering:3
De tekniska administrativa, praktiska,
möjligheterna att genomföra ett
alternativ inom gällande regelverk.

Potentiella miljöfrågor:
Alternativ ska syfta till att undvika eller
minska potentiella framtida
miljöproblem.

Realism (och relevans):
Har alternativen beröring med den
faktiska situationen och är de ägnade
att uppnå målen för planen eller
programmet.

Hållbarhet:
Beslutskriterier med avseende på
hållbarhet bör inkluderas vid utarbetade
av alternative för att uppnå bästa utfall
inte enbart acceptabelt utfall.

Hieraki av alternativ (möjligheter):
Olika typer av alternativ existerar på
olika administrativa nivåer.

Förhållande till planprocessen:
Alternativ i MB måste utvecklas inom
planprocessen.
Alternativ kan inte
efterhandskonstrueras.4

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

39

4.3 ”Entydiga mål” som bas för

generering och värdering av
alternativ

Att ta fram, utvärdera och välja det bästa alternativet att nå det uppställda målet är,
något förenklat, grunden i rationalistisk planering. Förutsättningen att det finns ett
väldefinierat och någorlunda entydigt mål för planer och program har kritiserats
grundligt i den planeringsteoretiska litteraturen sedan lång tid tillbaka.
Motsvarande kritik mot den grundläggande förutsättningen för alternativ i
miljöbedömning framstår som betydligt svagare även om exempel finns.

Utformningen av direktiv och lagstiftning framstår som påpekades
inledningsvis i detta kapitel i detta avseende som rotade i en rationalistisk doktrin.
Men även den vetenskapliga litteraturen förefaller i stor grad okritiskt utgå från
tanken på entydiga mål. I till exempel stora infrastrukturprojekt kan olika aktörer
emellertid helt legitimt ha helt olika mål för samma projekt (Falkemark 1999). I
kommunal översiktlig planering finns normalt flera olika mål, inte sällan dessutom
i konflikt med varandra (Emmelin m.fl. 2010). I en diskussion av applicerbarheten
av Westerlunds kriterium på stora infrastrukturprojekt kritiseras föreställningen
explicit i relation till MKB (Markus och Emmelin 2004).

Fenomenet som lyfts fram ovan, kan ses som ett exempel på att utvecklingen
av EIA/SEA skett relativt fritt från och opåverkat av den planeringsteoretiska
diskussionen bland annat baserat på att utvecklingen av SEA i hög grad sker i
andra professioner och kulturer än inom planering. Men det kan också ses som ett
exempel på det som Strömgren (2007) visat beträffande den akademiska
planeringsteoretiska diskussionen: den har ringa påverkan på planeringspolicy och
planeringslagstiftning.

Den framväxande litteraturen om ”effectiveness” kan ses som ett senkommet
bidrag till kritiken av SEA:s rationalistiska grunder.

Litteraturen verkar inte särskilt belysande/upplysande när det gäller hur man
skall se på alternativ i SEA och vad skillnaderna mot EIA kan vara annat än på
mera generella plan. Det finns diverse hänvisningar till scenarios och
scenarioteknik (Johansson och Dreborg kommande). Denna observation gäller i
och för sig mer än bara problemet med att alternativtänkandet utgår från
föreställningar om rimligt entydiga mål för planer och program.

4.4 Hantering av osäkerhet
Kraven på redovisning av osäkerhet i bedömningar och prognoser, osäkerheter i
eller bristande tillgång till information, data eller ”andra svårigheter” gäller i och
för sig hela processen och EIA/SEA-dokumentet, inte bara när det gäller
framtagande och jämförelse mellan alternativ. Hantering av osäkerhet har dock
speciell betydelse både för hur behovet av alternativ uppfattas och hur alternativ
utformas för att vara tydligt skilda med avseende på miljöpåverkan. I

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

40

Naturvårdsverkets handbok (2009) nämns att det är önskvärt att ta fram alternativ
som är så väl skilda åt att osäkerheterna i bedömning av konsekvenser inte utplånar
skillnaderna mellan alternativen. Kravet innebär att man i processen måste ha en
uppfattning om möjligheter att göra rimligt precisa förutsägelser av konsekvenser
av alternativ inom eller till planer och program. Det tycks vara en i huvudsak
underförstådd förutsättning för MKB att detta går. Särskilt viktig i relation till
alternativhantering blir frågan om precision och osäkerhet i förutsägelser till
exempel om alternativ skall bedömas mot miljönormer eller om verkan av
skadeförebyggande åtgärder är viktig för att något alternativ skall vara acceptabelt.
Problemen med ”prediktionsmomentet” framstår emellertid som styvmoderligt
behandlat i läroböcker och handböcker – om det ens berörs alls. (Emmelin 2007).

Som en generell erfarenhet av redovisning av förutsägelser i EIA sägs ofta att
”Förutsägelser framstår som exaktare än de är” (Glasson et al. 1997). Fallstudier
visar att kraven på att redovisa osäkerheter i EIA i stor utsträckning åsidosätts. Om
osäkerheterna inte redovisas saknas underlag för att avgöra om skillnader mellan
alternativ är i någon mening reella eller en funktion av hur de framställs. En
omfattande och metodologiskt väl genomförd studie av hantering av osäkerhet
pekar på att redovisningen av osäkerhet av olika slag tenderar att successivt tonas
ned på vägen från tekniskt/vetenskapligt underlag till de dokument som
beslutsfattare förutsätts använda: MKB-dokumentet i sig och ”non-technical
summary” (Tennøy 2008). Generellt verkar behandlingen av osäkerhet i litteraturen
om SEA vara sparsam. 5 Hur osäkerhet hanteras ingår till exempel inte som en
analyskategori i en större, internationell översikt över ”SEA och land use planning”
som bland annat behandlar 8 av EUs medlemsstater (Jones et al.2005).

4.5 Alternativhantering i Finland,

Norge och Danmark
Syftet med detta avsnitt är att visa på några erfarenheter från alternativarbetet i
EIA/SEA från våra nordiska grannländer som bakgrund till diskussionen i
föreliggande rapport

Omfattande studier av och för utveckling av EIA-system har genomförts i 3
nordiska länder där bland annat alternativhanteringen har beskrivits i större eller
mindre omfattning. År 2010 publicerades en utvärdering av det finska EIA-
systemet (Jantunen och Hokkanen 2010, Pölönen et al. 2010) och 2005 i Danmark
(Christensen et al. 2003, 2005). I Norge publicerades en studie 2006 som till största

5 Litteraturen om hantering av osäkerhet överblickas kort i den anförda artikeln av Tenøy.
För att exemplifiera med några internationella texter: ”uncertainty” berörs om man går
efter index till exempel i Petts Handbook of Environmental Impact Assessment (Petts
1999) bara som en aspekt av riskanalys. Detsamma gäller Dalal-Clayton’s och Sadler’s
Strategic Environmental Assessment (Dalal Clayton and Sadler 2005). Det saknas helt som
index-ord i Partidario and Clark (2000). Behandling av osäkerhet i Glasson et al.(1994) är
kortfattad även om osäkerhet pekas ut som ett problem för MKB och miljöbedömning.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

41

delen utgör ett utvecklingsarbete mer än en utvärdering. Här sammanfattas i
korthet det som är värt att nämnas inom ramen för föreliggande rapport.

4.5.1 Alternativhantering i YVA (EIA) i Finland
I en utvärdering av det finska systemet för ”ympäristövaikutusten arviointi”
(YVA)(EIA)(Jantunen ja Hokkanen 2010, s. 41) konstateras som utgångspunkt att
utvärderingen av alternativ ofta ses som kärnan i YVA. Den finska utvärderingen
är en noggrann genomgång, kvantitativt och kvalitativt av YVA-systemet för
(verksamheter) projekt i Finland. Studien bygger på enkäter, intervjuer och studier
av dokumen. Den visar till exempel att av de 5370 miljötillstånd som givits under
åren 2000-2008 så har 139 genomgått en YVA det vill säga 2,6 % (Jantunen och
Hokkanen 2010, tabell 1, s. 17) det vill säga ca 17/år i snitt under en 8-årsperiod.
Antalet YVA-processer som utförs i Finland ska då jämföras med den siffra som
finns för Sveriges del som är ca 1600/år (Lindblom och Rodéhn, 2008, s. 7).

Sammanfattningsvis säger Pölönen et al. (2010) att utvärderingen av det Finska
YVA-arbetet visar att bristerna i YVA-dokumenten består i en ”ofokuserad”
rapportering och otillräckliga ansträngningar att kommunicera bedömningens
resultat till allmänheten. Vidare sägs om alternativ att överväganden om alternativ
varierar stort och att det verkar som ett systematiskt angreppssätt saknas. Enkäten
visar också att myndigheter och konsulter över lag anser att man inte tar alternativ i
beaktande i någon större omfattning i finska YVA-dokument.

I utvärderingens huvudrapport finns fler detaljer om erfarenhet och
uppfattningar om alternativarbetet (Jantunen ja Hokkanen 2010, s. 39-41).
Intervjuerna visar att arbetet med alternativ uppfattas olika beroende på typen av
projekt, till exempel vad som uppfattas som rimliga och meningsfulla alternativ.
	

� Värdering av konsekvenser av olika alternativ fungerar bäst om det finns olika

lokaliseringsalternativ till projektet. När det gäller värdering av konsekvenser
för alternativ som gäller byte av teknik så ansåg man att det inte fungerade så
bra på grund av att det inte blir så stora skillnader i konsekvenser. Men det
framförs i rapporten att om arbetet med värdering av alternativ påbörjas tidigt
när de möjliga tekniska lösningarna ännu är öppna så kan man lättare hitta
alternativskiljande tekniker.

� 0-alternativen uppfattas inte som realistiska av dem som vill genomföra ett
projekt. Detta framkom i enkäten. Särskilt företrädare för de
marknadsbaserade och privata intressena ansåg att 0-alternativet inte heller är
rimligt. Anledningen är till exempel att man inte som ansvarig för en åtgärd
(exploatör) kan känna till konkurrerande exploatörers planerade åtgärder och
därmed heller inte kan konsekvensbedöma dem. Av enkätsvaren framkom
också att man ansåg det svårt att bedöma vad som skulle hänt med den
föreslagna platsen om deras projekt inte fick tillstånd. I dessa fall blir 0-
alternativet mer en beskrivning av nuläget.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

42

� Många som svarade på enkäten uppfattar att alternativ i första hand handlar
om lokaliseringsalternativ. Frågor som rör till exempel projektets storlek, i
vilken ordning som genomförandet sker och hur projektet placeras på den
enskilda tomten anser man mer handlar om detaljerna i projektplaneringen än
om värdering av alternativ inom ramen för YVA.

� Realistiska alternativ främst. Utvärderingen visar att det är främst det som

uppfattas som realistiska alternativ som tas upp i YVA-arbetet även om det
finns inslag av ”dåliga” alternativ. Många som intervjuats i studien lyfte fram
att nya alternativ kommer fram i YVA-arbetet och att andra alternativ gallras
bort. Många ansåg att miljökonsekvenserna minskas genom alternativarbetet.

� Råd och riktlinjer om alternativ varierar mellan sektorer – från generella och

övergripande till mer detaljerade. I till exempel Vägverkets riktlinjer beskrivs
0-alternativet mer i detalj. När det gäller torvbrytning konstaterar man att det
ofta är svårt att ta fram genomförbara alternativ.

År 2006 infördes i det Finska YVA-regelverket krav på att alternativ till
verksamheter ska värderas [YVA-asetuksen, 10 § kohta 8: "hankkeen
vaihtoehtojen vertailu"]. Detta krav infördes när Inrikesdepartementet
uppmärksammade att detta saknades i YVA-dokumenten (Turtiainen 2000). Denna
del i regelverket utgjorde del i den finska utvärderingen och följande framkom:

� I enkäten framkom åsikten att man inte tillräckligt lyfter fram skillnaden i

konsekvenser mellan olika alternativ och inte heller visar upp en jämförande
värdering av konsekvenserna. Detta trots att det funnits underlag för sådana
jämförande värderingar.

� Mellan de intervjuade varierade uppfattningarna stort om hur man värderar

och jämför alternativ. Det fanns ingen samstämmighet vare sig när det gäller
om alternativvärderingen ansågs fungera eller inte. Man lyfte bland annat fram
att om det inte finns riktiga alternativ så har ju jämförelser ingen betydelse.
Andra påpekade att skillnaderna mellan alternativen ofta är små om man ser
till verksamhetens alla konsekvenser sammantaget.

� De intervjuade ansåg överlag att man ville stärka jämförelsen av alternativ.

Lösningar som föreslogs var till exempel metodutveckling för jämförelse av
alternativ och att lyfta fram betydande miljöpåverkan.

4.5.2 Alternativhantering i VVM (EIA) i Danmark
Utgångspunkten för utvärderingen av det danska systemet för ”vurdering	
 af	
 visse	

offentlige	
 og	
 private	
 projekters	
 indvirkning	
 på	
 miljøet” (VVM)(EIA) var att
undersöka styrkor och svagheter med VVM-reglerna och VVM-praktiken. Målet
var att ta reda på effekterna, vad man får ut av, VVM. (Christensen m.fl.2003, s.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

43

11). I studien ingår såväl granskning av VVM-dokument, enkätundersökning som
intervjuer. Man har undersökt erfarenheterna och kompetensuppbyggnad hos
tjänstemän, politiker och konsulter. Vidare har frågan om vad som är en bra
process och ett bra VVM-dokument fokuserats samt hur denna/detta kan uppnås.
Vilken betydelse som VVM-reglerna har för verksamhetsutövarens projektförslag
och ansökan har också studerats. Avslutningsvis har man studerat hur
projektförslag ändras till följd av VVM-processen. Antalet påbörjade VVM-
ärenden var 63	
 stycken	
 år	
 2001	
 (Landsplanafdelingen,	
 2002	
 i	
 Christensen	

m.fl.2003,	
 	
 s.	
 	
 82).	
 Antal	
 ansökningar	
 som	
 genomgår	
 behovsbedömning	
 har	

sedan	
 2001	
 legat	
 på	
 2000	
 –	
 2500	
 (Christensen	
 m.fl.	
 2003,	
 s.	
 50).	
 Det	
 ska	

påpekas	
 att	
 studien	
 av	
 VVM-­‐systemet	
 genomfördes	
 före	
 regionreformen	
 i	

Danmark.	

Inledningsvis bör också påpekas att det danska VVM-systemet skiljer sig från
det svenska. I Danmark är länet (amtet) formellt ansvarig för VVM-arbetet och för
det slutgiltiga dokument som följer av VVM-processen. Underlaget för arbetet
levereras av verksamhetsutövaren och dess eventuella konsulter. (Christensen et al.
2005) Tendensen är dock att länen i större omfattning nu ger i uppdrag till
verksamhetsutövaren och dess konsult att genomföra VVM-arbetet (Christensen et
al. 2003, s. 91).

Enkätstudien till politiker, tjänstemän och konsulter om deras erfarenheter och
kompetens visar en rad resultat i relation till hantering av alternativ. Studien visar
att alla tre grupper anser att det mest väsentliga målet med VVM är att minimera
konsekvenser, skapa ett allsidigt beslutsunderlag och att informera allmänheten.
Det finns dock en ”tendens” till att konsulter och politiker lägger väsentligt mer
vikt vid att finna de mest kostnadseffektiva projektalternativen jämfört med
tjänstemännen. 85 % av de som svarat på enkäten menar att det mest viktiga målet
med VVM är att minimera negativa miljökonsekvenser. Det är dock bara 35 % som
svarar att VVM försvårar att svara ja till dåliga projekt, att VVM leder till bättre
projekt och att VVM leder till att man får goda bindande förebyggande
miljöåtgärder. Christensen m.fl. (2003) konkluderar att det således är en väsentlig
skillnad mellan det man uppfattar att målet är och vad som faktiskt uppnås i
praktiken med VVM. Man säger vidare att detta är en väsentlig punkt på vilken
VVM inte lever upp till sitt syfte. I enkäten framkommer att det finns en bättre
överensstämmelse mellan syftet att skapa ett allsidigt beslutsunderlag och att
informera allmänheten med vad respondenterna anser att VVM bidrar med.
(Christensen m.fl. 2003, s. 14)

� I enkäten framkommer synen att dialogen och samarbetet mellan

verksamhetsutövare och konsult är väl fungerade delar i såväl VVM-processen
som i dokumentet. Dialogen och samarbetet med intresseorganisationer och
allmänhet fick dock lägsta graderingen. När det gäller VVM-dokumentet så
anges att beskrivning och värdering av konsekvenser är av god kvalitet. 65 %
anser att redogörelser och argument för val och behandling av alternativ,
särskilt 0-alternativet, är av dålig eller mindre god kvalitet. 60 % anser att
värdering av alternativ är svårt att genomföra. Man anger som orsak till detta

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

44

brist på resurser, metoder och kunskap. Det är samtidigt 75 % som anser att
värdering av alternativ utgör ett kriterium på god kvalitet hos VVM-
dokumentet. (Christensen m.fl. 2003, s. 14)

� Det finns skillnader mellan politiker, konsulter och tjänstemän när det gäller

synen på vad som anses vara god VVM-kvalitet. Enkätundersökningen visar att
handläggare lägger större vikt vid värdering av alternativ och kumulativa
effekter än politiker och konsulter. Politiker, lägger mer vikt på den offentliga
debatten och allmänhetens input jämfört med handläggare på länen.
(Christensen m.fl. 2003, s. 18)

� Den danska studien har också studerat var i VVM-fasen som ändringar av

projektet sker, vari dessa förändringar består och vem som kommer med
ändringsförslag. I hälften av de studerade fallen hade förändringar gjorts före
att formella ansökan skickats in. Under själva VVM-processen gjordes
förändringar i mer än 90 % av fallen (Christensen et al. 2003). De flesta
ändringar ansågs dock vara mindre sådana. (op.cit.). I 16 % av fallen kan dock
ändringarna anses vara stora eller radikala och dessa återfanns enbart inom
infrastrukturprojekten.

� De tidiga faserna i VVM-processen poängteras i studien. Där läggs ramarna

fast för en god dialog mellan verksamhetsutövare och konsult bland annat
genom precisering av vad parterna förväntar sig av varandra till exempel i
relation till tidplan och dokumentation. De första diskussionerna om alternativa
lösningsförslag sker också här och ofta på initiativ från handläggarna vid länen.
(Christiansen m.fl. 2003, s. 127)

	

4.5.3 Alternativhantering i KU (EIA) i Norge
Den norska studien ”Kvaliteten på norske konsekvensutredninger” (Tesli m.fl.
2006) syftar till att lägga grunden för bättre kvalitet på ”konsekvensutredninger”
(KU)(EIA) som genomförs i Norge, förbättra teoretisk kunskap och metod. Vidare
är syftet bland annat att öka kunskapen om KU, och KU-systemets plats i
miljöförvaltning och planering och att styrka KU-systemet som del av
miljöförvaltning och planering. Utredningen är till största delen ett
utvecklingsarbete och utgör inte, som den danska och finska studien, en
utvärdering av hela KU-systemet. Av den anledningen finns inte samma
översiktliga och systematiska slutsatser att tillgå för Norge som för Finland och
Danmark.

I studien anges att från och med januari 1991 och fram till nya KU-
bestämmelser trädde i kraft 1 april 2005 så anmäldes 707 ärenden för
konsekvensutredning i Norge (Tesli m.fl. 2006, s. 19). Under
undersökningsperioden anmäldes således ca 51 KU-ärenden per år i Norge.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

45

� Värt att lyfta fram från den norska studien och i föreliggande rapports
sammanhang, är dels resultat i relation till avgränsningsfasen och
utredningsprogrammet samt en metod för hur sårbarhetsanalyser kan förbättra
arbetet med alternativ i KU-processen. Tidigare norska studier (till exempel
Husby et al.1997 i Tesli m.fl. 2006, s. 31-32) har visat att det finns ett klart
samband mellan kvalitén på avgränsningsprocessen – det vill säga arbetet fram
till fastställande av utredningsprogrammet, och kvalitén på det slutgiltiga KU-
dokumentet. Den norska studien har därför testat en checklista för värdering av
avgränsningsprocessen. De 10 KU-ärenden vars avgränsningsprocess som
studerats (lista i Tesli m.fl. 2006, s. 43) fick låga poäng bland annat på frågan
om 0-alternativet var ordentligt beskrivet och redogjort för och om realistiska
alternativ beskrivits och värderats när det gäller: alternativ för att uppnå samma
eller motsvarande behov som verksamheten ska täcka, alternativa
lokaliseringar för verksamheten och alternativa tekniska lösningar. Samtidigt
sägs i rapporten att alternativa lokaliseringar och lösningar inte självklart
behöver finnas i avgränsningsfasen. Det väsentliga är att få
alternativbeskrivning och värdering i själva KU-dokumentet. (Tesli m.fl. 2006,
s. 56)

� Avgränsningsprocessen ska leda fram till ett utredningsprogram som sedan ska

ligga till grund för det fortsatta KU-arbetet. Analysen av
utredningsprogrammen visar dock att de ofta varit fragmentariska och
ospecifika, att referenser till nollalternativet saknats eller inte är realistiska.
Vidare har till exempel saknats uppgifter om verksamhetens påverkansområde,
dokumentation av områdets värde har varit svagt och förebyggande åtgärder
har varit summariskt beskrivna. (Tesli m.fl. 2006, s

� Den norska studien har särskilt fokuserat betydelsen av att förbättra

hanteringen av miljöns sårbarhet och alternativ i de tidiga stadierna i KU-
processen. Man föreslår en alternativ KU-process, genom en Integrert
sårbarhetsmodell (ISM). ISM har utvecklats och prövats i ett pilotprojekt. Man
säger att sårbarhetsbegreppet lämpar sig bäst för övergripande analyser och
områdesöversikter med grova och översiktliga måttstockar. Det utmålas fyra
stadier i ISM-proceduren: 1) anmälan och förslag till utredningsprogram; 2)
sårbarhets- och värdeanalyser; 3) studier och val av alternativ och 4)
rapportering av konsekvenser och förslag till val av alternativ. Skillnaden mot
den sedvanliga KU-processen är att sårbarhetsanalysen utförs för
verksamhetsområdet innan alternativsökningen sker. Målet är att få översikt
över hela verksamhetsområdet i syfte att utveckla alternativ som begränsar
miljökonsekvenserna till ett minimum. Tanken är att tidiga analyser av
miljösårbarhet i KU-processen ska ge premisserna för utveckling av
projektalternativ. (Tesli m.fl. 2006, s. 99-104)

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

46

5 Hantering av alternativ i
 svensk MKB- och MB-

 praktik
I detta avsnitt redovisas och resultaten från de olika empiriska delarna inklusive en
workshop. Syftet är att lyfta fram erfarenheter och frågor som framkommer ur de
praktiska erfarenheterna – såväl sådana som vi frågat efter och sådana vi inte frågat
efter. Avsikten är att här konkret måla upp frågor som kan behöva granskas djupare
i en mer omfattande och/eller i detalj mer djupgående studier. Redovisningen utgår
i första hand från intervjuer och dokumentstudier, men när erfarenheter och
diskussioner vid workshopen stöder eller motsäger de andra observationerna så
framgår detta av texten. I ett separat avsnitt diskuteras en del av de frågor som
dominerade i den workshop som anordnades.

Intervjuer och granskningen av de olika typerna av dokument lyfter fram olika
erfarenheter av arbetet med alternativ – därav följer att rubrikerna är delvis olika
för till exempel de olika plantyperna. Samtidigt har en sorts observation för till
exempel detaljplaner lett till möjlighet att söka om dessa erfarenheter också
återfinns för till exempel översiktsplaner.

 För att illustrera observationerna ges exempel genom referat från de protokoll
som sammanfattar telefonintervjuer. I följande kapitel diskuteras de empiriska
resultaten i relation till de frågor uppdraget formulerat och de kommentarer och
frågor som framförts i kapitel 2 och 3.

5.1 Översiktsplaner
Från vårt empiriska material framgår tydligt att arbetet med alternativ i samband
med MB för ÖP vållar många problem och även motstånd.

5.1.1 Visst arbete med alternativ sker i planarbetet
I de flesta av våra studerade kommuner har man i planarbetet på olika sätt
genererat, värderat och valt alternativ. Man har dock inte arbetat med alternativ
inom ramen för MB-arbetet, eller på det systematiska sätt som krävs i MKB/MB-
lagstiftningen och man kallar det inte alltid alternativ. Det framgår inte heller
vilken roll miljöhänsyn spelat i diskussionen av olika alternativ.

Följande referat från intervjuer visar exempel på att man arbetat med alternativ
i själva planarbetet:

”Vi har jobbat med utvecklingsfrågor för kommunen, styrkor och svagheter,
visioner, mål. Har jobbat med geografiska prioriteringar”

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

47

”Under översiktplanens framtagande har de olika arbetsgrupperna arbetat
med att konsekvensanalysera olika förslag av utbyggnad”

”Har inte jobbat med alternativ direkt utan vi har föreslagit en mängd
möjligheter…”

”Sedan skrevs mkb:n. Hade då redan långt tidigare diskuterat olika
alternativ”

”Alla dessa områden var redan bortsållade när mkb:n gjordes och finns
inte beskrivna i den”.

I dokumentstudierna framgår att man i planerna gjort till exempel överväganden
kring var verksamhetsområden ska utvecklas. I en annan har man arbetat med fyra
stadsbyggnadsstrategier. I en tredje kommun beskrivs olika projekt i ÖP:n och för
vissa av projekten lämnas och konsekvensbeskrivs alternativ. I en kommun har
man inte gjort någon MB eller mkb alls.

Det framgår också av intervjuer och dokumentstudier samt från workshopen att
alternativ ofta finns på flera olika konkretionsnivåer samtidigt i översiktsplanerna.
Vi ser att det finns ett stort behov av att diskutera och systematisera vad ett
alternativ kan vara i samband med arbetet med ÖP. Variationen är stor i vårt
material när det gäller synen på detta.

5.1.2 Mycket lite arbete med alternativ sker inom ramen för MB
Av dokument och intervjuer framgår att man i majoriteten av de undersökta
kommunerna är medveten om att MB ska göras och mkb produceras. Det framgår
indirekt av materialet att man inte alltid är lika klar över att regelverket ställer
följande krav på miljöbedömningen: ”Rimliga alternativ med hänsyn till planens
eller programmets syfte och geografiska räckvidd skall också identifieras,
beskrivas och bedömas” och att framför allt att det ska redovisas ”vilka skäl som
ligger bakom gjorda val av olika alternativ” (Miljöbalken 6 kap, 12 §). I fem av
kommunerna har man inte tagit fram alternativ inom ramen för just MB och mkb.
Av de tre ÖP-dokument som granskats har endast ett redovisat vilka alternativ som
man arbetat med och vilka argument som funnits för eller emot de olika
alternativen.

5.1.3 Förhållningssätt till alternativ och alternativarbete
Det är tydligt att det finns olika förhållningssätt till vad ett alternativ är och när det
anses rimligt och relevant att arbeta med alternativ. Följande referat visar olika
förhållningssätt till alternativarbetet i ÖP:

Fråga: Varför har ni inte arbetat med alternativ:

”Det var inte relevant just då”

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

48

”Vi har inte jobbat så mycket med alternativ eftersom vi inte har den typen
av frågor där det går att beskriva tydliga alternativ. Har mer visionära
frågor…”

”Planen är mycket visionär och handlar inte så mycket om fysiska konkreta
åtgärder utan vi jobbar främst med den politiska viljan angående hur
kommunen ska vara strukturerad. …Vi jobbade inte så mycket med
alternativ för det fanns inget att lyfta fram.”

”Konsekvensbeskriva enskilda alternativ i det här skedet är inte relevant då
hela mkb:n grundar sig på tänkbara miljökonflikter och alternativen därmed
kan inbegripas i resonemangen”

I en kommun har man istället för att arbeta med alternativ i MB använd SWOT-
analyser i de tidiga skedena av planarbetet för att sålla bort alternativ. Man har
kombinerat detta med att träffa allmänheten. Att demokratiskt förankra en plan
anges som ett alternativ till att arbeta med alternativ. I en annan kommun har man
istället för att göra en MB genomfört en riktningsanalys där man såg på hur
miljökvalitetsmålen påverkades av förslagen i planen. Man tycker sig uppenbart ha
stora frihetsgrader att välja arbetssätt och utformning av mkb:n.

5.1.4 0-alternativet finns oftast med
I fem av sju kommuner som vi undersökt har man i samband med ÖP-arbetet tagit
fram ett 0-alternativ. Det verkar dock ofta så att 0-alternativet inte fyller någon
funktion i jämförelsen mellan alternativen. I till exempel en mkb så har det varit
svårt att utläsa skillnaderna mellan en fortsatt utveckling av kommunen enligt
gällande ÖP och den nya ÖP:n. Då har man istället jämfört den föreslagna ÖP:n
med nuläget. I en annan ÖP så beskrivs nollalternativet och bedöms översiktligt
men jämförs inte mot något annat alternativ. I intervjuerna framkommer att man i
en kommun arbetat seriöst med 0-alternativet men i två kommuner framkommer en
helt annan bild:

”Det känns som en hopplös och meningslös uppgift att föreslå ett 0-
alternativ till en kommunomfattande ÖP.”

”Det skulle vara fullständigt politiskt omöjligt med ett 0-alternativ – så det
var inte aktuellt att beskriva ett sådant”

I lagstiftningen finns ett tydligt krav på att beskriva nollalternativet. Det har slagit
igenom. Däremot ser det inte ut som att 0-alternativets roll i planerings- och MB-
arbetet har fått fäste eller så upplevs det inte relevant, vilket framgår i referaten
ovan. Uppfattningen om vad 0-alternativ innebär förefaller variera mellan de
studerade exemplen vilket kort berörs i diskussionen i kapitel 6.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

49

5.1.5 Man hänvisar till att alternativarbetet ska ske i på lägre

plannivåer
I många kommuner hänvisar man till att det egentliga arbetet med alternativ sker
på lägre plannivåer det vill säga i FÖP eller DP. Man påpekar också på olika sätt
att det är lättare att arbeta med alternativ på dessa nivåer:

”I en kommunövergripande plan tittar man inte ingående på alternativ på
samma sätt som i till exempel i en fördjupning eller detaljplan.”

”I fördjupningar är det lättare att föra en alternativdiskussion” (mer
”lämpligt” sägs också)

Referaten här tillsammans med referaten under 5.1.3 visar också indirekt på hur
man definierar vad alternativ kan vara inom ramen för ÖP-arbetet. Man hänvisar
gärna till att man kan arbeta med alternativ när något konkret ska göras eller när
något ska hända:

”Planen innehåller så många frågor att det inte går att göra ett 0-alternativ
som gäller hela planen utan man får göra det för specifika frågor”

”I översiktsplanen har det inte varit aktuellt med stora etableringar utanför
tätorterna och i planen har vi inte jobbat med tätorterna utan detta görs i
fördjupningarna. …För att jobba med alternativ behöver det vara något som
ska hända…”

På en fråga om det är något som begränsat alternativarbetet säger man i en
kommun:

”Eftersom planen är så visionär så handlar det inte så mycket om konkreta
fysiska åtgärder.”

5.1.6 Olika roller och synsätt mellan aktörer i alternativarbetet
Av intervjuerna framgår hur samverkan mellan politiker, tjänstemän och
länsstyrelse påverkar arbetet med alternativ och MB. Några referat visar till
exempel att länsstyrelsens råd är viktiga i sammanhanget, särskilt om kommunen
inte har erfarenhet av MB sedan tidigare:

”Länsstyrelsen visste inte om någon annan kommun som gjort översiktplan
med miljöbedömning så de fick inte något råd från Länsstyrelsen. …
Tillsammans med Länsstyrelsen ringade det in ett par områden som var
intressanta att belysa. Sedan skrevs mkb:n”

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

50

”Länsstyrelsen tyckte inte heller att det passade att göra miljöbedömning på
översiktsplanen utan föreslog riktningsanalys i stället.”

Länsstyrelsens kommentar var, i ett fall när det saknades en mkb:

”Det är en utmaning att hitta en nivå på miljöbedömningen som är anpassad
till syftet med översiktsplanen”

Politikernas roll har naturligtvis också en tydligt styrande roll för tjänstemännens
arbete med alternativ. I en kommun berättas om hur politikerna gått för fort fram
och att förslagen inte blev utredda ordentligt och i slutänden ledde politikernas
förslag till stillestånd på grund av alla överklaganden från allmänheten.

”De borde ha analyserat behovet av nya verksamhetsområden bättre”

När det är störande verksamheter på gång berättas från en kommun att politikerna
vill se alternativ. Vidare säger man att:

”När det gäller bostadsbyggande är de [politikerna] inte intresserade av
alternativfrågan, glada för allt som kan tänkas bli byggt och tjänstemännen
brukar då bromsa och vill se fler alternativ.”

I en annan kommun påpekas ointresset för alternativ från politikernas sida:

”Politikerna har inte haft något intresse av att få fram alternativ, de litar på
att tjänstemännen gallrar och tar fram alternativ.”

Ointresset, eller till och med motståndet mot att överhuvudtaget visa upp alternativ
samt att utveckla alternativens fördelar och nackdelar för allmänheten, framkom
också vid vår workshop.

5.1.7 Mkb:n tas fram sent och det finns motstånd
Miljöbedömningsarbetet kommer ofta in i ett sent skede av själva planeringsarbetet
och det framgår tydligt att arbetet med alternativ då varken blir omfattande eller
meningsfullt, som beskrivits ovan. Mkb:s roll framkommer i några referat:

”mkb:n gjordes till utställningsskedet. mkb:n blev en efterkonstruktion. …
Ville slippa göra mkb för att vi trodde det var ett större jobb än det var”.

”I samrådsskedet gjordes en förenklad mkb…. Till utställningsskedet gjorde
SWECO en mkb.”

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

51

5.1.9 Svårt utläsa hur alternativarbetet gått till
Det går inte att utläsa hur alternativarbetet har genomförts i någon av de tre
granskade ÖP:a. I en av de tre ÖP:a så har man dock redovisat hur arbetet med
alternativ genomförts inom ramen för mkb-arbetet. Man anger att olika
arbetsgrupper arbetat med att konsekvensbeskriva olika förslag av utbyggnad etc.
Olika förslag har förkastats både före och efter samrådet. I mkb:n redovisas en
punktlista med förkastade förslag eller alternativa metoder, tillsammans med motiv
till varför man förkastat dem. Vidare redovisas också i denna mkb hur processen
med avgränsning genomförts i tre steg.

5.2 Fördjupade översiktsplaner
I de 4 FÖP:r där vi studerat alternativarbetet framgår att man i själva planarbetet på
olika sätt genererat och värderat alternativ. Jämfört med arbetet med alternativ i
ÖP, som beskrivits ovan, ser arbetet med alternativ och MB ut att vara mindre
problematiskt framför allt i de 3 FÖP som gäller utbyggnad av vindkraft. I den
kommun där en intervju genomförts framkommer dock synpunkter på MB som
liknar dem för ÖP-ovan det vill säga att det är svårt på olika sätt.

5.2.1 Arbete med alternativ sker i FÖP-arbetet
I en FÖP fanns till exempel 20-25 förslag på utbyggnadsområden i startskedet och
under planeringsprocessen försvann alla utom ett som utgör själva planförslaget. I
en annan FÖP framgår att man i planeringsprocessen successivt har uteslutit
olämpliga alternativ till förmån för områden med få konkurrerande intressen. I en
tredje FÖP finns det i planens kapitel om lokalisering och utformning alternativ i
form av vindkraft till havs, vid kusten, i slättbygden och i inlandet. Den fjärde
FÖP:en anger att föreslagna utbyggnadsområden är valda utifrån plats i landskapet,
vindenergi och minst risk för negativ påverkan på natur- och kulturmiljö,
boendemiljö, hälsa och säkerhet, friluftsliv och andra väsentliga intressen för
kommunen.

I de FÖP:arna som har vindkraftsutbyggnad som fokus har alternativarbetet
skett i själva planarbetet, det vill säga utanför MB-kraven... I ett fall har förslag till
utbyggnadsområden skett utifrån ett antal kriterier, förutsättningar – plats i
landskapet, vindenergi, minsta risk för negativ påverkan på natur- och kulturmiljö,
boendemiljö, hälsa, säkerhet etc. En förutsättningsanalys för vindkraften har alltså
gjorts. Samråd och utställningar har genomförts och synpunkterna har lett till att
man utpekat ett större möjligt område för olika lokaliseringar där man funnit lokal
förankring, storskaliga landskapsrum och tålighet för visuell störning. I mkb:n
återfinns då konsekvensbeskrivning endast för det utvalda området.

I en annan FÖP har man valt att lyfta fram lämpliga områden för storskalig
vindkraftutbyggnad, områden där vindkraft inte tillåts på grund av andra intressen
samt riktlinjer för övriga områden. Det framgår dock inte vilka kriterier, förutom
vindkartering, som utgjort grund för detta alternativarbete eller hur processen sett
ut. Den tredje FÖP:en går i samma riktning. Där är målet att visa de fysiska

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

52

förutsättningarna för storskalig vindkraftutbyggnad och att i största möjliga mån
undvika intressekonflikter i planen.

5.2.2 Miljöfrågorna framstår och anges som en tydlig del
Vad som också framgår av våra studier är att miljöfrågorna framstår som en relativt
självklar del i planarbetet vilket visas i till exempel det sista referatet i föregående
avsnitt och i följande:

”..hela översiktsplanearbetet handlar om att väga ihop miljöfrågor och
andra strategiska val”

”Plan- och miljöarbetet har integrerats så att ändringar och justeringar av
områden för vindkraft har kunnat ske under arbetets gång”

I planerna för vindkraft sägs att valet av lämpliga områden för
vindkraftlokalisering har utgått ifrån att minimera konflikter mellan olika intressen
till exempel miljö. Det är sedan en annan fråga vilken tyngd frågor om miljö, hälsa,
natur och så vidare ges i olika överväganden till exempel när det görs analyser
avseende lokalisering av vindkraftparker och förslag till bebyggelse. Denna fråga
belyses inte i vårt material.

5.2.3 Arbete med alternativ sker inte inom ramen för MB
Precis som för ÖP framgår det i studiet av de FÖP:na att man inte arbetar med att
generera, värdera och välja alternativ inom ramen för MB-arbetet, eller på det
systematiska sätt som krävs i lagstiftningen och man kallar det inte alltid
”alternativ”. I en FÖP har man valt att i mkb:n beskriva påverkan från utbyggnad
av vindkraft på i första hand ett område. Argumentet är att detta område erbjuder
de bästa vindförutsättningarna och att det även finns intresse för utbyggnad av
vindkraft inom området. Övriga utpekade områden i kommunen har bedömts och
beskrivits översiktligt utifrån olika intressen och skyddsvärden framför allt i planen
men även inledningsvis, och ännu mer översiktligt, i mkb:n.

Även i en annan plan sker urvals- och bedömningsprocessen successivt och
som del av planarbetet. Kvar i mkb:n blir de områden som verkar mest lämpliga
det vill säga områden med få konkurrerande intressen”. I intervjun framgår att
mkb:n kan upplevas som ”konstruerad”:

”Den separata miljöbedömningen för en ÖP/FÖP blir ofta konstruerad
eftersom hela ÖP-arbetet handlar om att väga ihop miljöfrågor och andra
strategiska val.”

Ibland blir inte mycket kvar i mkb:n från planarbetet. I en mkb anges bara att ett
alternativ kan utredas för vindkraft – inte vilket det är och inte heller om det är
detta som konsekvensbedöms utifrån de olika påverkansområdens såsom till

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

53

exempel måluppfyllelse och så vidare. Att alternativarbetet inte ses som
betydelsefullt i arbetet med MB framgår i ett fall det vill säga genom intervjun:

”Alternativen eller snarare alternativet togs fram under planeringsskedet.
Inga ytterligare togs fram i samband med miljöbedömningen.”

5.2.4 Noll-alternativet finns oftast med
I alla de studerade FÖP:arna finns 0-alternativet med, men frågan är vilken roll det
har tilldelats. I en plan finns 0-alternativet med men det beskrivs egentligen inte
det vill säga det ser ut att inte spela någon annan roll än att finnas med på grund av
det formella kravet. I ett annat fall visar man på både de negativa och positiva
effekter som uppstår av 0-alternativet. Ingen utbyggnad kan innebära negativa
effekter på miljön allt beroende på hur elenergin kommer att produceras i
kommunen. Men det kan också innebära positiva värden i form av att natur, kultur
och friluftsliv kan behållas i större utsträckning. Då utgör 0-alternativet ett reellt
referensalternativ som kan utgöra ett beslutsunderlag såsom lagstiftaren tänkt sig. I
den tredje planen utgör 0-alternativet att kommunen inte antar en FÖP för vindkraft
det vill säga inte tar ställning till lämpligheten för vindkraftutbyggnad i den
övergripande planeringen. Man beskriver då konsekvenser i form av att utbyggnad
av vindkraft och omställning till förnyelsebara energislag kommer att ske
långsammare i avsaknad av tydliga riktlinjer och att överklaganden kan komma att
bli flera. Man säger att utan den FÖP:en finns en risk att utbyggnaden av vindkraft
blir utspridd och att de lämpligaste lokaliseringarna blir dåligt utnyttjade. 0-
alternativet förefaller således här fylla den viktiga rollen att peka på att planen
medför förbättrade förhållanden vilket såväl i handbokslitteraturen som i den
internationella vetenskapliga litteraturen brukar framhållas som ett av 0-
alternativets syften.

I fallet med FÖP för bostadsbebyggelse säger man rakt ut att 0-alternativet
bara har en formell roll. Samtidigt visar kopplingen till ÖP:n och vad som lagts fast
där, att alternativen är begränsade när det gäller att lokaliseringen av
bostadsbebyggelse av princip ska ske i anslutning till tätorter:

”0-alternativet är ett scenario angående vad som händer om vi bygger det
antal bostäder som politikerna givit i uppdrag fast inte i [område y] utan
någon annan stans i kommunen det vill säga en mer slumpvis utbyggnad.
Den kommunomfattande ÖP:n pekar ut att vi ska bygga i tätorterna så detta
alternativ blir egentligen ett konstruerat alternativ.”

5.2.5 Vad som jämförs med vad varierar mycket
Det finns en stor variation i hur alternativen jämförs med varandra i mkb:n. Det är
också stora oklarheter i hur till exempel olika intressen och på vilka grunder
alternativ jämförs och värderas. Ovan har 0-alternativets roll beskrivits och denna
tas inte upp här.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

54

Alternativen jämförs i ett fall på en övergripande nivå men inte sinsemellan. I
planen beskrivs och bedöms alternativen utifrån vilka andra intressen som finns i
samma område och eventuella konflikter med andra intressen – man vill visa hur
kommunen ställer sig till vindkraftsetableringen i respektive område.

I en annan plan används MB för att justera de områden för vindkraft som
tidigare tagits fram i planarbetet i syfte att minimera konflikter. I mkb:n är det
dock bara ett område som ingår och det jämförs då inte med något annat, inte ens
nollalternativet.

I ett tredje fall är de framtagna alternativen beskrivna i mkb:n men inte
jämförda med varandra. Konsekvensbeskrivningen visar inte vilken den betydande
miljöpåverkan blir för respektive alternativ utan för hela planen.

Det finns också exempel i dessa FÖP för vindkraft att det inte klargörs hur
vindkraftsintressens vägs mot andra intressen eller hur man gör bedömningen av
om ett område är lämpligt eller olämpligt för vindkraft.

5.2.6 Miljömålen återkommer som en viktig referens
 Miljömålen ses uppenbarligen som något konkret att förhålla sig till när det gäller
bedömning av konsekvenser och konflikter mellan intressen för olika
handlingsalternativ. Miljömålen förefaller emellertid inte i våra exempel eller
intervjuer ha fungerat som utgångspunkt för att generera alternativ. MKB-forskare
har i informella samtala till exempel i Danmark, som inte har nationella miljömål,
sett miljömål som en potentiell hjälp i MB-arbetet . Uppfattningen att det
underlättar MB när det finns uttalade mål att förhålla sig till verkar mera vara en
funktion av en normativ diskussion om att utforma konsekvensanalys som en
måluppfyllelseanalys än en empiriskt grundad diskussion om miljömålens funktion
i MB. Miljömålen berör den ekologiska komponenten av hållbarhet vilket innebär
att de inte täcker hela det område som MB skall behandla.

5.2.7 Är MB och mkb dubbelarbete?
En orsak till att alternativ inte redovisas i mkb kan vara att man anser sig ha gjort
det nödvändiga arbetet både med alternativ och med att sålla fram önskvärda
alternativ inom ramen för planarbetet. Man kan till och med anse sig att gjort
”strategisk miljöbedömning” inom planarbetets ram. Att producera en mkb
framstår då som onödigt dubbelarbete:

”Den strategiska miljöbedömningen tycker vi att vi jobbar med oavsett om
man gör en mkb eller inte. Lite kaka på kaka att göra en separat mkb.”

Detta är en tydlig sammanfattning av ett synsätt som finns i arbetet med ÖP och
FÖP. Man anser sig ha arbetat med alternativ i planeringen utan att detta arbete
redovisas i planen och ser kravet på tydlig redovisning av olika alternativ i en mkb
som onödigt arbete. Detta särskilt som kraven på redovisning kan medföra ett ”pro-
forma arbete” i samband med att mkb:n produceras.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

55

5.2.8 Man hänvisar till att alternativarbetet ska ske i på lägre
plannivåer

Det framgår i två FÖP från två olika kommuner föreställningen att en
konsekvensbeskrivning egentligen bara kan göras på lägre plan-nivåer det vill säga
när man kan komma in på detaljer:

”Eftersom översiktsplanen för vindkraft är mycket övergripande och vare sig
pekar ut lämpliga områden eller antal vindkraftverk som kan byggas i
kommunen kan miljökonsekvenser inte heller beskrivas på detaljnivå.”

”Alternativa platser för etableringen liksom alternativa utformningar ska
belysas i MKB för projektet” (med hänsyftning till detaljplan eller
tillståndsprövning)

Vi ser alltså att man även på FÖP-nivå, liksom för ÖP-nivån, uppfattar att
alternativarbetet och arbetet med konsekvenser är starkt kopplat till fysiska
företeelser och konkreta handlingar. Synsättet leder lätt till att alternativ inte
behandlas på översiktlig nivå samtidigt som alternativen betraktas som starkt
begränsade på detaljplanenivån. Detta kan vara en funktion av att ÖP görs mycket
allmänna eller som visioner samtidigt som detaljplanerna har blivit mycket
begränsade, så kallade ”frimärksplaner” dessutom ofta framställda av eller i direkt
anslutning till ett enskilt exploateringsprojekt. Att en FÖP för vindkraft inte pekar
ut lämpliga områden i kommunen, som hävdas i det första referatet, framstår som
anmärkningsvärt!

5.2.9 Begränsningar från högre plan-nivå (ÖP) och i

alternativsökningen
Ramen för en FÖP när det gäller alternativ är skrivningar och bedömningar i den
ÖP som FÖP:en är en fördjupning av. I en av våra FÖP handlar det om riktlinjer
för att bebyggelse ska ske i tätort och då blir alternativen i linje med detta. I detta
fall gjordes dock 0-alternativet till ett alternativ med mer slumpmässig lokalisering
i kommunen (ett ”konstruerat” alternativ som visats i ett tidigare referat här).
Begränsningar finns också för de FÖP som behandlar utbyggnad av vindkraft.
Dessa fokuserar då naturligtvis enbart på energikällan vindkraft och möjliga
lokaliseringar för denna. Dock tog man i ett fall fram i mkb:n vilka konsekvenserna
blir för utvecklingen av förnyelsebara energikällor – det vill säga man lyfte upp
frågan om utveckling av vindkraft till en mer strategisk och energipolitisk nivå.

För att säkert kunna säga något om detaljer kring hur alternativ tagits fram så
krävs mer detaljerade studier av hur praktiken ser ut för generering, värdering och
val av alternativ.

5.2.10 Svårt utläsa hur alternativarbetet gått till
Om alternativarbetet, i den mån det sker, görs som ett successivt bortskalande av
alternativ i planprocessen och alternativ antingen inte redovisas i mkb:n eller

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

56

förefaller producerade sent under planeringen som funktion av kravet på mkb är det
av dokumentationen svårt att närmare avgöra hur arbetet gått till. I en av de tre
FÖP:na kan man utläsa att arbetet generellt sett genomförts av olika arbetsgrupper
men i relation till just alternativ kan inget om processer och deltagare utläsas. Av
intervjuer och mera allmänna diskussioner med praktiker framträder ingen tydlig
bild. Alternativarbetet i planprocessen kan uppenbart ske på olika sätt och med
olika bredd och djup. Bilden av ett sent påkommet arbete i samband med
produktion av mkb snarare än som en integrerad del av planeringsprocessen är
ändå tydlig. Om detta har blivit bättre i den våg av ÖP som har producerats under
2010 eller är under produktion nu är intressant att studera – se 6.5.

5.3 Detaljplaner
5.3.1 Mycket är låst när det gäller alternativ i planen
I tre av fyra studerade detaljplaner var den tilltänkta användningen av planområdet
fastställd när planarbetet började. Därmed har man inte sett någon anledning att
utveckla alternativ i större utsträckning.

I ett fall ligger en utredning från Banverket till grund för detaljplanen. I
Banverkets egen utredning utreddes 4 alternativ och ett valdes ut som mest
lämpligt. Inom detta område utreddes sedan 3 delalternativ. På grund av att en
fridlyst art fanns i området kvarstod endast ett alternativ som i slutänden ligger till
grund för detaljplanen. Av intervjun framgick denna bakgrund för valet av
alternativ. I planen framgår dock detta inte.

I ett annat fall är utgångspunkten för detaljplanen att 3 företag gemensamt har
köpt ett markområde för en viss exploatering. Denna fastlagda exploatering ligger
då som en förutsättning för detaljplanearbetet. Något alternativ till denna
exploatering presenteras således inte i planen.

I det tredje fallet har kommunen under en lång tidsperiod (sedan 60-talet) köpt
in mark med avsikt att exploatera för bostadsbebyggelse. Såväl platsen som
markavändning ligger då fast:

”Svårt hitta alternativ då platsen varit utpekad för projektet under mycket
lång tid.”

 Man ser dock markanvisningstävlingen och de 18 förslag som kom fram som
alternativ och man har redovisat varför alternativen valdes bort. Det är dock endast
det vinnande förslaget där miljöpåverkan beskrivits och bedömts. Utformningen
och lokaliseringen av bebyggelsen inom ramen för det vinnande förslaget
påverkades genom mkb-arbetet (detta beskrivs närmare nedan).

I det fjärde fallet finns en befintlig verksamhet som detaljplanen ska bidra till
att utveckla och exploatera. Planen ska också bidra till att skydda vissa
kulturvärden. Alternativen i detta fall är dels förslaget i den nya detaljplanen och
dels den gamla detaljplanen från 1980-talet.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

57

5.3.2 Bara 0-alternativet finns med
Nollalternativet finns med i alla granskade DP:ra. I en av DP:a utgör
nollalternativet att nuläget bibehålls. I en annan DP är det att samma bebyggelse
breder ut sig utanför det område kommunen köpt och att området blir mer
privatiserat än med kommunens exploatering. I den tredje DP:n är 0-alternativet till
den föreslagna fritidsbebyggelsen att bygga men inte just fritidshus. Man beskriver
då negativa konsekvenser i form av att färre personer kan ta del av området som är
av riksintresse för friluftsliv och att skotertrafiken kommer att bli densamma. I
kommunen med denna DP brukar 0-alternativet se likadant ut i alla detaljplaner
eftersom de flesta handlar om fritidshusbebyggelse. I två av de studerade
detaljplanerna tenderar alltså 0-alternativet att visa på det fördelaktiga med den
föreslagna exploateringen. Detta är i och för sig inget fel om 0-alternativet är väl
utrett; tvärt om framhålls i handböcker och vetenskaplig litteratur att detta kan vara
en av fördelarna med att producera ett 0-alternativ. I ett fall vet vi inte hur 0-
alternativet ser ut. I det fjärde fallet är det alltså nuläget – inte hur utvecklingen
skulle bli om exploateringen inte kom till stånd (vilket är tanken i lagstiftningen).
Det bör noteras att det i tidigare handböcker från Boverket och Naturvårdsverket
om MKB visserligen har diskuterats att 0-alternativet skall beskriva utvecklingen
om detaljplanen inte kommer till stånd eller planen genomförs men att dagsläget i
vissa, ospecificerade, fall kan vara tillfyllest (Boverket 1996). I senare handböcker
pekar man på det olämpliga i att använda nuläget (Boverket 2000).

5.3.3 Vad jämförs med vad – legitimering?
I den DP där man tagit fram två utvecklingsalternativ – exploatering enligt ny DP
och exploatering enligt existerande DP – beskrivs konsekvenserna betydligt mer
ingående för den nya DP:n. Det är ju också den nya DP:n som förordas.
Bedömningen sker inte mot ett utvecklat 0-alternativ utan enbart mot nuläget.

5.3.4 Samverkan kommun – länsstyrelse påverkar
Av intervjuerna framgår olika faktorer som påverkar arbetet med alternativ inom
ramen för det som ligger fast från tidigare plannivå och som beskrivits i 5.3.1. Här
kommer politikernas, länsstyrelsens, de boendes och tjänstemännens samverkan
och dialog in bilden.

För en DP berättar man att länsstyrelsen mitt i projektet ändrade sina
synpunkter. Detta berodde på att miljösidan på länsstyrelsen hade synpunkter och
som ledde till en del större förändringar i planen. Konsekvenserna i DP:n av
synpunkterna blev bland annat ett minskat tomtantal och flytt av tomter för att
skapa ett stort orört naturområde mitt i detaljplaneområdet. Så här sammanfattas
processen:

”Dialogen med länsstyrelsen påverkade planeringsprocessen mest.
Troligtvis påverkade konsekvenserna som framkom i mkb:n länsstyrelsen,
som i sin tur påverkade planförfattarna. Mkb:n gjordes till samrådet och

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

58

efter samrådet vidareutvecklades planen utifrån synpunkterna som
länsstyrelsen framfört under samrådet.”

Vidare säger man i denna kommun, i vilken en markanvisningstävling
genomfördes, att såväl en naturinventering som en dialog med länsstyrelsen
genomfördes inför programarbetet med tävlingen. Man kan konstatera att
miljöfrågor verkar ha varit en viktig del i de tidiga skedena i arbetet med planens
alternativ. Samtidigt bidrog arbetet med MB och dialogen med länsstyrelsen i
samband med den till att ytterligare förändringar skedde i den detaljerade
lokaliseringen och utformningen av exploateringen. Avslutningsvis konstaterar
man att begränsningarna i detaljerna mest handlade om vad länsstyrelsen kunde
acceptera och vad som följde av den begränsade marktillgången.

I en annan kommun lägger man ofta ut planarbete och MB och mkb på en och
samma konsult och ofta tar man inte upp alternativ. Enligt kommunen brukar den
aktuella länsstyrelsen inte ha synpunkter på att de inte arbetar med alternativ.

Vid vår workshop framkom också att det finns exempel på länsstyrelser där en
mkb aldrig underkänns (ett allmänt påpekande som inte bara gäller detaljplaner).
Det hävdades att när kompletteringar begärs in så gäller de mycket sällen hantering
av alternativ.

5.3.5 Samverkan tjänstemän - politiker
Det är naturligtvis av betydelse för tjänstemännens arbete med planer, MB och
särskilt alternativarbetet om detta efterfrågas av de ansvariga politikerna i
kommunen. I våra intervjuer framkommer en syn på relationen mellan tjänstemän
och politiker som i och för sig överensstämmer med en processrationalistisk syn:
politikerna fastlägger mål och experter/planerare utformar medlen/planen. Detta
som i enlighet med planeringsdoktrinen kan uppfattas som en arbetsdelning
uppfattas av vissa tjänstemän som ointresse:

”Generellt så brukar inte politikerna vara så intresserade av planarbetet så
det är svårt att bedöma deras intresse för just alternativfrågan. Politikernas
mål med en plan är att få igenom det de vill så att deras visioner kan
uppfyllas. De ställer sällan eller aldrig frågor om miljökonsekvenserna”.

”Finns inget intresse från politikerna att titta på alternativ utan man tittar
på det förslag som finns.”

Synen på rollfördelningen som en arbetsdelning mellan politik och expertkunskap
framkommer dock i ett tredje fall där tjänstemännen inte ser det som politikernas
roll att ha ett engagemang i alternativfrågan. Svaret på frågan om intresset från
politikerna blir:

”Inte så stort, men de deltog aktivt i val av förslag i tävlingen och valde det
förslag tjänstemännen förordat. Inte deras roll [att få fram alternativ], utan

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

59

de litar på att vi tjänstemän tar fram de dokument som behövs och gör de
bedömningar som behövs.”

5.3.6 Samverkan kommun – konsult påverkar
I tre av de fyra DP som har studerats har mkb:n tagits fram av en konsult. I en
kommun har planen och mkb:n tagits fram av samma konsult.

På frågan om varför det inte i planen framgår varför man valt det alternativ som
läggs fram eller varför de tre andra alternativen valdes bort framgår i ett fall att
kommunen lämnade över ansvaret till konsulten:

”Man hade kunnat ha det med, men jag funderade inte så mycket på det
eftersom jag släppte arbetet till en konsult som borde ha kunnat det.”

Samspelet kommun och konsult visar också att förutsättningarna kan vara
begränsade för konsulten att arbeta med alternativ:

”När konsulttjänsten upphandlades var redan alternativdiskussionen
avklarad och det enda alternativ som var aktuellt var det förslag som står
redovisat som detaljplaneförslaget i planen”

Om konsulten inte för fram att alternativ behöver arbetas fram i planarbetet, om
beställaren av mkb:n inte frågar efter det och om inte länsstyrelsen kräver det så är
förutsättningarna inte stora att alternativ blir en viktig del i arbetet med MB:

”Samma konsult (men olika personer tror jag) har gjort både plan och mkb.
Generellt så arbetar de sällan med alternativ i planerna. Länsstyrelsen har
inga synpunkter på att de inte arbetar med alternativ…. Exploatören tog
själv fram konsulten. Inget sades om alternativ i upphandlingen. Generellt i
planer som upphandlas skriver vi inget om att alternativ ska tas fram”

Vid vår workshop diskuterades konsultens roll i alternativfrågan. Det framkom att
det ofta i upphandling av konsulttjänster, i samband med MB, blir oklart vem som
ska generera alternativ och var de ska redovisas. Kraven på redovisning av
alternativ finns ju främst för arbetet med MB och redovisningen i mkb:n. Det är
också en öppen fråga var gränsen går för konsultens ansvarsplikt när
kunden/beställaren av MB inte vill ha med alternativ. Vilken risk tar en konsult
som accepterar detta till exempel om en plan blir överklagad med förseningar och
kostnader som resultat?

5.3.7 Synen på vad arbetet med MB och alternativ tillför
Frågan är vad miljöbalkens krav på alternativarbete tillför när så mycket ligger fast
från början i arbetet med DP? I exemplet i 5.3.3 framgår tydligt att såväl dialogen
som arbetet med MB har haft betydelse på den detaljerade nivån. På en direkt fråga

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

60

om vad alternativarbetet inom ramen för MB tillfört, ställd till planansvarig i just
denna kommun och för denna detaljplan svarar han dock:

”Vi visste mycket redan innan vi gjorde mkb:n men den var en bra
sammanfattning av alla konsekvenser i ett samlat dokument.”

Ungefär samma synpunkt kommer från en annan kommun där en hel del
miljöhänsyn tagits i planen:

”Mkb:n är gjord för att det ska göras en mkb, det som kommit fram är
sådant som vi redan visste. Det gällde bara att få ner det på papperet.”

I en tredje kommun säger man rakt ut att mkb:n endast är ett formkrav och att det
är överkurs:

”I dagsläget är mkb:n en del av detaljplanen som man skriver för att det ska
göras men mkb:n påverkar inte planens innehåll. Denna detaljplan hade sett
likadan ut även om vi inte gjort någon mkb, och det gäller för i princip alla
våra planer vi gör mkb på. … De tycker det [alternativarbetet] är överkurs
och inte är till någon nytta i till exempel i fall som denna plan.”

5.3.8 MB kommer in sent och därmed alternativdiskussionen
Av intervjuerna framgår att i alla fyra DP:r har själva dokumentet, mkb:n, tagits
fram först till samrådet. I kombination med att man säger att mkb:n tas fram för att
man måste, inte för att arbetet utgör en integrerad del av planprocessen, så talar det
för att alternativdiskussionen enligt miljöbalkens regelverk för MB och mkb,
kommit in för sent för att kunna påverka planeringsarbetet. Processen att tänka i
miljökonsekvenser och alternativ verkar därmed inte ha varit en del av arbetet med
DP.

5.4 Avfallsplan
En intervju har genomförts med en avfallsingenjör med ansvar för MB av
avfallsplanen i en kommun i kategorin ”övriga kommuner”. Arbetet med mkb:n
påbörjades i slutet av planarbetet. Man har i mkb:n tagit med olika
behandlingsalternativ för avfallet och man har bedömt konsekvenserna av dessa.
Nollalternativet utgörs av att avfallshanteringen löper på utan att man har en
avfallsplan som styrdokument för avfallshanteringen.

”Alternativa lokaliseringar i kommunen för deponin togs fram och
konsekvensbeskrevs vid tillståndsprövningen av en fortsatt användning av
den existerande deponin. Det enda begränsande i alternativarbetet har varit
att den nuvarande deponin ska var kvar.”

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

61

”Inget ändrades i planen eftersom mkb:n kom in sent i arbetet.”

”Arbetet med planen har påverkat innehållet i ÖP:n så att områden för
avfallsbehandling pekats ut.”

”En konsult, tillsammans med tjänstemän från kommunen och
referensgrupper har tagit fram plan och mkb”

Man kan konstatera att avfallsplaner och energiplaner är de obligatoriska
kommunala planer som i minst utsträckning tycks utarbetas av kommunerna.
Intervjun bekräftar den bild av begränsad användning av planer och betoning av
tillståndsprövning när det gäller miljöaspekter på kommunala energi- och
avfallsanläggningar, som undersökningar inom MiSt-programmet6 av avfalls- och
energiplanering ger. En orsak till att kommunala planer inte upprättas är att energi-
och avfallsfrågorna ses som begränsade tekniska frågor för de kommunala bolag
som har ansvaret. Energiplanerna i många kommuner förefaller också ha
begränsats till att vara planer för fjärrvärmeutbyggnad. Att miljöfrågorna bäst
hanteras i samband med tillståndsprövning och att detta är skäl för att inte
miljöbedöma energi- och avfallsplaner bekräftas också av de informella samtal
med kommunala tjänstemän som vi fört.

5.5 Länsplaner för regional transport-

infrastruktur
I december 2006 fick dåvarande Banverket och Vägverket i uppdrag av regeringen
att ta fram underlag om inriktningen för den långsiktiga infrastrukturplaneringen
2010–2019. Arbetet resulterade i två inriktningsunderlag, ett för järnväg och ett för
väg, som lämnades in till regeringen den 27 juni 2007. Parallellt utarbetade
dåvarande Statens institut för kommunikationsanalys (SIKA) och de regionala
självstyrelseorganen Västra Götalandsregionen och Region Skåne egna
inriktningsunderlag. Inriktningsunderlagen användes sedan som underlag för
regeringens infrastrukturproposition "Framtidens resor och transporter" som
beskriver inriktningen för åtgärder i transportinfrastrukturen under
planeringsperioden 2010–2021. (Trafikverket 2011)

Parallellt med trafikverkens uppdrag att upprätta en nationell plan för
transportsystemet (Banverket m.fl. 2009), fick de 21 länen (länsstyrelser, regionala
självstyrelseorgan eller kommunala samverkansorgan) i uppdrag av regeringen
(genom beslut 2008-12-19) att upprätta förslag till länsplaner för regional
transportinfrastruktur för planeringsperioden 2010–2021. Länsplanerna är en del i
den pågående åtgärdsplaneringen som ska fördela statens medel för infrastruktur under

6 MiSt-programmet: Det av naturvårdsverket finansierade forskningsprogrammet
Miljöstrategiska verktyg, MiSt (www.SEA-mist.se).

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

62

perioden 2010–2021. Regeringen har i sina direktiv om åtgärdsplanering överlåtit till
21 länsplaneupprättare att fördela medel till åtgärder av särskild betydelse för den
regionala och lokala nivån. För ändamålet har regeringen anvisat preliminära ramar om
sammanlagt 33 miljarder kronor. (Riksrevisionen 2009, s. 7)

Länsplanerna har miljöbedömts enligt 6 kap. miljöbalken. Tre länsplaner för
regional transportinfrastruktur (förkortas här till länstransportplaner; LTP) och
vidhängande mkb har granskats som del av studien här. Det är tydligt att det finns
en osäkerhet i hur en miljöbedömning för länstransportplaner ska gå till. I två
regioner säger man att miljöbedömningen sker för första gången. Dock skrev
regeringen redan 2003 det vill säga för den förra omgången LTP:r, att en samlad
bedömning av planens miljöpåverkan skulle göras.

5.5.1 Många fastlåsta förutsättningar
LTP:na är ett led i regeringens arbete med en nationell trafikslagsövergripande plan
(Banverket m.fl. 2009, s. 11, Regeringen 2008). Arbetet med LTP:na har att följa
bland annat ramarna som satts av regeringen för planeringsarbetet (Regeringen
2008), nuvarande Trafikverket (Banverket m.fl. 2009) och förordning (SFS
1997:263) om länsplaner för regional transportinfrastruktur. Inom varje län ska det
upprättas en LTP till ledning vid fördelning av medel för investeringar och
förbättringsåtgärder. Länsplanen skall upprättas med hänsyn till de samlade
transportbehoven inom en region och det ska finnas redovisning av de objekt som
beräknas kosta minst 25 miljoner kronor och som bedöms bli utförda under planens
giltighetstid. (SFS 1997:263) Regeringen har analyserat trafikverkens och länens
förslag till åtgärder utifrån samhällsekonomisk effektivitet, en samlad
effektbedömning, uppfyllelse av gällande transportpolitiska mål, sambandet med
andra relevanta planer inom Sverige och andra länders planer. Regeringen kommer
därefter att fatta beslut om definitiva ramar till respektive länsplan samt om
innehållet i den nationella planen. (Regeringen 2008, Trafikverket 2010)

En förutsättning för arbetet med länstrafikplanen är att tre budgetalternativ ska
anges: ett huvudalternativ (alternativ 100 procent) och ett om planen får 25 procent
mindre (alternativ 75 %) och ett om planen får 25 procent mer (alternativ 125 %).
Vidare ingår att planen kommer att finansieras så att medlen fördelas ungefär jämt
mellan de 12 åren. Regeringen har också för varje län inför planeringen angivit en
preliminär ekonomisk ram. Styrningen är relativt detaljerad och minskar det
upplevda utrymmet för alternativ: bland annat bifogade regeringen en lista på olika
väg- och järnvägsobjekt som skulle ingå in planen och anvisade att minst 50 % av
nyinvesteringen skulle gå till väginvesteringar (Regeringen 2008).

Ytterligare en ram för planeringen är den så kallade fyrstegsprincipen som
tillkom på 1990-talet och som ska vara vägledande i all transportplanering.
Principen lanserades ursprungligen för att hushålla med investeringsmedel, men
har utvecklats till en allmän planeringsprincip för hushållning av resurser och
minskning av transportsystemets negativa effekter. Mer än tidigare har klimat-
och miljöaspekter och ett helhetstänkande betonats. De transportpolitiska målen
utgör en grund för analysen och en intention är att effektiva och miljövänliga

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

63

lösningar i första hand ska väljas. Fyrstegsprincipen innehåller fyra kategorier av
förbättringar i transportsystemet där var och en av kategorierna ger olika effekter
på miljön till exempel när det gäller klimatpåverkan och människors hälsa och
resursanvändning det vill säga energi i första hand.

Vid vår workshop framkom att i det steg som föregår LTP:a – när prioriteringar
ska göras i objektslistan - så används multikriterianalyser. Bedömningen som
gjordes av en workshopdeltagare var att i dessa analyser ges stor tyngd till
tillgänglighet jämfört med till exempel miljövärden. Vidare framkom vid vår
workshop referenser till en studie av tillämpningen av 4-stegsprincipen att icke
prissatta effekter genomgående faller bort i bedömningarna, att bedömningar av
”långsiktigt hållbara” investeringar inte omfattar miljö. Detta indikerar således att
stegen före LTP eventuellt inte belyser i önskvärd utsträckning eller nedprioriterar
miljöperspektiv.

Sammanfattningsvis är således arbetet med alternativ relativt fastlåst men det
finns en möjlighet att mer eller mindre prioritera åtgärder som ger miljö- och
klimatnytta.

5.5.2 Arbete med alternativ i tidigare planeringssteg
Det hävdas i LTP:na om planeringsprocessen att man i tidigare planeringssteg och
nivåer har tagit strategiska beslut och genomfört avvägningar. Olika
åtgärdsområden och vägobjekt har behandlats, bland annat genom att använda
fyrstegsprincipen. Det skall således ha skett ett arbete med att generera, värdera
och välja alternativ i de skeden som föregår LPN:na. I vissa fall går det att utläsa
att även tidigare planering, som den regionala systemplaneringen, har omfattats av
en mkb. Det framgår dock inte om och hur ett arbete med alternativ genomförts i
detta sammanhang.

5.5.3 Finns det alternativ i själva planerna?
Det är tydligt att de regionala LTP:na är starkt styrda av olika låsningar i form av
bland annat direktiv och andra planer. Det finns ingen alternativrubrik i planerna.
Men här finns en beskrivning av vilka objekt man tänker satsa på, vilka
åtgärdsområden (potter) som ska tilldelas hur mycket pengar. Men frågan är om
man ska se denna objektbeskrivning som en beskrivning av huvudalternativet och
inte som alternativ som ställs mot varandra? I en av planerna beskrivs att
regeringens direktiv styr planens inriktning samt att planförslaget ska redovisas i
tre alternativa nivåer (syftande på ekonomisk tilldelning +/- 25 % av basbeloppet)
men att alternativen inte får ha olika prioritering och objekten inte får ha olika
utformning. Ytterligare låsningar för planeringsarbetet kommer här fram genom
detta. Frågan om låsningar och deras formella status, hur de upplevs av tjänstemän
etc. hör till frågor som är värda vidare studium – se 6.5.

I två planer presenteras tydligt alternativ utifrån ekonomisk tilldelning. I den
tredje är det otydligt vad som är alternativ, även om det förs en inledande
diskussion om alternativ och konsekvensbedömningen presenteras på flera olika
sätt.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

64

5.5.4 I mkb:n finns diskuterat vad alternativ skulle kunna

innebära
I alla de tre mkb:na förs det någon form av diskussion om vad alternativ skulle
kunna innebära, vilken verkar resultera i att man bör hålla sig till strategiska
vägval. När man läser diskussionerna om avgränsning och alternativ samt
processen som föregått planen framställs det som om det finns mycket tänkt om
alternativ men det redovisas inte i mkb:n. Till exempel verkar man i de regionala
systemanalyserna som föregått åtgärdsplaneringen ha påbörjat
miljöbedömningsarbetet och diskuterat vilka åtgärder/objekt som är viktiga.
Däremot är det svårt att utläsa hur mycket miljöperspektiv har påverkat denna
tidigare prioritering. Ett annat exempel är att de olika åtgärdsområdenas
miljöpåverkan redovisas separat från varandra och i alla mkb:ar görs en
miljömåluppfyllelseanalys där man ser på respektive åtgärd och objekt. Men man
använder sig inte av detta för att jämföra alternativ med varandra.

I region x och y presenteras alternativen i skilda avsnitt. I region z är det svårt
att utläsa vad som är alternativ och därför svårt att besvara frågorna som ställts vid
granskning av dokumenten.

Diskussion om huruvida två olika budgetalternativ kan anses vara ”alternativ” i
regelverkets mening saknas.

5.5.5 Nollalternativet finns med
I mkb:ar för LTP:na finns nollalternativet med och hanteras på något olika sätt. I en
plan presenteras ett nollalternativ. Ii två andra refereras som nollalternativ till två
tänkta utvecklingar EET (Strategin för effektivare energianvändning och
transporter) (med styrande klimatåtgärder) och ett så kallat referensscenario som är
en framskrivning av nuläget. Endast klimataspekterna konsekvensbeskrivs i
samtliga nollalternativ. För övriga miljöfrågor konsekvensbedöms endast ett av
nollalternativen.

5.5.6 Vad som jämförs med vad varierar
Hur alternativen bedöms och mot vad ser mycket olika ut i länsplanerna. I en
länsplan bedöms nollalternativet mot nuläget, huvudalternativet jämförs mot
nollalternativet och +/- 25 % - alternativet jämförs mot både nollalternativet och
huvudalternativet. I en annan plan bedöms nollalternativet mot nuläget,
huvudalternativet jämförs mot nollalternativet och +/- 25 % - alternativet mot
huvudalternativet. Oftast handlar det i planerna om att beskriva om alternativen är
bättre eller sämre, istället för att beskriva och bedöma faktiska konsekvenser. I en
tredje plan sker bedömningen mot uppsatta mål, eftersom det i denna plan inte
finns några uttalade alternativ angivna.

5.5.7 Oklart hur alternativ valts bort
Hur alternativ valts bort är i de flesta fall oklart. Man kan kanske tolka
avgränsningen och de låsningar som beskrivs som ett sätt att välja bort alternativ

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

65

men det är oftast inte tydligt beskrivet. Ett undantag är en plan där det under
remisstiden förts fram att man borde ha ett ”miljöalternativ” vilket man valt att inte
ta med i planen på grund av olika aspekter, samt att man valt bort -25 % -
alternativet då man anser att det är orimligt.

För två av planerna gäller att huvudalternativet får mest plats och +/- 25 % -
alternativen minst. Nollalternativet beskrivs relativt utförligt. I den tredje är det
svårt att utläsa vad som är alternativ och därför svårt att se hur alternativ beskrivits
eller jämförts.

För de två planer där det finns alternativ beskrivs de i löpande text. Det finns
även i dessa tabeller med måluppfyllelse för aggregerade typer av åtgärder. I en
beskrivs miljöpåverkan för de olika ekonomiska potterna. I den tredje planen där
det är svårt att utläsa vad som är alternativ finns både löpande text och tabeller med
en så kallad riktningsanalys (som bygger på fyrstegsprincipen) där objekt och
potter miljöbedöms översiktligt.

5.5.8 Hänvisning till detaljerade bedömningar i senare skeden
Det hänvisas till att miljöbedömningen ska ske på en strategisk nivå och inte ta upp
frågor som lämpligare bedöms senare i planeringsprocessen, det vill säga
detaljerade bedömningar av bland annat enskilda objekt vilket görs i den fysiska
planeringen (förstudie, vägutredning, arbetsplan). Som nämnts tidigare har det
strategiska fokuset varit otydligt i mkb:na och analyserna.

5.5.9 Metodbeskrivning och tidigare plan hjälp och styrande
I de två planer planförfattarna anser att det finns tydliga alternativ hänvisas till den
metodbeskrivning för miljöbedömning som tagits fram av trafikverken. Det verkar
även vara så att miljöbedömningen av de regionala planerna är starkt influerade av
hur man valde att göra i den nationella planen. Det framkom också vid
workshopen att trafikverket i sitt regleringsbrev fått i uppdrag att utveckla sin
metodik och praktik för miljöbedömning.

5.5.10 Svårt att få grepp om processen i planerna
Det är svårt att genom läsning av enbart länsplanerna få fram hur
planeringsprocessen genomförts och vilka prioriteringar som har gjorts. Indirekt
framgår dock till exempel att det verkar som om man i de regionala
systemanalyserna som föregått åtgärdsplaneringen, har påbörjat
miljöbedömningsarbetet och diskuterat vilka åtgärder/objekt som är viktiga.
Däremot är det svårt att utläsa hur mycket miljöfrågor har påverkat denna tidigare
prioritering. Det är svårt att från länsplanerna läsa ut vilka val som gjorts tidigare,
och på vilka grunder de är gjorda, som vi påpekat tidigare. Att miljöbedöma de
strategiska valen säger man att man gör i mkb:n vilket inte görs – eller så har man
inte tydliggjort vad man menar med strategiska val. Kanske har detta gjorts i
tidigare skeden, kanske har det gjort i detta skede men inte redovisats tillräckligt
tydligt.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

66

5.5.11 Riksrevisionen om länsplanerna
Riksrevisionens granskning av länstransportplanerna stöder intrycket från vår
granskning (Riksrevisionen 2009):

”Riksrevisionen granskade under förra planomgången de förslag till
länsplaner som lämnades till regeringen i augusti 2003. Då bedömde
Riksrevisionen att länen i vissa viktiga avseenden inte hade följt de krav som
ställts i regeringens direktiv. Syftet med denna granskning är att genom en
genomgång av länens planförslag följa upp de huvudsakliga iakttagelserna
från den tidigare granskningen och bedöma om länen i denna planomgång
klarat av att leva upp till kraven i regeringens direktiv. ”

”Riksrevisionens granskning visar att de i planförslagen redovisade
utgångspunkterna för prioriteringarna sällan är tillräckligt konkretiserade
för att kunna anses utgöra en faktisk urvalsmekanism. Det finns generellt
sett inte någon tydlig koppling mellan de övergripande
prioriteringsgrunderna och de utvalda åtgärderna. Detta, tillsammans med
att få län har beskrivit sina faktiska avvägningar, gör det svårt att bilda sig
en uppfattning om hur eller varför åtgärderna har rangordnats på det sätt
som gjorts. Det är dessutom få län som har redovisat bortprioriterade
åtgärder. Plandokumenten saknar i flera fall effektbeskrivningar eller har
mycket förenklade effektbeskrivningar. Dessutom är det endast ett fåtal län
som tar upp alla effekter som ska beskrivas i en effektbedömning. I flera fall
är effektbedömningen inte en samlad bedömning av planförslaget som
helhet. Ofta redovisas snarare hur enskilda åtgärder påverkar
måluppfyllelsen än hur det samlade planförslaget påverkar måluppfyllelsen
av nationella och regionala mål. Det är svårt att se om, och i så fall hur,
effektbedömningarna har påverkat prioriteringar av åtgärder och
fördelningen mellan åtgärdskategorier. I planförslagen redovisas negativa
effekter och målkonflikter endast i undantagsfall.”

(Riksrevisionen 2009, s. 7-8)

5.6 Större infrastrukturprojekt
Projektdokument som granskats här rör en del av en vägutredning för ett större
vägprojekt. Syftet med förbifarten är, enligt vägutredningen, att bland annat få ut
genomfartstrafiken från stadens kärna för att minska buller och luftföroreningar i
stadskärnan och öka möjligheter för kollektivtrafik. Vidare är syftet att få bättre
kommunikation mellan olika stadsnära verksamheter och andra vägar. Det är
vägutredningen med mkb som granskats i detta fall. Mkb:n finns med dels som ett
eget avsnitt dels har man angett att vissa andra kapitel i vägutredningen ingår i
mkb:n.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

67

Vägbyggnadsprocessen regleras i Väglagen. Vägverkets planeringsprocess för
ny- eller ombyggnad av vägar består normalt av fyra skeden; Förstudie,
Vägutredning, Arbetsplan och Bygghandling. I förstudieskedet sammanställs
förutsättningar som kan påverka val av lösning, problem analyseras och tänkbara
åtgärder jämte konsekvenser studeras. Efter samrådsbehandling av förstudien
beslutar Länsstyrelsen om projektet kan anses medföra betydande miljöpåverkan
eller inte. Om så är fallet ställs särskilda krav avseende bland annat utökat samråd
om projektet drivs vidare. Resulterar förstudien i olika alternativa lösningar som
behöver utredas vidare genomförs en vägutredning. I annat fall är nästa steg att en
arbetsplan upprättas.

5.6.1 Strategiska val låsta
I vägutredningen anges att tre principiellt skilda alternativa sträckningar för vägen
utretts redan år 2001 i en utredning av Vägverket, kommunen och en konsultfirma.
Redan i denna utredning valdes två alternativa sträckningar/vägkorridorer bort till
förmån för den sträckning som vägutredning och mkb gäller. År 2005 görs en FÖP
för ett område i kommunen som berörs av vägen. Där finns en sammanfattning av
planens konsekvenser när det gäller ekonomi, miljö och socialt för förbifarten.
2006 avsätter kommunen i en FÖP ett vägreservat med den sträckning som
föreslogs 2001. Under flera år pekas den vägsträckning ut som viktig i kommunens
olika planer. När mkb:n och alternativarbetet för förbifarten ska genomföras, inom
ramen för vägutredningen, ligger det fast att vägen ska byggas och fast ligger också
en utpekad vägkorridor.

5.6.2 Avgränsning
Den geografiska avgränsningen utgörs av vägkorridoren och vissa lokalvägar samt
vattendrag kring föreslagen förbifart och där fysiska förändringar förväntas uppstå.
(De sistnämnda visas inte på någon kartbild). Man skriver: ”För miljöaspekter som
barriäreffekter och vägtrafikbuller utökas dock området för
konsekvensbedömningen för att ett helhetsperspektiv ska kunna erhållas”. Det står
dock inget angivet vad denna utökning avser.

Man använder år 2030 som referens för prognoser av trafik och effekter av de
olika alternativen.

5.6.3 Alternativ på mer detaljerad nivå finns med
Alternativen i planen består av den föreslagna vägkorridoren, förbättringar av
befintlig väg och nollalternativet. Inom ramen för den principiella sträckning, som i
ett tidigt skede lades fast och som beskrivits ovan, finns tre olika alternativa
sträckningar beskrivna för en del av sträckningen och som då också inkluderar två
olika tekniska lösningar. De mer detaljerade alternativ som finns är dock relativt
lika varandra.

Nollalternativet innebär att den befintliga vägsträckningen bibehålls och endast
normala drift- och underhållsåtgärder genomförs för att behålla den vägstandard
som finns i dagsläget.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

68

5.6.4 Vad jämförs med vad
I den löpande texten ligger fokus på att beskriva alternativen snarare än att jämföra
dem med varandra. De olika alternativen får i stort sett samma uppmärksamhet.
Det finns även tabeller som möjliggör en snabb överblick över hur alternativen
förhåller sig till varandra. I den löpande texten blandas beskrivning av nuläget med
kortfattade jämförelser mellan de olika alternativen. Jämförelserna är inte alltid
systematiska och blir därför svåra att överblicka.

För varje aspekt och för varje utredningsalternativ redovisas konsekvenserna i
jämförelse med nollalternativet, mer eller mindre tydligt. En samlad bedömning av
miljökonsekvenserna för samtliga alternativ redovisas även i tabellform.
Utgångspunkten för jämförelsen är olika miljöaspekter såsom Natura 2000,
rekreation, friluftsliv, barriärkonflikter, vägtrafikbuller m.m. och jämförelseskalan
är från ”mycket stora konsekvenser” till ” positiva konsekvenser”. För en
detaljerad del av sträckningen och dess alternativ redovisas också
alternativavskiljande effekter och konsekvenser för respektive lösning i tabell. Man
utgår från olika miljöaspekter såsom naturmiljö, hälsa, gestaltning,
trafikantupplevelse, risk och sårbarhet med mera, när man jämför de tekniska
alternativen. Förväntade faktiska konsekvenser redovisas för varje aspekt i löpande
text samt i sammanfattande textavsnitt.

Måluppfyllelse är en faktor som beaktas, vilket tydliggörs i diskussionen kring
de olika bortvalda alternativen.

5.6.5 Oklart hur alternativ valts bort
Bortvalda alternativ finns som rubrik i vägutredningen. Motiven redovisas
kortfattat varför de två principiellt skilda alternativen valdes bort i samband med
tidigare utredning från 2001. Hänvisning sker främst till att projektmålen ej kunde
uppnås med dessa alternativ på varken nationell, regional eller lokal nivå.
Bortvalda alternativ inom ramen för den valda vägkorridoren redovisas kortfattat
med både för- och nackdelar och motiv till varför de valts bort till förmån för det
utredda alternativet X.
	

5.6.6 Svårt att få grepp om processen i planerna
I förslagsdelen i vägutredningen finns ett särskilt kapitel för studerade alternativ.
Kapitlet ligger i förslagsdelen men hör också till mkb:n. I mkb-kapitlet finns ett
avsnitt som behandlar de studerade vägalternativen översiktligt och där kumulativa
effekter, skadeförebyggande åtgärder samt kompensationsåtgärder för de olika
alternativen diskuteras kortfattat med en eller ett par meningar för varje rubrik.

I mkb-kapitlet finns alternativen även redovisade insprängda i texten vilket gör
att det är svårt att få en bra överblick över respektive alternativs konsekvenser. Då
även flertalet av övriga kapitel i planen tillhör mkb:n behöver man hoppa mellan
kapitlen för att få komplett information till mkb-delen vilket gör läsningen onödigt
tidskrävande.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

69

5.6.7 Synpunkter från samråden
Samrådsynpunkterna på vägutredning och mkb handlar i första hand om att olika
sektorsmyndigheter utifrån sina sektorsperspektiv lägger fram synpunkter på de
detaljerade alternativen som finns inom ramen för vägkorridoren. Det finns dock
privatpersoner som ifrågasätter vägkorridoren i sig om den är lämplig och
förordare en helt annan sträckning.

5.7 Noteringar från workshop
En workshop organiserades av Naturvårdsverket 2010-04-20 som ett led i arbetet
med undersökningen – se bilaga 4 för program och deltagare. Material från
enskilda inlägg och diskussionerna har, som påpekades i metodavsnittet, delvis
arbetats in i vår redogörelse och i diskussionen. Vi skall här bara kortfattat
summera vad vi ser som några av de viktigaste erfarenheterna. Föredragningar och
diskussion spände över betydligt mer än alternativfrågorna men vi tar här upp
andra frågor enbart när vi ser att de kan ha betydelse också för hantering av
alternativ; strävan att undgå att göra mkb är ett uppenbart sådant exempel. I
enlighet med vår uppfattning om premisserna för work-shopen citerar vi här ingen
enskild namngiven deltagares utsagor.

Från kommunalt håll redovisades att vissa kommuner medvetet genomför
behovsbedömning av detaljplaner med sikte på att undvika att göra MKB eller MB.
Det rör sig således om ett systematiskt förhållningssätt, som dock inte förefaller
politiskt sanktionerat utan snarare är uttryck för planerares attityd och arbetssätt. Vi
har i andra sammanhang betecknad denna tendens, som framstår som relativt
internationellt utbredd, som ”avoidance behaviour”7; några systematiska studier av
problemet verkar inte finnas (Emmelin 2006). Ett förfaringssätt är att dela upp ett
område i många mindre detaljplaner för att därigenom göra det mera troligt att
ingen enskild detaljplan kommer att framstå som att den har ”betydande
miljöpåverkan”. I de fall där MB faktiskt genomförs, vilket uppskattades till ca 5-
10% av det totala antalet detaljplaner som antas, behandlas enbart ”lokal
miljöpåverkan”. Det framfördes att detta bland annat beror på en uppfattning hos
både beställare och konsulter att uppdraget inte omfattar något annat än planens
geografiska område. En sådan uppfattning begränsar rimligen också
alternativhanteringen. Beträffande kraven på alternativ i planen, eller till planen,
anses detta avklarat i översiktlig planering. Huruvida så faktiskt är fallet om och
hur besluten att MB inte behövs motiveras och offentliggörs är frågor som vore
värda att se närmare på. Motiven för att så långt möjligt undgå att göra MB på
detaljplaner förefaller dels vara att man inte ser MB som viktigt eller
ändamålsenligt som en del av planeringsprocessen dels en fråga om att minska
arbetsinsatsen för detaljplanering. Ett problem som kan vara medverkande orsak

7 det vill säga en etologisk term; på svenska närmast ”flyktbeteende”

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

70

till strävan att undgå mkb är att detaljplaner kan träffas av såväl kraven på MKB
som MB. Att konkret peka på miljöproblem som orsakas av en plan kommer lätt i
konflikt med det politiska beslutsfattandets natur – se 6.3. Det innebär att något
starkt tryck på planeringen att göra mkb ofta saknas. Ett skäl kan vara att
bedömning av miljöpåverkan i relation till planeringens mål framstår som alltför
begränsat. Metodanvisningar för ”sociala konsekvensbeskrivningar” efterlystes just
för att dessa frågor ansågs intressera planeringen och dess uppdragsgivare mera.

Oklarhet eller osäkerhet om alternativbegreppet, som framgår av våra studier,
underströks. I en översiktlig eller strategisk planering av visionär karaktär eller i
form av scenarios kan själva scenarierna eller de strategiska valen ses som
alternativ, möjligen till och med som ”alternativa planer” men de förefaller inte
behandlas så. Möjligen kan detta bero på att ”alternativ” ses som något mera
konkret; teknikval, lokaliseringsalternativ och så vidare.

Också problemen med hantering av nollalternativet belystes: ”vikten av ett väl
förankrat nollalternativ underskattas”. Nollalternativ liksom andra alternativ
genereras sällan som en naturlig del av planeringsprocessen utan som en del av ett
pro forma uppfyllande av kraven i miljöbedömning.

Beträffande infrastrukturplaneringen påpekades att tendensen att ”åka slalom
mellan intressen” det vill säga att välja alternativ som försöker undvika
konfliktområden eller områden med restriktioner av olika slag – reservat,
riksintressen, fornminnen och så vidare. Detta medför vad en talare betecknade
som ”fantasilösa alternativ” där olika önskvärda tekniska lösningar och deras
konflikt med motstående intressen aldrig undersöks.

I relation till översiktlig planering underströks den uppfattning som kommer
fram i vårt övriga material, att MB ses som svårt och delvis irrelevant för den typ
av ”strategisk” eller ”visionär” planering som många kommuner har kommit att se
framförallt översiktsplanen som. Kraven på alternativ ses som problematiska vilket
delvis kan framstå som paradoxalt när man i detaljplaneringen hänvisar till att
frågan om lokaliseringsalternativ skall avgöras på den översiktliga nivån.

Problem när ”hållbarhetsbedömningar” och ”måluppfyllelseanalys” ersätter
regelrätt analys av miljökonsekvenser berördes. Den tendens som diskuterats en del
internationellt - att hållbarhetsbedömning medför möjlighet att tämligen
godtyckligt ta upp olika aspekter av hållbarhet. Också inom detta område förefaller
regelrätta studier saknas.8

8 Att problemet uppmärksammats professionellt och vetenskapligt indikeras till exempel av
den summering som en av de internationella auktoriteterna inom området, Dr Barry Sadler,
gjorde vid IAIA’s (International Association for Impact Assessment) konferens i Prag
2003. Han pekade explicit på problemet att ”miljö” kan bli bortglömt i
hållbarhetsbedömning genom att avsluta med att hävda att ”SEA should develop into
sustainability asssessment – without forgetting what the ”E” in SEA stands for”. En studie
som påvisar hållbarhetsretorik i strukturfondsprogram och avsaknad av miljöbedömning
vid projektfinansiering pekar också på att uppmärksamhet på ”hållbarhet” inte innebär att
”miljöfrågor” nödvändigtvis får någon framskjuten plats – eller någon alls – är också en
indikation (Emmelin and Nilsson 2006).

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

71

Problemet att alternativ i praktiken kan anses vara avgjorda eller uteslutna
berördes på flera sätt. Lokaliseringsalternativ anses ofta avgjorda på översiktlig
nivå – egentligen oavsett om så faktiskt är fallet – och blir därmed inte aktuella att
utreda i detaljplanering. Inom infrastrukturplanering finns som också visas i vår
studie flera problem: planeringen är även på högre nivåer ofta starkt bunden av
redan utpekade, konkreta objekt. Inom infrastrukturplaneringen har
”fyrstegsprincipen” i varierande grad tillämpats men knappast
trafikslagsövergripande vilket innebär att mera radikala alternativ inte genereras
eller bedöms. Det framstår också som allmän kunskap att fyrstegsprincipens första
steg ofta hoppas över eller behandlas styvmoderligt.

Tendensen att framförallt infrastrukturutbyggnad sker i partnerskap –
”offentligt-offentligt” eller i ”public-private partnership” – kan komma att förstärka
att alternativen betraktas som givna förutsättningar för planeringen och att
alternativgenerering därför inte ingår i uppdraget för vare sig planering eller
miljöbedömning. Någon av parterna i ett partnerskap har inte sällan ett konkret
intresse av ett bestämt alternativ. Olika ”politiska paket” – jfr till exempel
”Uddevallapaketet” med en given motorvägsutbyggnad – kan också kortsluta
planeringen på strategisk nivå och därmed begränsa alternativgenereringen till den
mera detaljerade planeringen.

Problem med att göra konkreta förutsägelser på de strategiska programnivåerna
påpekades. Förändringar på systemnivå, när till exempel planeringen rör
investeringsnivåer snarare än konkreta objekt, är i sig svåra att förutsäga och
därmed också att bedöma miljöeffekterna av.9 Miljöinformation som i och för sig
kan finnas på objektnivån inom infrastrukturplanering kan inte enkelt adderas till
en miljöpåverkan på systemnivå.

Planeringsprocessens stegvisa förlopp, där alternativ successivt skalas av
baserat på ett fåtal centrala kriterier, som framstår som ett skäl till att alternativ inte
utvecklas tillräckligt konkret i processen för att kunna miljöbedömas.

Även om diskussionen i hög grad fokuserade på problem och brister
framfördes också synpunkter på faktorer som kan förbättra hanteringen av
alternativ i planering. Följande är några konkreta sådana:

� Att alternativen förankras i övriga planorganisationen.
� Att alla förvaltningar ges möjlighet att yttra sig och justera alternativen och

nollalternativet till planen innan samråd.
� Att avgränsning av alternativen sker i samband med avgränsningssamrådet.

9 I remissyttrande över Swe-Pol Link det vill säga en strömkabel mellan Sverige och Polen
hävdade Naturvårdsverket att systemeffekter på energisystemen är omöjliga att förutsäga
och att miljöeffekterna därför enbart kan avgöras för själva objektet, strömkabeln, men inte
för påverkan på energisystemet till exempel om kabeln skulle medföra ökade eller
minskade utsläpp från polska och tyska kolkraftverk. Något noll-alternativ skulle därmed
inte heller kunna göras annat än i den helt triviala mening som mkb:n faktiskt innebar: man
konstaterade att om en kabel inte byggdes skulle överföring av el mellan Karlshamn och
Polen inte komma att ske.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

72

� Att det finns och ställs upp tydliga urvalskriterier.

Det bör påpekas att det exempel som gavs på ”tydliga urvalskriterier” var från
fördjupad översiktsplan för Sturups flygfält. Kriterierna är här av konkret teknisk
natur och gäller lokalisering av olika alternativ för ny landningsbana. Denna typ av
alternativ är en naturlig del av själva planeringsprocessen liksomMB:en av
alternativen i förlängningen också kommer att vara en del av tillståndsprocessen.
Exemplet understryker den bild av ”alternativ” som något konkret och tekniskt
vilket vi observerat i vår studie.

Sammantaget kan sägas att seminariet underströk och exemplifierade de
problem och tendenser till bristfällig hantering av alternativ som våra studier pekar
på.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

73

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

74

6 Alternativ – den
 försummade kärnan i

MB/MKB

Utgångspunkten för studien är de fyra frågor som återgivits i avsnitt 1.1. I kapitlen
2 - 4 har de fyra frågorna kompletterats med frågor som framkommer från
regelverk och internationell forskning. Resultaten av de empiriska studierna har
vidare givit en bred bild av den praktik som följt av regelverket för MB/MKB och
hantering av alternativ och som väcker ytterligare frågor. Syftet med studien är
explorativ och kan ses som en förstudie i syfte att precisera viktiga frågor för
fortsatt forskning. I detta avslutande kapitel sätts de empiriska resultaten i relation
till uppdragets frågor och de frågor som ställs i kapitel 2-5. Ett genomgående tema
i diskussionen är frågor om fördjupade studier som underlag för åtgärder. Vi
summerar först studiens huvudresultat, som på grund av begränsningarna närmast
bör betecknas som sakligt underbyggda intryck. Därefter följer en kort summering
strukturerad efter Steinemanns kategorier och Markus gruppering av dem – se
kapitel 4. Vår uppfattning är emellertid att problemen i flera avseenden är mera
fundamentala än vad Steinemanns kategoriseringar kan ge intryck av. Vi diskuterar
därför ett antal större principiella frågor om relationerna mellan planeringens
praktik och de formella kraven på MB. Kapitlet avslutas med en kort diskussion
om lösningar på vissa av de problem som kommit fram

6.1 Om alternativarbetet: en

 summering av intryck
Det samlade intrycket av studien är att diskrepansen överlag är stor mellan
praktiken och de formella krav som ställs på hantering av alternativ i olika former
av planer och program. Orsakerna till detta är många och varierade och de framstår
som olika för de olika typerna av planer och program som studerats.

Generellt för alla plantyper är att de alternativ som förs fram är starkt
begränsade, för vissa plantyper i praktiken begränsat till ett 0-alternativ. Det kan
sällan utläsas av plandokument eller mkb varför alternativ valts bort, eller om
alternativ överhuvudtaget har övervägts. Den transparens när det gäller
beslutsunderlag som eftersträvas i regelverket är påtagligt bristfällig.

En av huvudfrågorna för undersökningen – hur alternativ hanteras när
planeringen på olika sätt uppfattas som låst – kan generellt besvaras med att
alternativ, möjligen med undantag för 0-alternativ, då inte förekommer i mkb annat
än i den grad alternativ har ingått i förutsättningarna till exempel som alternativa
ambitionsnivåer i budget.

Ett intryck är att synen på vad som utgör ”alternativ” verkar vara starkt
begränsad. Det framkommer i intervjuer att ofta en uppfattning att ”alternativ” inte
är aktuella eller möjliga. Alternativ förefaller främst i planerares föreställning vara

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

75

lokaliseringsalternativ och i viss grad utformning. Att ifrågasätta
planförutsättningar eller att konstruera alternativ utifrån ett sådant ifrågasättande
förefaller inte aktuellt. Man kunde annars tänka sig att planförutsättningar rörande
kommunens framtida tillväxt i till exempel kommuner med faktiskt krympande
befolkning skulle kunna ifrågasättas och att alternativ konstrueras utifrån val av
planförutsättningar. Alternativ konstruerade från andra planförutsättningar skulle
kunna ses som sådana ”alternativa planer” som regelverket anger. Att sådana
undersökningar kan leda till fruktbar planering har visats bland annat i studier av
Lindén (Lindén 1997 och 2007). Sannolikt betraktar planerare emellertid i linje
med en processrationalistisk modell planförutsättningarna som mål/ politiskt givna
direktiv som inte kan ifrågasättas i planeringsprocessen. Detta vore ett intressant
område för djupare studier. Vi har här att göra med en mera fundamental kollision
mellan olika professionskulturer, planeringsdoktriner och regelverk.

Vi har svårt att se spår av att de formella alternativkraven i MB påverkat
planeringsprocessen och att man medvetet och explicit i samband med avgränsning
av MB valt bort olika alternativtyper. Där alternativ har övervägts är det som del i
planeringsprocessen – se nedan. Och där alternativ redovisas i mkb framstår de inte
sällan efterhandskonstruktioner vilket också framgår av flera intervjuer.

En möjligen hårddragen men rimlig konklusion av vårt material är att alternativ
som inte ingår i förutsättningar för planer och program eller som framstår som
intressanta inom planeringens egna ramar inte blir belysta och därmed inte är
tillgängliga för MB. Bedömningen av vad som är ”rimliga alternativ” görs i
huvudsak utifrån andra kriterier än MB och formella krav på redovisning i mkb.
Det innebär att alternativhanteringen i hög grad är en funktion av
planeringsprocessen snarare än av hur MB genomförs och att MB bara i mycket
begränsad grad tycks kunna kompensera för detta. Att ”alternativ” kan uppfattas
som en komplikation i politiskt beslutsfattande är klar och har för MB-arbetet
enligt tidigare regelverk påvisats (Asplund och Hilding-Rydevik 1996 a,b). Vi
måste dock här, som för andra generaliseringar från vår undersökning, reservera
oss för osäkerheten runt representativitet och för att situationen för vissa plantyper
kan vara i förändring till bättre överensstämmelse med de formella kraven10.

En viktig orsak till dessa förhållanden är säkerligen att MB ofta påbörjas sent
och att mkb inte sällan är mer eller mindre fristående från planeringsprocessen. Det
är inte säkert att okunnighet om de formella kraven är en betydelsefull faktor i
sammanhanget. Mot detta talar ju bland annat förekomsten av 0-alternativ, som är
ett absolut krav i mkb, medan andra alternativ alltså kan väljas bort eller ignoreras
med ”rimlighet” som kriterium.

I de fall vi studerat är det oklart i de flesta fall vilken roll miljöperspektiv, eller
hänsyn till miljökonsekvenser spelat i de val som legat till grund för olika planer.

10 En pågående undersökning vid BTH rörande hantering av begreppet hållbarhet i
översiktsplaner indikerar att ett relativt stort antal översiktsplaner nyligen fastställts eller är
under produktion och att läget beträffande miljöbedömning möjligen kan vara under viss
förbättring. (Christer Persson muntligt meddelande 2011-05-08)

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

76

Det är också ofta svårt att utläsa hur detta alternativarbete gått till och på vilka
grunder alternativ utvärderats och valts vilket innebär att det kan finnas ett
demokratiskt underskott i detta avseende. Om LTP säger Riksrevisionsverket
(2009) att ”…planförslagen är inte tillräckligt transparenta och tydliga för att det
ska gå att avgöra om valet av åtgärder är de mest effektiva och de långsiktigt mest
socialt, ekonomiskt och ekologiskt hållbara”.

Det bör noteras att miljöfrågor och MKB/MB också i debatt och forskning
ibland framställs som utvecklingshinder och ”särintressen”; så är till exempel fallet
i ett stort forskningsprojekt om infrastrukturplanering (Cars et al.2009). Liknande
uppfattningar framfördes till Miljöprocessutredningen och redovisas i utredningens
betänkande om MKB och riksintressen (SOU 2009:45). Försöket att göra en
förenkling av MKB/MB-förfarandet i ett förslag till ny lydelse av 6 kap.
Miljöbalken bör nog också ses i detta ljus (Ds 2099:65). Möjligheterna att
överklaga och förekomsten av komplicerade eller dubblerade prövningsprocesser
har utpekats som kanske viktigare än MKB/MB utan att något systematiskt
underlag föreligger.11 Hur utbredda denna typ av uppfattningar är bland
kommunala tjänstemän och politiker eller i till exempel myndigheter som sysslar
med infrastrukturplanering vet vi inget om. Det framstår som en intressant och
angelägen uppgift att studera denna ”tidsanda”. Ett pilotprojekt vid BTH
konstaterade att det är svårt att empiriskt belägga att miljöprövning, planering eller
MKB/MB verkligen mera systematiskt fungerat hindrande för någon konkret
utveckling eller projekt (Emmelin och Lerman 2004). En studie av utbyggnaden av
3G-systemet visar att operatörerna genomgående utnyttjade argumentet att
prövningsprocessen försenade utbyggnaden och därmed uppnådde en mera
realistisk utbyggnadstakt än den som angetts i licenserna; de utdragna lovprocesser
som faktiskt förekom berodde i viss grad på överklaganden men i betydligt högre
grad på undermåliga ansökningar (Larsson 2008).

Frågan om transparens när det gäller valet av alternativ i tidigare skeden och i
den plan eller projekt det gäller är ett viktigt fält för fortsatta studier. En helt central
fråga är vilken roll miljöperspektiven har spelat för val av alternativ i tidiga
planeringsskeden när arbetet med MB ofta inte är påbörjat. Detta är en av många
intressanta frågor för fortsatt forskning. Av speciellt intresse är frågan om
miljökvalitetsnormer beaktats och om miljömålen haft någon konkret inverkan på
inriktning eller alternativ som undersökts i tidiga stadier.

Om man kort summerar erfarenheterna från den kommunala fysiska
planeringen kan vi för det första konstatera att det främst är på ”mellannivån” FÖP
som alternativ utöver 0-alternativet i någon grad verkar förekomma. Frågan är om
detta kan bero på att målen är något mera entydiga och att alternativ framstår som
naturliga att ta fram; exempel på motsatsen finns emellertid också i materialet.

För DP kan konstateras att bedömningarna av ungefär hur stor andel som vid
en seriös behovsbedömning skulle kräva MB varierar men siffror på ca 10 % har

11 Miljöprocessutredningen (SOU 2009:45) konstateras således att man fått olika signaler
till exempel skrivelser från Svenskt Näringsliv.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

77

nämnts. Att kvalitén på de MB som görs varierar starkt verkar klart. I vårt material
framstår alternativhanteringen även här som påtagligt bristfällig i relation till
formella krav. Noll-alternativet är det som finns. Bristen på andra alternativ
framstår inte som en funktion av något seriöst avgränsningsarbete. Också i ÖP
framstår diskrepansen mellan krav och praktik som stor. Ett förhållande som kan
framstå som paradoxalt är uppfattningen att ÖP är alltför allmän, strategisk,
visionär med mera, för att alternativutredning skall vara meningsfull. Man hänvisar
till lägre nivåer. Och på detaljplanenivån anses alternativ redan avgjorda på högre
nivåer.

Det bör dock observeras vad vi påpekar nedan om att ett betydande antal
översiktsplaner har färdigställts under 2010 eller är under produktion. Ett första
intryck från insamling av dessa inom ett projekt vid BTH är att spännvidden när det
gäller utförande och kvalitet i både ÖP och tillhörande mkb är stor12.

Vi noterar också att de nordiska studier som refereras i avsnitt 4.5, särskilt den
finska studien (4.5.1) – på många punkter kommer till resultat som liknar våra och
därmed understöder våra slutsatser samt pekar på att de kan gälla bredare än vad
vår pilotstudie kan ange.

När det gäller hur alternativ hanteras i MKB dvs för verksamheter (projekt) så
täcker studien endast ett enda fall – dock ett större infrastrukturprojekt. Även för
detta fall ser vi att alternativen är begränsade. Dock redogörs för att alternativ valts
bort i tidigare planeringsskeden och man redogör också kortfattat för skälen till
detta. På detta sätt skiljer sig detta fall åt jämfört med de planer vi granskat och
som beskrivits ovan. Trots att mkb:n är omfattande är det svårt att få överblick över
de samlade konsekvenserna och vilka alternativ som valts bort inom ramen för
mkb:n. Fler studier av MKB och mkb för verksamheter krävs dock för mer
välgrundade slutsatser.

6.2 Ansats till analys efter Markus

 indelning och Steinemanns
 kriterier

Vi har redan påpekat att många av de faktorer som förefaller ligga bakom den stora
diskrepansen mellan regelverkets krav på alternativ och praktiken framstår som
mera fundamentala än de kategoriseringar som Steinemann gör. Vi har dock gjort
ansatser till analys av materialet både i relation till Markus grova kategorisering
och till Steinemanns mera detaljerade.

6.2.1 Markus indelning
Den grovindelning av orsakerna till att alternativ inte förekommer i planer och
program eller inte hanteras i enlighet med regelverket för MB och de formella

12 Christer Persson muntligt meddelande 2011-05-08)

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

78

kraven på redovisning i mkb som Markus gjort i litteraturöversikten13 – tabell 2 i
kapitel 4 – är tre:

� Mål/ändamålsrelaterade
� Utförarnas kunskaper, attityder, professionella bakgrund och så vidare;
� Strukturella faktorer/systemfel (till exempel sektormyndigheters metoder,

rationalitet och så vidare) uppdragens formulering

Sammanfattningsvis framstår det som att:

A. ”Mål/ändamålsrelaterade” orsaker spelar av principiella skäl troligen mindre
roll i MB än vad som kan vara fallet för MKB. Skälen till detta – svårigheterna att
utkristallisera entydiga mål för planer och program – diskuteras ovan 4.3 och nedan
6.3.2. Samtidigt har vi noterat ovan att en möjlig orsak till att situationen
beträffande FÖP kan förefalla vara något mera i överensstämmelse med de
formella kraven kan vara att syftet med FÖP kan vara mera entydigt och att
alternativ kan framstå som naturliga att utveckla i planeringsprocessen. Detta är
dock svårt att entydigt utläsa av vårt material.

B. ”Utförarnas kunskaper, attityder, professionella bakgrund” framstår som en
viktig faktor. Det kan dock vara oklart om vilken betydelse brist på enkla
faktakunskaper rörande de formella kraven kan ha. Uttryckt på ett annat sätt: det är
oklart vilken betydelse ökad information och utbildning skulle ha; bristfällig
alternativhantering är inte det enda exemplet på att formella krav negligeras i
praktiken. Att planeringspraktiken med bland annat ett successivt eller
inkrementellt alternativarbete – se nedan – är en del av planerares och arkitekters
professionella kultur är uppenbart och sannolikt en av orsakerna till diskrepansen
mellan formella krav och praktik. Likaså har det sedan lång tid tillbaka förelegat en
skepsis till MKB och MB i Sverige, som är väl dokumenterad (Westerlund 1981;
Emmelin 1983; Carlman 1995; Emmelin och Lerman 2005; Bjarnadottir 2008,)14
liksom även internationellt (Sadler and Verheem1996). Att kommuner medvetet
undviker att göra MB är ett allmänt intryck som bekräftades vid work-shopen; i det
fall som anfördes där sker det genom en tydlig inriktning i behovsbedömning av
detaljplaner – se 5.7. Att försök att undvika MB och mkb föreligger också på andra

13 OBS att kategorin ”uppdragens formulering” av oss flyttats från B till C ”strukturella
faktorer” eftersom det snarast förefaller röra dels relationen mellan myndigheter i en
hierarki, regeringsuppdrag mm dels inom kommunal planering
14 Attityderna från planeringsprofession och i viss mån planeringsmyndigheter till bland
annat Westerlunds (1981) tidiga arbeten om MKB för Naturresurs- och miljökommittén
karaktäriserades något ironiskt som ”Det behövs inte – och förresten gör vi det redan”
(Emmelin 1983). Kluvenheten återspeglas också i Naturresurslagen som ett verktyg som
Regeringen kunde välja bort, vilket skedde till exempel för Öresundsbron.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

79

håll visas av att de regionala landsbygdsprogrammen för perioden 2007-2013
aldrig har undergått någon MB.15

Hållningen till nyttan av mkb som ett separat dokument återspeglas bland annat i
att kommuner inte sällan verkar välja att integrera resultatet av MB i
översiktsplanedokumentet och därvid i varierande grad redovisar vad som formellt
skall finnas i en mkb. Till planeringskulturen hör också att väga olika intressen mot
varandra16 och MB och mkb kan därvid uppfattas som verktyg för att i stället ge
miljöfrågorna en särställning; utvecklingen av ”sustainability appraisal” och att till
exempel sociala konsekvensbeskrivningar efterlyses kan ses som indikationer på
detta.17

Om relationen mellan konsult och uppdragsgivare skall hänföras till denna eller
nästa kategori kan diskuteras men problemet med vad konsulter uppfattar som
uppdrag och vilka invändningar man gör mot felaktigt formulerade uppdrag är en
påtaglig del av en ”konsultkultur” som kan variera, vilket diskuterades vid work-
shopen – se 5.7.

C. ”Strukturella faktorer/systemfel.” Vi har fört faktorn ”uppdragens formulering”
som förklaring till brister, från kategori B till denna kategori och det är uppenbart
att både uppdragens explicita formulering, som till exempel i
infrastrukturplanering, eller planerares uppfattning om detta på mindre explicita
grunder har betydelse. Likaså kan man konstatera att den rationella
planeringsmodellen kan stämma dåligt med både hierarkiskt beslutsfattande inom
en administrativ struktur och med politiskt beslutsfattande i kommunal planering. I
det förra fallet sätter överordnade organ premisser eller formulerar uppdraget
begränsat och underordnade organ upplever inte att de har mandat att avvika från
givna direktiv till exempel rörande alternativ. I det senare fallet kan planerare
uppleva att åtgärder, planområde med mera är politiskt bestämda utgångspunkter
för planeringen och att alternativ inte efterfrågas. Det är också väsentligt att
komma ihåg att politiskt beslutsfattande kan upplevas som försvårat av tydligt
beskrivna och värderade alternativ till det som föreslås eller föredras av en mer
eller mindre instabil majoritet eller koalition (Tarschys 1978). Problemen med

15 Frågan uppmärksammades i samband med att styrelsen för Blekinges länsstyrelse skulle
fatta beslut om landsbygdsprogrammet för länet. En skrivelse till samtliga länsstyrelser
producerades av Jordbruksverket några dagar innan programmen skulle vara beslutade av
länsstyrelserna där skälet till att programmen inte behövde MB angavs vara att programmen
betecknades som ”regionala implementationsstrategier”. Det var således inte baserat på
någon behovsbedömning utan på en påfallande tvivelaktig tolkning av de formella reglerna
för vilka planer och program som träffas av kravet på MB.
16 Plan- och bygglagsutredningen (2005:77) hävdar explicit att PBL genom sin betoning på
intresseavvägning är ett lämpligt redskap för att främja hållbar utveckling; det är inte kravet
på MB som är argumentet utan PBL:s grundtanke i sig.
17 Att ”MKB/MB-professionen” ser saken på motsatt sätt framgår till exempel av de
vanligast citerade definitionerna på ”strategisk miljöbedömning, SEA” som understryker att
målet är att miljöfrågorna skall vägas in likvärdigt (”on par”) med sociala och ekonomiska.
(se till exempel definitioner i Therivel et al. 1992; Partidario 1999 med flera).

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

80

tydligt beskrivna alternativ och en allsidig konsekvensbeskrivning är en av
orsakerna till att ”policies” efterhand togs bort under arbetet med ”MB-
direktivet”.18

6.2.2 Steinemanns kategorier

Steinemanns kategorisering av orsaker till att alternativ hanteras dåligt eller
inte alls refererades i avsnitt 4.1. Det bör noteras att kategoriseringen delvis är en
beskrivning av problem delvis en beskrivning av antagna orsaker till problem. En
analys av vårt material enligt hennes kategorier är bara delvis fruktbar. Skälen är
två. Dels avser hennes analys en arbetsgång och syn som främst är tillämpbar på
EIA även om gränsen mot SEA inte är stark bland annat på grund av att termen
”plan” används något olika i olika system och på att den amerikanska federala
EIA-lagstiftningen (National Environmental Policy Act – NEPA) också delvis
gäller vad som i svensk terminologi skulle kallas planer och program.19 Dels tar
hon utgångspunkt i en planeringsprocess som är både processrationell och
målrationell vilket bland annat innebär att hon utgår från att alternativ skall
genereras, konsekvensbedömas och valet av ”det bästa alternativet” sker på ett sent
stadium i processen; den process hon har som bakomliggande modell är närmast en
projektplanering snarare än den typ av inkrementell process som är svensk praxis i
kommunal planering. Vi diskuterar därför först i anslutning till Steinemanns
kategorier för att därefter göra en del reflektioner runt de mera fundamentala frågor
som uppstår genom att planeringsprocesserna faktiskt i varierande grad inte följer
den idealtyp som är underförstådd i direktiven och miljöbalken och därmed i
Naturvårdsverkets handbok.

1. “Syftesproblemet” – begränsad problemformulering begränsar

alternativen.
Föreställningen om att det i planer och program finns ett enkelt och entydigt syfte
härrör från MKB; syftet med planer och program är sällan entydigt vilket
diskuteras i avsnitt 4.3.

Generellt kan från våra resultat sägas att på nivån av ÖP är syftet vanligen
mångtydigt eller mycket allmänt vilket innebär att alternativ till planen som helhet
är svåra att konkretisera. För ÖP gäller att syftet är ”att visa kommunens
intentioner för markanvändningen”. Det innebär att olika element i planen kan
tjäna helt olika syften. Det är således knappast förvånande att planerare och
beslutsfattare inte uppfattar något krav på ”alternativ till planen” medan alternativ i
planen är att hänföra till god planeringspraktik även om de inte hanteras och
redovisas på det sätt som förutsätts i regelverket för MB.

18 En utvärdering av danska försök med ”VVM” på lagförslag visar att det kom att
tillämpas på lagförslag inom miljöområdet och den publicerade konsekvensbedömningen
inskränktes till en argumentation för att lagstiftningen skulle uppnå de uppställda målen
(Elling 1994, Emmelin 1998b)
19 Jfr för övrigt att detaljplaner kan träffas av både ”projektdirektivet” och ”plandirektivet”

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

81

2. “Syftet” formuleras så att huvudförslaget är givet; syftet

konstruerat utifrån förslaget.
Syftet ”konstrueras” ofta av direktiv eller av planer på ovanför liggande nivåer.
”Syftet” med flera av de planer vi studerat är snarast att planera för genomförande
av en eller flera åtgärder. För detaljplaner, särskilt de små ”frimärksplaner” som är
vanliga (SOU 2005:77) är planens syfte oftast genomförande av en åtgärd på en
bestämd plats; lokaliseringsalternativ uppfattas som uteslutna.

Ett ”syfte” med planen skulle i och för sig kunna ”dekonstrueras” från direktiv
eller den åtgärd som planeraren får i uppdrag att planera för. Detta kan ses som
tanken bakom Westerlunds kriterium att bedömningen skall utgå från det egentliga
syftet. (Markus and Emmelin 2004)

3. Alternativen bestäms av myndighetens/kommunens agenda och

autonomi.
Detta framkommer på flera sätt får alla plantyper som studerats. Konflikter
föreligger då mellan kraven på alternativhantering och hur planeringen utformas
och uppfattas som reglerad av andra regelverk, direktiv mm.

En intressant fråga för fortsatt undersökning är om politiker och planerare
uppfattar regelverket för MB som underordnat eller sidoordnat PBL,
sektorslagstiftning, politiska direktiv eller planeringens metodik och praktik oavsett
vad som kan gälla rent formellt. Att vissa kommunala planerare uppfattar att
planeringen sker enligt PBL och mer eller mindre uttalade professionella normer
och ser de formella kraven på MB och mkb som sekundära framgår av vårt
material. Det är viktigt att påpeka att det därmed inte är sagt att man nödvändigtvis
ser miljöfrågorna som oväsentliga utan snarare att man ser den planering som görs
som ändamålsenlig och MB och mkb som påhäng.

4. Alternativ bestäms av ”standardlösningar” och

problemformulering.
Att många av de planer som görs i viss mån bygger på lösningar och åtgärder som
är tidsbundna standardlösningar inom arkitekt- och planerarprofessionerna är
välkänt; flerbostadshus av olika utformning och med allt mer industrialiserade
produktionsmetoder utgjorde lösningen på nittonhundratalets bostadsproblem fram
till och med miljonprogrammet, för att därefter ersättas av olika former av
massproducerade markbostäder. Planering med industrisamhällets ABC-modell
som innebär funktionsseparering i arbete, boende och centrumfunktioner har
avlösts av ”funktionsintegration”; trafikseparering enligt SCAFT-modellen
efterträtts av trafikslagsblandning, ”urban sprawl” efterträds av ”förtätning” som
given lösning på miljöproblem och så vidare. Problemformulering och ”lösningar”
har gått i vartannat. Om planeringen bygger på i förväg givna åtgärder med hög
grad av karaktär av ”standardlösning” är förutsättningarna för bred
alternativsökning rimligen dåliga. Vi kan knappast påvisa denna kategori av
problem i vårt material men det vore av betydande intresse att undersöka i vilken

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

82

grad i förväg givna, men ofta tidsbundna, ”standardlösningar” dominerar planering
och förtränger alternativsökning och analys.

5. Alternativ presenteras medvetet olika och huvudalternativet mera

positivt.
Detta kan ur planerarens och beslutsfattarens perspektiv ses som en självklarhet att
så är fallet: ”huvudalternativet” är planen/programmet som genom processen har
utmejslats som det föreslagna/föredragna alternativet; kommunens intention måste
rimligen framställas positivt. Här föreligger en av de diskrepanser som kan noteras
mellan å ena sidan det rationalistiska ideal som ligger under miljöbedömning och å
andra sidan villkoren för politiskt beslutsfattande så som både praktiker uppfattar
det och som forskningen kan peka på. Att huvudalternativet därför presenteras
mera positivt jämfört med övriga alternativ om dessa är efterhandskonstruktioner
gjorda för att uppfylla formella mkb-krav är tämligen uppenbart.

6. Noll-alternativet och andra ”funktionellt skilda sätt att nå målet”20

alternativ inte seriöst behandlat.
”Nollalternativ” tycks vara svårt att förstå som begrepp; ett hinder är planerares
föreställning att planen är en avbildning av framtiden medan nollalternativet
framstår som ”hypotetiskt” eller kontrafaktiskt. Ett 0-alternativ som består av
nulägesbeskrivning eller som utgörs av föregående ÖP framstår i relation till
kraven och intentionerna i regelverket för MB som tveksamt.

Till denna kategori kanske man också kan föra bristen på ”alternativ till
planen” det vill säga alternativ som ifrågasätter någon planförutsättning till
exempel utgår från att en kommun kommer att ha minskande befolkningsunderlag
som alternativ till antaganden om tillväxt.

Vi har i vårt material inga exempel på det som betecknas som ”funktionellt
skilda sätt att nå målet” alternativ; exempel skulle annars ha kunnat vara att planera
för alternativ till vägutbyggnad som järnväg, åtgärder för att minska transportbehov
och så vidare. Denna typ av kan sannolikt i sektorsmyndigheter uppfattas som
utanför ansvars- eller kompetensområde. Skapandet av Transportverket är generellt
en omorganisation som bland annat skall främja bättre sektorsövergripande
planering. I vilken grad detta verk kan komma att påverka hur
infrastrukturplanering verkligen kommer att ske integrerat och sektorsövergripande
är för tidigt att ha någon mening om. Det bör dock noteras att professionskultur,
arbetssätt, professionella normer och så vidare har betydande seghet och mycket
väl kan motstå organisatoriska reformer.

20 Termen som i originalet är ”non-structural” är lite svårtolkad – Steinemann avser troligen
alternativ som inte innebär tekniska ingrepp och alternativ som till sin natur ligger utanför
organets syn på utveckling (sparande istället för energianläggning till exempel). Vi har valt
att översätta den med ”funktionellt skilda sätt att nå målet”.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

83

7. Godtyckliga kriterier för behovsbedömning – miljöfaktorer kan
saknas.

Det kanske mest intressanta exemplet på detta i svensk kommunal planering är det
exempel på att kriterierna för betydande miljöpåverkan medvetet sätts så högt att
endast ett fåtal planer träffas av kravet på miljöbedömning och som nämndes i
Naturvårdsverkets workshop – se 5.7. Detta motverkar målet för miljöbedömning
också på så sätt att kumulativa effekter med automatik kommer att missas.
Eftersom vi inte undersökt planer och mkb ur substantiell synvinkel har vi ingen
information om MB och redovisningar i mkb är ofullständiga med avseende på om
miljöfaktorer saknas. Om miljömålen används som utgångspunkt eller för att
generera alternativ kommer tonvikten att ligga på de ekologiska faktorer som
delmål och indikatorer konkretiserar.

Generellt är förmodligen påståendet att i svensk MB är behovsbedömning och
avgränsning ofta bristfälligt utförda det vill säga det är mer än kriterierna som är
problemet.

8. Osystematisk och godtycklig behovsbedömning; alternativ utesluts

på informella eller oklara grunder.
Denna kategori framstår som ett påtagligt problem i miljöbedömning av planer och
program i Sverige. Länsstyrelserna varierande kompetens och resurser när det
gäller vägledning kan vara en bidragande orsak här som i föregående kategori. Vi
har i vårt material exempel på fall där länsstyrelsen explicit uppmanat kommunen
att göra en ”riktningsanalys” i stället för att arbeta med alternativ. Den
inkrementella planeringen innebär att alternativ successivt utesluts och att de
kriterier som används kan vara helt olika i olika delar av planeringsprocessen.

9. Samråd alltför begränsade eller alltför sent i processen för att

påverka utveckling av alternativ.
Generellt kan för den kommunala planeringen sägas att samrådskravet när det
gäller behovsbedömning – och i praktiken därmed också runt avgränsning – kan
framstå som problematiska och främmande i förhållande till planeringspraktiken.
Också här är kompetens och ambitionsnivå hos länsstyrelserna säkerligen av
betydelse. Samråd har i fysisk planering inriktats på samråd runt konkreta förslag:
”utställning” av ett konkret planförslag. Alternativ kan i och för sig då komma in
och påverka utformningen av den slutgiltiga planen. Detta är emellertid inte
liktydigt med tanken på väl utvecklade alternativ som kan jämföras.

9a. Samråd med myndigheter.
Vår undersökning ger endast begränsad insikt i om de myndigheter man samråder
med, främst länsstyrelserna i fallet med kommunal planering, för fram krav på
alternativ/förslag till konkreta alternativ och gör det på ett tidigt stadium. Intrycket
är emellertid att länsstyrelsernas vägledande när det gäller alternativkraven och
hanteringen av dem kan vara bristfällig

9b. Allmänhetens medverkan

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

84

Vad vi kan bedöma spelar samråd en relativt underordnad roll i arbetet med MB av
kommunala planer. Samråden förefaller i allt väsentligt ske i enlighet med reglerna
i PBL och betydelsen för utformningen av mkb är rimligen starkt begränsad i de
fall där mkb görs på ett sent stadium.

Synen på allmänhetens medverkan i att generera alternativ snarare än att ge
synpunkter på framlagda kan sannolikt vara mera begränsad än vad regelverket ger
uttryck för. Man skall inte bortse från att den praktiska erfarenheten av samråd om
planer på högre nivå kanske inte stöder föreställningar om omfattande och
strategiskt viktiga inspel.

10. Alternativen fokuserar på symptom snarare än orsaker
Detta problem framstår som relevant främst i förhållande till MKB och till
alternativ som relaterar till skadeförebyggande åtgärder. Vi ser inget i vårt material
som på ett enkelt sätt kan hänföras till denna kategori. Bristen på ”alternativa
planer” i betydelsen alternativ som ifrågasätter centrala planförutsättningar kan
dock möjligen hänföras till denna kategori.

11. Alternativ utvecklas alltför sent i planeringsprocessen.
Detta är påtagligt i vårt material. Även om det anförs i intervjuer att man tidigt i
planeringsprocessen arbetat med alternativ så är det som påpekades i kapitel 5 svårt
att se hur och på vilka grunder dessa alternativ har avförts från den fortsatta
planeringen när de inte tas upp i mkb. Miljöbedömning görs ofta sent och
uppenbarligen inte sällan pro forma och de alternativ som tas fram eller bedöms
har antingen avförts ur planeringen utan miljöbedömning eller hanteras på ett så
sent stadium att de inte kan påverka planering eller beslutsfattande. Orsakerna till
detta kan som vi berört på olika sätt vara komplexa det vill säga de bakomliggande
orsakerna och eventuella problemet kan sannolikt inte enkelt avhjälpas genom
rådgivning, tillsyn eller sanktioner.

6.3 Principiella frågor om

 alternativhantering
I linje med den uppfattning som vi framfört ett antal gånger att många av
problemen har djupare liggande orsaker än bristande kunskaper om regelverket
eller andra enkla förklaringar skall vi här kort nämna några principiella frågor som
vi ser som intressanta att undersöka närmare som orsaker till konstaterade
diskrepanser mellan praktiken och de formella kraven på MB och mkb.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

85

6.3.1 Fysisk planering – föreställningar och praktik
Vi har påpekat problemen med diskrepanserna mellan grundläggande antaganden
om planering som en målrationell praktik, som är den underliggande tankefiguren21
i regelverk för mkb, och hur den faktiska planeringen och programarbetet ofta går
till. Lagstiftningen för fysisk planering, främst då PBL men också viss
sektorslagstiftning, är visserligen rationalistisk men detta är en processrationalism
med få och vaga substantiella mål: ”god struktur”, ”hållbar utveckling” och så
vidare. Den grundläggande tanken är att planering som följer en tydlig process med
givna steg och med en blandning av politiskt målformulerande och professionellt
genomförande kommer att leda till ”goda” resultat. PBL har till
processrationalismen också begränsade moment av kommunikativ planering i form
av samråd. (Strömgren 2007). Regelverket för mkb är på motsvarande sätt
processrationalistiskt: en struktur från behovsbedömning, avgränsning med mera
till produktion av miljökonsekvensbeskrivningen förutsätts medföra substantiellt
önskvärda resultat. I miljöprövning prövas såväl process som det substantiella
innehållet. I miljöbedömning av planer och program blir den substantiella
prövningen både teoretiskt och i praktiken både svårare och mindre uttalad; målet
är inte att avgöra tillåtligheten utan att påverka planeringen i riktning mot
hållbarhet, miljövänlighet och andra mera sammansatta förhållanden.22 Forskning
om varför regelverk inom planering och miljöområdet inte implementeras av olika
planerande organ måste ta en bredare utgångspunkt än att se en brister i
implementering som en enkel funktion av bristande vilja, kunskap eller resurser.
Inte minst när det gäller kommunal fysisk planering utgår problemen sannolikt
oftare från skilda synsätt på planering, professionella normer, skilda uppfattningar
om relationen mellan regelverk och andra mera tekniska frågor. Emellertid måste
också frågan om den nytta som de planerande organen själva ser i att mer eller
mindre ambitiöst uppfylla regelverkets krav också studeras. Detta är en viktig del
av den klassiska implementationsforskningen (Pressman and Wildavsky 1973,
Premfors1989, Vedung 2009). Utgångspunkten för vetenskapliga studier kan
således inte kategoriskt vara att regelverket är vare sig ändamålsenligt eller
funktionellt. I vilken grad en ansvarig myndighet som Naturvårdsverket kan ha
denna utgångspunkt kan diskuteras. På den ena sidan har myndigheten ett

21 ”Tankefigur” är ett begrepp introducerat av Asplund (1978) för att beskriva outtalade
men starka modeller som styr tänkande; i Asplunds terminologi förmedlar tankefigurerna
mellan den materiella nivån och den diskursiva. Vi använder begreppet här i en generell
betydelse för att beteckna modeller och synsätt som ligger tydliga men outtalade under till
exempel regelverk eller anvisningar. Det är en av forskningens uppgifter att klarlägga vilka
underliggande modeller och tankefigurer som finns i regelverk eller praktik. Att mkb-regler
är processrationalistiska är tydligt när de analyseras men det utsägs inte i någon
författningstext.
22 Undantaget gäller planers relation till bindande miljökvalitetsnormer: en detaljplan får
inte antas om den medför att en norm överskrids. Introduktion av olika former av
gränsvärden, riktvärden, miljömål och så vidare kan ses som ett försök att öka inslaget av
substantiell prövning och göra miljöbedömning av planer och program mera analog med
MKB. (Emmelin och Lerman 2006)

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

86

tillsynsansvar som gäller regelverkets efterföljd. På den andra sidan föreligger
också en mera allmän skyldighet att peka på brister i regelverk.23 Inte minst när det
gäller relationen mellan olika regelverk är den insikt som verken har viktig som
komplement till domstolarnas tolkning och utformning av praxis. I en gråzon
däremellan finns utrymmet för tolkning av regelverket och utformning av
anvisningar. När det gäller alternativhantering förefaller ”rimliga alternativ” vara
ett exempel på ett tolkningsutrymme till exempel när det gäller hur kraven på
alternativ skall samspela mellan till exempel översiktlig planering och
detaljplanering.

Under regelverken för planering och MB ligger föreställningar om behovet av
till exempel översiktlig planering och av att påverka denna i riktning mot
hållbarhet. Mot lagstiftarens uppfattning står alltså de olika planerande organens
uppfattning om nyttan i praktiken. I praktiken följer till exempel
infrastrukturplaneringen i begränsad omfattning den så kallade fyrstegsmodellen.
Kommuner gör i högst varierande grad översiktsplaner. Det framgår tydligt av vårt
material att kommunala tjänstemäns och beslutsfattares syn starkt kan avvika från
regelverkets syn på nyttan av MB.

När studien planerades var läget beträffande översiktsplaneringen att ungefär
hälften av Sveriges kommuner uppgavs ha enbart en ”första generationens”
översiktplan det vill säga planer som varken var aktuella eller gjorts när krav på
miljöbedömning förelåg.24 Kravet i PBL 4 kap. 2 § att ”Översiktsplanens innebörd
och konsekvenser skall kunna utläsas utan svårighet” har normalt knappast
uppfattats som ett krav på mkb, vare sig formellt eller substantiellt.

Också beträffande två andra plantyper som var aktuella för studien och som
träffas av kravet på MB, är läget att ett betydande antal av Sveriges kommuner
saknar sådana planer; uppgifterna har varierat men det framstår som en rimlig
uppskattning att mer än hälften av landets kommuner saknar sådana planer trots att
det är ett lagfäst krav. Ett skäl som anförs är att kommuner inte ser det som
meningsfullt att göra någon kommunal energi eller avfallsplan utöver den planering
som görs av de kommunala bolagen inom energi och avfallsområdet. Så vitt vi kan
få fram saknas sammanställda uppgifter om hur många av de existerande energi-
och avfallsplanerna som har någon form av MB. Ett skäl för att inte göra MB trots
att planerna träffas av ett formellt krav, som framförts till oss är att de anläggningar
som skall ingå ändå skall miljöprövas och därmed ha MB. Det har också hävdats
att intresset från många kommuner att delta i Energimyndighetens projekt ”Hållbar
kommun”.

Situationen när det gäller översiktsplaner är emellertid stadd i relativt snabb
förändring. En inventering som genomförs vid BTH pekar dels på att ett relativt
stort antal ÖP antagits under 2010 dels på att ytterligare ett betydande antal ÖP

23 Fanns tidigare i ”allmänna verksstadgan”
24 Uppgifterna har i olika sammanhang framförts muntligt av företrädare för Sveriges
kommuner och landsting (SKL) respektive Boverket, främst baserat på verkets
”planenkäter” till länsstyrelserna.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

87

kommer att vara ”färdiga inom kort”25 . Vilka motiven för denna våg av översiktlig
planering är kan man för närvarande. bara spekulera om men att miljödomstolarna i
ökande utsträckning förefaller hänvisa till översiktsplanerna som uttryck för
kommunens vilja – eller brist därpå – kan vara en orsak. Miljöprocessutredningen
hänvisade explicit till ÖP som ett instrument för kommunen att behålla makt över
landskapet i relation till prövning av vindkraft (Larsson 2009). Att ett betydande
antal nya ÖP kommer att föreligga innebär att läget för en mera fördjupad studie av
hur MB hanteras av kommuner som har haft tillgång till Naturvårdsverkets
handbok för MB är betydligt bättre. Föreställningarna om kraven på MB, inklusive
rörande kraven på alternativhantering, innan handboken kom ut och har kunnat
påverka planeringsarbetet återspeglar naturligtvis en relativt spretig bild av
tolkning av direktivet, kommunens egna ambitioner, planerares och
miljötjänstemäns utbildning, ambitioner och så vidare.

6.3.2 Har planer och program ett entydigt syfte?
Vi har i överblicken över internationell litteratur berört en av de grundläggande
föreställningar som underbygger kraven på att alternativ skall utarbetas,
konkretiseras och jämföras: att en plan har ett entydigt syfte som kan ligga till
grund för att utforma alternativ. Detta är den rationalistiska planeringens mål-
medel-tanke: om målen uppställs entydigt kan experterna/planerarna utforma olika
alternativ för att uppnå målen och dessa alternativ kan konsekvensbedömas och
”det bästa väljas”. Vi skall inte här ytterligare utveckla problemen med denna
uppfattning men noterar två viktiga förhållanden:

� Syftet med en plan eller ett program är ofta antingen mycket allmänt eller om

detta allmänna syfte bryts nedvisar sig planen ha flera olika, inte nödvändigtvis
förenliga syften som vägs mot varandra.

� Relationen mellan tjänstemän och politiker när det gäller att formulera mål
respektive utforma medel är i verkligheten sällan så entydig som den
rationalistiska modellen förutsätter; planerarnas uppdrag är inte sällan explicit
eller uppfattas som begränsat och snarare utformat som beställningar av
åtgärder.

6.3.3 Den inkrementella planeringen som problem
Planeringsprocessernas utformning i praktiken – särskilt de som sker enligt PBL
och hur de samverkar mera allmänt med förutsättningarna för miljöbedömning
inklusive alternativhantering förtjänar närmare studium. Desmonds (2007)
påpekande om ”path dependency” är en variation på detta. Viktiga frågor när det
gäller alternativhanteringen är hur ”rimliga alternativ” och en prövning på ”lämplig
nivå” tolkas i förhållande till planeringsprocessernas utformning.

25 Christer Persson, Blekinge Tekniska Högskola, muntlig uppgift 2010-05-08

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

88

Något förenklat kan sägas att två modeller för hantering av alternativ föreligger
i planeringens praktik och teori. Regelverk för mkb bygger på att olika alternativ på
ett i princip likvärdigt sätt tas fram, utvecklas och jämförs det vill säga att flera
alternativ följer med genom hela planeringsprocessen. Mot detta står ett stegvist
beslutsfattande där alternativ på olika mer eller mindre explicita kriterier successivt
skalas bort. Detta successiva beslutsfattande betecknas ibland som
”inkrementalism” men principiellt kan processen i och för sig vara rationalistisk
med en serie överordnade kriterier. I praktiken i svensk fysisk planering är det i
hög grad fråga om en kombination av i förväg givna direktiv som i varierande grad
utesluter eller ger företräde åt något eller några alternativ och en bortsortering av
alternativ baserat på mer eller mindre explicita kriterier där en kombination av
ekonomisk bedömning och professionell skönsmässighet och tidstypiska lösningar
samverkar. Förutsättningar för en utförlig miljöbedömning av olika alternativ
kommer då i planeringsprocessens slut att saknas.26

När det i våra intervjuer hävdas att man faktiskt arbetar med alternativ är det i
enlighet med en mer eller mindre inkrementell modell som avses. Detta blir då
grunden för att man ser svårigheter med alternativkravet i miljöbedömning:
processen medför att olika alternativ är högst olika genomarbetade. Det är rimligt
att tänka sig att nyttan med att ta upp alternativen igen till en ”likvärdig”
miljöbedömning framstår som begränsad, särskilt om man anser sig ha vägt in
miljöfaktorer i utrensningen av alternativ.

6.3.4 Rimliga alternativ
Vad som uppfattas som ”rimliga alternativ” är uppenbart en nyckelfråga när det
gäller vilka alternativ som utreds i planeringen eller i arbetet med MB. I
intervjuerna återkommer olika variationer på temat att alternativ av olika skäl inte
ansetts rimliga att arbeta med: efterfrågas inte, utesluts av direktiv, hör hemma på
andra nivåer etc.

Det är inte självklart att hänvisningen till vad som uppfattats som rimligt att
göra bygger på någon kunskap om att regelverket faktiskt har detta kriterium.
Snarare är det nog antingen en uppfattning om uppdragets avgränsning genom
direktiv eller mera allmänna faktorer som professionell praxis, allmänna
uppfattningar, skönsmässig bedömning och så vidare. som fäller avgörandet. Om
rimlighetsbedömningen var relaterad till regelverket för MB borde det finnas
motiveringar för att alternativ utesluts eller tas med. Generella brister i
systematiken när det gäller avgränsning av MB förefaller föreligga.

26 Det förtjänar att påpekas att metodiken för ”appropriate assessment” det vill säga
den speciella form av miljöbedömning som skall göras i anslutning till ingrepp som
kan påverka Natura 2000 områden närmast är av den successiva modellen men
med miljöpåverkan som överordnat kriterium (Therivel 2009).

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

89

6.3.5 Relation mellan olika regelverk
Undersökningen reser två frågor om relationen mellan olika regelverk. Den ena är
formell och gäller i hur och på vilket sätt regler i ett regelverk också är gällande för
verksamheter som styrs av andra till exempel relationen mellan krav i MB och
PBL. Vi har ingen anledning att i denna rapport gå in på sådana formella relationer.
Den andra frågan gäller i vilken grad beslutsfattare och professionellt verksamma i
olika sektorer har kunskap om sådana relationer. Ett exempel kan vara att god MB
kan innebära att lokaliseringsalternativ till en detaljplan bör utredas om vägledning
saknas i ÖP samtidigt som planering i de flesta fall gäller en av någon faktor given
plats eller yta och planeringen enligt PBL enbart kan gälla denna.

6.3.6 ”Låsningar”
Det är uppenbart att brist på alternativ delvis kan förklaras av olika beslut, direktiv
och så vidare, som innebär formella låsningar eller upplevs som låsningar eller
som kan användas som ursäkt för att inte söka alternativ. Låsningarna kan vara
”kontextuella”: i uppdraget att göra en detaljplan för ett visst område uppfattas inte
ingå att undersöka andra lokaliseringsalternativ, vilket vi diskuterat ovan. Detta
oaktat att en undersökning av andra lokaliseringsalternativ kan vara ett viktigt
beslutsunderlag för att avgöra om den föreslagna planen är lämplig eller ens
acceptabel.

Vi har pekat på det paradoxala att låsningar kan åberopas i DP samtidigt som
alternativ inte undersökts på ÖP-nivån.

Låsningarna kan ibland framstå som dikterade av överordnade organs
önskemål om att förenkla sin beslutssituation. Ett exempel från vägplanering
förefaller illustrera detta:

Regeringen skriver också i uppdraget till myndigheterna att ”För att
underlätta regeringens analys av planerna ska det framgå i vilken ordning
de ingående åtgärderna prioriteras. Prioriteringen mellan ingående
åtgärder bör inte skilja sig mellan de tre olika beloppsnivåerna. En enskild
åtgärds utformning och omfattning bör heller inte variera mellan de tre
beloppsnivåerna.” I en kommentar till detta skriver Naturvårdsverket i sitt
yttrande angående Nationell plan för transportsystemet (2009-10-29) att
”Regeringens direktiv är svårt att förena med kraven på att ta fram planer
med alternativ inriktning eftersom varken prioriteringen mellan objekt eller
de enskilda objekten får variera mellan de olika beloppsnivåerna”.

(Exemplet hämtat från en kommentar av Mikael Johannesson,
Naturvårdsverket, till en tidigare version av rapporten)

”Låsningar” kan ses som en av de omedelbara huvudorsakerna till brister i
alternativhantering relativt regelverkets krav. Men låsningarna kan gå tillbaka på
mycket olikartade underliggande problem och frågor (se till exempel Asplund och
Hilding-Rydevik 1996a, b, Asplund och Hilding-Rydevik 1993, Hilding-Rydevik

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

90

2001, Hilding-Rydevik 2006, Åkerskog 2009). Det verkar också vara regel att
låsningarna inte explicit beskrivs eller att de används som motivering för en
diskussion om ”rimliga alternativ”.

6.4. Rekommendationer och slutsatser
En diskussion baserat på en explorativ studie av detta slag blir i huvudsak en
diskussion av problem och frågeställningar som bör studeras närmare. Någon säker
grund för rekommendationer om konkreta åtgärder för att förbättra läget i relation
till de formella kraven ger den inte. Vi har ett antal gånger ovan konstaterat att
problemen nog på många sätt är mera fundamentala än de relativt tekniska
lösningar som impliceras av Steinemanns (2001) kategorier eller kan utläsas ur
Desmonds (2007) tabell. Icke desto mindre finns här sannolikt utgångspunkter för
sådana förslag till förbättringar som åstadkommas med utbildning, förtydligande
råd och dialog. Vi skall inte här återvända till vår analys ovan av Steinemanns
kategorier. I diskussionen ovan antyds mer eller mindre direkt möjliga förbättringar
av denna karaktär. I Desmonds uppställning framstår det som det framförallt kan
vara i kolumnen ”tilläggskriterier” som uppslag till förbättringar genom upplysning
kan sökas.

Det är väsentligt både i utredning och i forskning att komma ihåg att
”alternativhantering” i planering är en komplex och sammansatt verksamhet. Den
innebär generering eller identifikation av alternativ utifrån olika perspektiv där
miljöperspektivet är ett av många legitima, beskrivningar av alternativen och
bedömning av deras miljökonsekvenser. Ett förhållande som ofta tycks förbisett i
offentliga råd och anvisningar är att särskilt på högre, ”strategiska” nivåer så
innebär all miljöbedömning problem när det gäller prediktion av effekter.
Svårigheterna att meningsfullt förutsäga effekter av relativt allmänt hållna planer
eller skisserade alternativ är betydande (Emmelin 2007).

6.4.1 Desmonds analys
Desmonds (2007) analys (kapitel 3 tabell 3) utgår från överensstämmelse med
regelverkets kriterier samt en empiri om planeringsproblem och planeringspraxis.
Förslagen till ytterligare kriterier för alternativhantering håller sig inom gällande
regelverk. I Desmonds uppställning är kriterierna hämtade från regelverket för
Storbritannien och Irland samt EU:s direktiv. Det framstår som det framförallt kan
vara i kolumnen ”tilläggskriterier” som uppslag till förbättringar kan sökas. Vi har
här tagit fram och omtolkat de kriterier som kan förefalla relevanta för den svenska
situationen så som vår studie tecknar den. Möjliga slutsatser förefaller vara:

� Utveckla kriterier och instruktioner rörande rimliga alternativ så att

alternativhanteringen i relationen ÖP-FÖP-DP blir konstruktiv och
bedömningar och alternativgenererande sker ”på lämplig nivå”.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

91

� Understryka vikten av att alternativgenererande och analys är del av
planeringsprocessen det vill säga behovet av att bättre förankra krav i den
planering som sker enligt PBL.

� Operationalisera relevanta miljömål för aktuella planer/och program så att de
kan användas för alternativsökning/ alternativgenererande.

� Integration av miljöaspekter i planeringens förutsättningar. Detta berör en
fundamental fråga om miljöaspekternas ställning i planeringen: planering
enligt PBL går ut på att väga många allmänna och enskilda intressen där miljö
är en av flera ser hållbar utveckling som en förhandling mellan ekonomisk,
social och ekologisk hållbarhet.

� Miljöproblemens betydelse som faktor för att välja alternativ klargörs bättre.
Det kan bland annat innebära krav på analys av möjliga framtida problem
vilket i sin tur innebär krav på både omvärldsanalys och konsekvensanalys.

� Understryka vikten av att MB är en process som påbörjas och integreras med
planeringsprocesserna.

6.4.2 Från Naturvårdsverkets workshop
Från workshopen kom några relativt enkla och handfasta förslag. Även om
diskussionen i hög grad fokuserade på problem och brister framfördes också
synpunkter på faktorer som kan förbättra hanteringen av alternativ i planering.
Följande är några konkreta sådana med våra kommentarer tillfogade:

� ”Förankring av alternativen i övriga planorganisationen” Förslaget framstår

som grundat framförallt på situationer när en kompetent och ambitiös konsult
eller annan utförare strävar efter att uppfylla de formella kraven på MB och
mkb. Det kan vara fruktbart om MB arbetet startas så tidigt att
alternativgenererande kan påverka planeringsprocessen.

� ”Alla förvaltningar ges möjlighet att yttra sig och justera alternativen och

nollalternativet till planen innan samråd” Också detta framstår som att man
understryker vikten av tidigt samråd och tidig start av MB-processen.

� Avgränsning av alternativen i samband med avgränsningssamrådet. En tydlig

diskussion av vilka alternativ som i det aktuella fallet kan anses som ”rimliga”
bygger sannolikt på att länsstyrelsernas kompetens och ambitionsgrad höjs.
Den föreställning som redovisades i en intervju – att länsstyrelsens roll
inskränker sig till formell granskning inte substantiell – är ett uppenbart hinder
om den är utbredd. Det faktum att någon länsstyrelse uppenbart inte ens ger råd
eller anvisningar i linje med de formella kraven på MB pekar på betydelsen av
att i vissa fall också höja kvalitén på samråden.

� Tydliga urvalskriterier. Detta kan till exempel uppfattas som tydliga

resonemang och kriterier för uttolkningen av ”rimliga alternativ” i förhållande
till olika typer av planer och planprocesser.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

92

6.4.3 ”Fundamentala frågor”
När det gäller mera fundamentala frågor kan man urskilja två problemkomplex:

� Förbättrad kvalitet i utförande av MB och i produktionen av mkb i förhållande

till regelverkets krav genom höjd kompetens och samordning mellan MB och
de processer som sker enligt PBL eller sektorslagar. Detta går utöver ren
information om regelverkets krav. Förbättringar behövs uppenbart när det
gäller behovsbedömning och avgränsning och de tillhörande samråden.
Steinemanns och Desmonds genomgångar kan ge inspiration vilket vi
illustrerat ovan.

� Förståelse av nyttan med och attityder till MB och mkb. Vi har ovan rest frågor

om attityder till MB, om andra rationaliteter, planeringsmodeller med mera, om
diskrepanser – uppfattade eller verkliga mellan olika regelverk eller deras
tillämpning. Vi menar att det som framstår som dålig praktik i relation till
regelverket i betydande grad måste sökas i mera fundamentala frågor än
okunnighet till exempel i attityder till nyttan med MB och mkb, i konflikter
mellan sektorsmyndigheters uppfattning om sitt kärnuppdrag, i konflikter
rörande hur ”god planering” faktiskt bör gå till e. Det innebär till exempel att
Steinemanns (2001) kategorier och avvikelser från Desmonds (2007)
”tilläggskriterier” inte enbart skall ses som ”patologier” som skall botas utan
också som utgångspunkt för att förstå bakomliggande orsaker och konflikter.

För forskning är det viktigt att kunna söka andra orsaker till att ett bestämt
regelverk – i detta fall för MKB/MB – inte följs än brister i kunskap, uppföljning,
tillsyn, laglydighet och så vidare. Frågan om regelverket är adekvat, om
uttolkningen av regelverket är kontraproduktiv och så vidare är frågor som
forskningen måste resa; till och med kan anses ha skyldighet att resa. För en
ansvarig myndighet är situationen något annorlunda men en ramlagstiftning, som
skall uttolkas, innebär principiellt frihetsgrader för tolkning. Formuleringar om
”rimliga alternativ” och bedömning på rätt nivå är exempel på sådana frihetsgrader
som medför både skyldighet och rätt till produktiv uttolkning. Det är svårt att se till
exempel att ett krav på att utforma konkreta alternativa planer i relation till ÖP kan
uppfattas som konstruktivt inom den kommunala planeringen eller som att det har
stöd i PBL, vilket som vi påpekat inte innebär att man i alla lägen och självklart
kan friskriva sig från ansvaret att ifrågasätta planeringsförutsättningar.

Det är sannolikt mot bakgrund av diskussionen i detta kapitel inte en speciellt
produktiv väg att gå fram med formella eller formalistiska argument även om man
kan ha sympati för ståndpunkten att lagar är till för att följas. Nuvarande relativt
improduktiva, men tydligen vanliga praktik med sent producerad mkb, som bygger
på bristfällig MB och pro-forma redovisning riskerar att utvidgas. Miljövården är
inte betjänt av åtgärder som blåser under argument om att MB och mkb är
utvecklingshinder. Om miljönyttan därtill är låg förlorar miljövården ytterligare
(Emmelin och Lerman 2004).

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

93

6.5 Slutsatser rörande behov av

 forskning
Diskussionen i anslutning till empirin i kapitel 5 och den mera övergripande
diskussionen i detta kapitel visar på en mängd frågor som kan ligga till grund för
vidare forskning och utredning. Vi ska här kort summera några av de identifierade
frågorna. I princip rör det sig om två typer eller nivåer på forskning:

1. Studier för att säkrare kunna belägga, modifiera eller avvisa våra preliminära

slutsatser om de frågor som Naturvårdsverket ställt i uppdragets formulering
(kap 1). Sådana studier har till ändamål att studera praktiken i relation till
regelverkets krav på MB, MKB och mkb med målet att kunna underbygga
åtgärder för att förändra praktiken.

Studier för att fördjupa förståelsen av orsaker till avvikelser och skillnader mellan
praktiken och regelverkets krav. Ändamålet kan vara både rent
grundforskningsmässigt det vill säga förståelse av planering och miljöstyrning.
Men det kan också vara att bygga under diskussioner om mera förändringar i
regelverk och relationerna mellan olika regelverk, utbildning etc. Här ser vi behov
av forskning om till exempel:

� Forskning om MKB:s praktik (Emmelin 1998a) som en del av
planeringens praktik satt i relation till den kontext där miljöbedömningen
görs (Emmelin 2006; Hilding-Rydevik och Bjarnadottir 2007).

� Forskning med ett bredare kunskapsmål – hur ser praktiken ut och varför?

� Forskning om miljöperspektiv i planeringens praktik och MKB:ns/MB:ns

roll i detta sammanhang, särskilt i ljuset av konkurrens med ekonomiska
och sociala faktorer som del av en ”hållbarhetsdiskurs” i planeringen.

6.5.1 Forskning om praktiken i relation till regelverkets krav
Vår förstudie indikerar att det är ett stort gap mellan praktiken och regelverkets
krav. Men för att säkrare bygga under denna slutsats behövs forskning/utredning
som mer i detalj studerar denna fråga. Våra resultat pekar också att det behövs
studier av praktiken för att förstå hur och varför praktiken tar en annan väg än
lagstiftningen tänkt sig.

Det krävs fördjupade studier av praktiken kring hanteringen av alternativ
utifrån lagstiftningens krav på alternativhantering. Det behövs forskning som mer i
detalj frågar efter hur olika aktörer går till väga i praktiken när man hanterar
alternativ. Denna kunskap ger förståelse för den logik och rationalitet som olika
aktörer arbetar efter i sitt dagliga arbete med planering, projekt och mkb. Det ger
underlag för en mer grundläggande förståelse av varför hanteringen ser ut som den

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

94

gör och att också kunna dra slutsatser om anledningar till att praktiken skiljer sig
från lagstiftningens förväntningar. Utgångspunkten för studierna är dels
lagstiftningens sätt att se på vad som ska åstadkommas i praktiken men också att se
vidare än lagstiftningens krav. Vår studie har gett en palett av frågor som kan
utgöra utgångspunkt för en sådan svensk studie.

Denna forskning/utredning kan något förenklat delas in i kategorierna i frågor
som rör perspektiven: ”Veta att man ska arbeta med alternativ”, ”Veta hur man ska
arbeta med alternativ”,” Kunna arbeta med alternativ” och ”Vilja göra det”
(Wärnbäck and Hilding-Rydevik 2008, Ryle 1949). Dessa frågor ansluter också
till de grundläggande kategorier som är grundläggande för att målstyrning ska
fungera27 och till forskningen om implementation av ramlagstiftning (Vedung
2009).

Frågor som rör ”Veta att” gäller hur och till vilken grad och vad olika aktörer
känner till om regelverkets krav på alternativhantering och vilken roll som olika
aktörer spelar i det arbetet. Denna fråga rör till exempel hur olika aktörer får och
skaffar sig information om lagstiftningen och hur de formar uppfattningen om sin
roll och betydelse. Det handlar också om till exempel lagstiftningens och
handböckernas krav är tydliga. Denna kunskap ger myndigheter och
kommunledningar, grund för beslut om behov av till exempel informations- och
utbildningssatsningar och satsningar på informations- och utbildningsmaterial.

Frågor som rör ”Veta hur” handlar om till exempel den kompetens som olika
aktörer har (till exempel professionell bakgrund) och skaffar sig när det gäller
generering av alternativ, konsekvensbeskrivning av alternativ, värdering av
alternativ och till exempel tillgången på tydliga och användbara handböcker och
instruktioner för hantering av alternativ etc. Även denna kunskap ger myndigheter
och kommunledningar, grund för beslut om behov av till exempel informations-
och utbildningssatsningar och satsningar på informations- och utbildningsmaterial.
Det handlar också om frågor om hur man använder och tillämpar sin kunskap.

Frågor som rör ”Att kunna” hantera alternativ enligt lagstiftningens krav
handlar om de förutsättningar som olika aktörer har, ges och skaffar sig när det
gäller tid, ekonomiska resurser, handlingsutrymme, med mera för att hantera
alternativ. Dessa kan variera mellan kommuner, sektorer, nivåer, individer etc. Här
kommer också in frågor om hur uppdragsbeskrivningar ser ut och maktfrågor
mellan olika perspektiv, organisationer, politikområden och individer i planerings-,
MB- och MKB-processer.

”Att vilja” arbeta med alternativ enligt lagstiftningens krav är ytterligare ett
område för studier. Här kommer också in frågan om hur aktörer som ska hantera
olika regelverk t ex PBL och MB ”väljer” regelverk att arbeta efter. Synen på vad
planering är och MKB/MB är bidrar också till ”viljan”. Det handlar alltså här inte
om kunskapsfrågor rörande vad som formellt gäller utan sådant som utnyttjande av
tolkningsutrymme, professionskulturers syn på vad som är ”beprövad erfarenhet”
och ”god sed” (Emmelin och Kleven 1999).

27 Diskuteras i relation till miljömålen i Emmelin 2005

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

95

För att kunna säga något om storleken på problemen om relation mellan praktik
och regelverk i kvantitativa termer behövs dock också kvantitativa studier där till
exempel följande fråga behöver besvaras:

� Hur stor andel av totala antalet mkb:r som genomförs när åtgärder är

beslutade på ett sådant sätt att alternativarbetet så som förutsätts i
regelverket för MB blir satt ur spel och mkb produceras enbart pro
forma.

� En fråga i sammanhanget är då hur olika aktörer uppfattar och utnyttjar
tolkningsutrymme i olika fall, till exempel tolkning av ”rimliga
alternativ” och ”bedömning på rätt nivå” eller bedömning av ”betydande
miljöpåverkan”.

Vidare behövs studier av ett större antal fall för att få ett större underlag att bedöma
hur man hanterar alternativ när åtgärder är beslutade så att alternativarbetet enligt
MB:s modell sätts ur spel. En följdfråga här gäller hur olika aktörer uppfattar
relationen till andra regelverks alternativarbete.

Forskning och utredning fokuserar gärna på det icke fungerande. Det är
emellertid fruktbart att också försöka förstå situationer som ser ut att vara ”goda
exempel” på när praktik och regelverk överensstämmer (Petersson Forsberg
kommande). Det kan innebära detaljerade studier av fall där alternativarbetet kan
anses vara i linje med regelverket. Vilka förutsättningar, logiker, rationaliteter etc.
finns när regelverket går att tillämpa fullt ut. Vi har till exempel sett att i
alternativarbetet ser ut att fungera bättre för FÖP:er och har framfört den
preliminära slutsatsen att detta kan bero på dels en begränsad syn på att ”alternativ”
främst innebär lokaliseringsalternativ dels att FÖP uppfattas som en lämplig nivå
med avseende på konkretion.

6.5.2 Forskning för att belysa mer fundamentala frågor
Vi har i avsnitt 6.3 diskuterat vad vi ser som principiella eller mera fundamentala
frågor som rör diskrepansen mellan regelverket och praktiken. Flera av dessa är av
stort forskningsmässigt intresse. Kort sammanfattat ser vi ett antal sådana
forskningsfrågor:

� Föreställningar om fysisk planering och den faktiska situationen – hur väl

fungerar regelverket för MKB och MB i relation till planeringens praktik och
en praktik som är stadd i förändring. Där har vår studie belyst ett antal frågor
som kan utgöra utgångspunkt.

� Hur väl fungerar olika regelverk tillsammans till exempel MB och PBL? Och

hur bidrar samspelet mellan regelverken som låsningar för arbetet med MKB
och MB? Detta ansluter till en större diskussion om relationen mellan
regelverk, professionskulturer och så vidare inom governance (Emmelin och
Kleven 1999; Emmelin 2000; Emmelin och Lerman 2005)

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

96

� Vilken roll som miljöperspektivet spelar i planering och MB:ens roll för

miljöintegration (Hilding-Rydevik och Bjarnadóttir 2007, Emmelin and
Nilsson 2006; Hilding-Rydevik et al.2004)

� Studier av hur sektors- och aktörsrationalitet påverkar inställning till och

genomförande av MB; bland annat tendenserna att försöka undvika att göra
MB eller att undvika alternativ som kan komplicera beslutsfattande.

� Forskning/utredning för att hitta lösningar på den låga verkningsfullheten hos

MKB och MB där alternativarbetet antas vara en viktig del – finns det andra
lösningar att uppnå ett gott beslutsunderlag som bidrar till att beslut i riktning
mot god miljö tas – vilken roll kan och bör MKB och MB spela i ett framtida
planerings- och tillståndsgivningssammanhang?

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

97

Referenser
Almendinger, P. and Tewdwr-Jones, M. (2002) Planning Futures: New Directions

for Planning Theory. Routledge.
Allmendinger, P. (2001) Planning in postmodern times. Routledge
Amdam, J., and Veggeland, N., (1991) Teorier om samfunnsplanlegging.

Universitetsforlaget.
Asplund, E. and Hilding, Rydevik, T. (1993) SEA as a basis for strategic choices

in Swedish municipal comprehensive planning. Paper presented at IAIA ’93
conference Development and the Environment, Shanghai, China, 12-15 June
1993.

Asplund, E. och Hilding-Rydevik, T. (1996a) Kunskap, miljö och framtid. Plan-
MKB – fallstudier i två kommuner. Avdelningen för regional planering,
Kungliga Tekniska Högskolan, Trita-IP FR 96-14. Stockholm.

Asplund, E. and Hilding-Rydevik, T. (1996b) SEA: Integration with Municipal
Comprehensive Land-use Planning in Sweden. In: Therivel, R., Partidario, M.
R. (eds) The Practice of Strategic Environmental Assessment. London:
Earthscan.

Asplund, J. (1978) Teorier om framtiden. Kontenta/Liber, Stockholm
Banverket, Vägverket, Transportstyrelsen, Sjöfartsverket (2009) Förslag till

Nationell plan för transportsystemet 2010–2021. Publikation: 2009:97.
Bjarnadottir, H. (2008) SEA in the context of land-use planning. The application of

EU directive 2001/42/EC to Sweden, Iceland and England. Licentiate
Dissertation Series 2008:11 Blekinge Institute of Technology.

Boverket (2000) Boken om MKB för detaljplan.
Boverket (1996) Boken om MKB. Del 1: Att arbeta med MKB för projekt.
Carlman, I. (1995) Mycket kom bort när MKB skulle införas i Sverige.

Miljörättslig tidskrift. 1995:1
Cars, G.; Malmsten, B. och Tornberg, P. (2009) Bana väg för infrastruktur.

Kungliga Tekniska Högskolan.
Cashmore, M., Bond, A. and Cobb, D. (2008) The role and functioning of

environmental assessment: Theoretical reflections upon an empirical
investigation of causation. Journal of Environmental Management 88 (2008)
1233–1248.

Christensen, P., Elsborg, K., Kørnøv, L., Holm Nielsen, E., Schmidt, J. og Stensen
Christensen, H. (2003) Udbyttet af VVM – Evaluering af VVM i Danmark.
Hovedrapport. Miljøministeriet, Landsplanafdelingen København.

Christensen, P, Kørnøv, L. and Holm Nielsen, E. (2005) EIA as regulation: does it
work? J of Environmental Planning and Management, 3(48), 393-412.

Davis, K.C. (1969) Discretionary justice. Baton Rouge, LA: Louisiana State
University Press.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

98

Desmond, M. (2007) Decision criteria for the identification of alternatives in
strategic environmental assessment, Impact Assessment and Project Appraisal,
25 (4), pp. 259–269.

Elling, B. (1994) Policy Environmental Assessment in Denmark. Paper to
International Workshop on Policy Environmental Assessment, the Hague
December 12-14, 1994.

Emmelin, L. Fredman, P. Lisberg Jensen, E. och Sandell, K. (2010). Planera för
friluftsliv. Natur, Samhälle, Upplevelser. Carlsson Bokförlag.

Emmelin, L. and Lerman, P. (2008) Environmental quality standards as a tool in
environmental governance – the case of Sweden. In: Schmidt, M. Glasson, J.
Emmelin, L. and Helbron, H. [eds.] Standards and Thresholds for Impact
Assessment. Springer Verlag.

Emmelin, L. (2007) Att förutsäga miljöpåverkan av planer och programI:
Wallentinus, H-G [red] (2007) MKB – Perspektiv på
miljökonsekvensbeskrivning. Studentlitteratur.

Emmelin, L (2006) Tools for environmental assessment in strategic decision
making. In Emmelin, L. [ed] (2006) Effective tools for environmental
assessment – critical reflections on concepts and practice. BTH research
Report 2006:3.

Emmelin, L. and Nilsson, J-E. (2006) Integration of Environment into Regional
Growth Policy- the lack of environmental consideration in implementation. in
Emmelin [ed] (2006) Effective tools for environmental assessment – critical
reflections on concepts and practice. BTH research Report 2006:3.

Emmelin, L. (2005): ”Att synas utan att verka – miljömålen som symbolpolitik?” I:
Lundgren, L.J. och Edman, J. (red.) "Konflikter, samarbete, resultat.
Perspektiv på svensk miljöpolitik. Festskrift till Valfrid Paulsson” Brottby:
Kassandra

Emmelin, L. and Lerman, P (2005): ”Problems of a minimalist implementation –
the case of Sweden”. In:Schmidt, M., João, E. and Albrecht, E. (eds.)
Implementing Strategic Environmental Assessment (SEA). Berlin, Springer-
Verlag.

Emmelin, L. och Lerman, P. (2004) Miljöregler – hinder för utveckling och god
miljö? BTH Research Reports 2004:09. (pdf-file at www.bth.se/fou)

Emmelin, L. (2000) Nordisk miljöförvaltnings professionskultur och några aktuella
frågeställningar i miljöpolitiken. Tidskrift for samfunnsforskning 41:3, s. 486-
517.

Emmelin, L. and Kleven, T. (1999) A paradigm of Environmental Bureaucracy?
Attitudes, thought styles, and world views in the Norwegian environmental
adminstration. NIBR’s Pluss Series 5-99.

Emmelin, L. (1998a) Evaluating Environmental Impact Assessment Systems– Part
1: Theoretical and Methodological Considerations. Scandinavian Housing and
Planning Research 15: 129-148.

Emmelin, L. (1998b): Evaluating Environmental Impact Assessment – Part 2:
Professional Culture as an Aid in Understanding Implementation.
Scandinavian Housing and Planning Research 15: 187- 209.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

99

Emmelin, L. (1983) Planering med ekologisk grundsyn. Naturresurs och

miljökommittén. Bakgrundsmaterial nr 13.
Falkemark, G. (1999) : Politik, Lobbyism och Manipulation : Svensk trafikpolitik i

verkligheten Bokförlaget Nya Doxa.
Government of South Africa, (2002) Strategic Environmental Assessment in South

Africa. Department of Environmental Affairs and Tourism, Pretoria.
Government of United Kingdom, (2006) A practical guide to the strategic

environmental assessment directive. Deputy Prime Minister's Office, London.
Hilding-Rydevik, T. (2006) Environmental Assessment – Effectiveness, Quality

and Success. In: Mariussen, Å. and Uhlin, Å. (2006) Trans-national Practices.
Systems Thinking in Policy Making. Nordregio, Stockholm.

Hilding-Rydevik, T. and Bjarnadóttir, H. (2007) Context awareness and sensitivity
in SEA implementation. Environmental Impact Assessment Review 27 (2007)
666–684.

Hilding-Rydevik, T (ed.)(2001) EIA, large development projects and decision-
making in the Nordic countries. Nordregio report R2001:6. Stockholm.

Hilding-Rydevik, T. and Åkerskog, A. (2011) A clear case of ‘doublespeak’: the
Swedish governmental SEA implementation discourse. Journal of
Environmental Planning and Management, Vol. 54, No. 4, May 2011, 495–
515.

Hill, M. and Hupe, M. (2005) Implementing Public Policy: Governance in Theory
and Practice. Sage publications, London.

Hokkanen, P (2004) The Influence of EIA for decision-making and the formulation
of alternatives. In: Hilding-Rydevik, T. and Hlökk Theodórsdóttir, Á.
(eds)(2004) Planning for Sustainable Development – the practice and
potential of Environmental Assessment. Proceedings from the 5th Nordic
Environmental Assessment Conference. Reykjavik, Iceland, 25 – 26 August
2003. Nordregio report 2004:2. Nordregio, Stockholm.

IAIA (2006) Principles of environmental impact assessment best practice.
International Association for Impact Assessment (IAIA)
http://www.iaia.org/publicdocuments/special-publications

Jantunen, J. and Hokkanen, P. (2010) Evaluation of the existing EIA legislation –
how EIA procedures function in practice and areas needing improvement. The
Finnish Environment Ministry. The Finnish Environment 18/2010

Johansson, J. and Dreborg, K.H. (kommande) Scenario methods and life cycle
assessment as tools in strategic environmental assessment: a test in municipal
energy planning in Finspång (Sweden). Futures.Landsplanafdelingen, (2002) i
Christensen m.fl. 2003.

Larsson, S. (2008) Between daring and deliberating: 3G as a sustainability issue in
Swedish spatial planning. Licentiate Dissertation Series 2008:2, Blekinge
Institute of Technology.

Lindén, A-L. (2005) Hållbar samhällsutveckling i Blekinge: nutid-framtid. BTH
Research reports 2005:03. Blekinge Tekniska Högskola.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

100

Lindén, A-L m.fl., (1997) Socialt hållbar planering. Analys av faktorer som är
väsentliga för en socialt hållbar utveckling i Lunds kommun. PM nr 12,
Stadsarkitektkontoret, Lund.

Lindblom, U. och Rodéhn, J. (2008) MKB-tillämpningen i Sverige - Antalet MKB
för verksamheter och åtgärder 2005 och 2006. MKB-centrum, Rapporter
Institutionen för stad och land · nr 1/2008, Sveriges lantbruksuniversitet,
Uppsala.

Lipsky, M. (1980) Street level bueaucracy – dilemmas of the individual in public
services. Sage, New York.

Markus, E. and Emmelin, L. (2004) Applying criteria for good EIA practice to
SEA: the Øresund bridge as a case. In: Hilding-Rydevik, T. and Hlökk
Theodórsdóttir, Á. (eds)(2004) Planning for Sustainable Development – the
practice and potential of Environmental Assessment. Proceedings from the 5th
Nordic Environmental Assessment Conference. Reykjavik, Iceland, 25 – 26
August 2003. Nordregio report 2004:2. Nordregio, Stockholm.

Mintzberg, H., (1994) The rise and fall of strategic planning. Prentice Hall,
London.

Naturvårdsverket (2009) Handbok med allmänna råd om miljöbedömning av
planer och program. Handbok 2009:1; utgåva1.

Nilsson, M., Dalkmann, H., (2001) Decision-making and strategic environmental
assessment. Journal of Environmental Assessment Planning and Management
3, 305-327.

Partidario, M. R. (1999) Strategic Environmental Assessment – principles and
potential. In: Petts J (ed) Handbook of Environmental Impact Assessment, vol
I, ch 4. London: Blackwell. pp 60-73.

Parsons, W. (2001) Public policy: an introduction to the theory and practice of
policy analysis. Cheltenham: Edward Elgar.

Premfors, R., (1989) Policyanalys - kunskap, praktik och etik i offentlig
verksamhet. Studentlitteratur.

Pressman, J.L. and Wildavsky, A. (1973) Implementation. University of California
Press.

Pölönen, I., Hokkanen, P. and Jalava, K (2010) The effectiveness of the Finnish
EIA system — What works, what doesn't, and what could be improved?
Environmental Impact Assessment Review 31(2)120-128.

Regeringen (2010) Regeringsbeslut II 1, 2010-03-29, N2009/6374/TE,
N2008/8869/TE (delvis) och bilagorna 1 och 2.

Riksrevisionen (2009) Länsplanerna för regional transportinfrastruktur. RiR
2009:23. Stockholm

Rolf, B. (2006) Decision support tools and two types of uncertainty reduction. in
Emmelin [ed.] (2006) Effective tools for environmental assessment – critical
reflections on concepts and practice. BTH research Report 2006:3Ryle G.
(1949) The concept of mind. Hutchinson, London.

SFS 1971:948 Väglag
SOU 2009:45 Områden av riksintresse och Miljökonsekvensbeskrivningar.

Slutbetänkande av miljöprocessutredningen.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

101

SOU 2005:77 Får jag lov? Om planering och byggande. Slutbetänkande av PBL-
kommittén.

Strömgren, A. (2007) Samordning, hyfs och reda. Stabilitet och förändring i svensk
planpolitik 1945-2005.Acta Univ Upsaliensis. Statsvetenskapliga föreningen i
Uppsala 166.

Steinemann, A. (2001) Improving alternatives for environmental impact
assessment, Environmental Impact Assessment Review 21: 3-21

Tarschys, D. (red) (1978)Vem håller i rodret? Kontenta. Liber.
Tesli, A., Thomassen, J. og Sørensen, J. (red.) (2006) Kvaliteten på norske
konsekvensutredninger. Gjennomgang, kvalitetsvurdering og metodeutvikling.

Samarbeidsrapport NIBR/ NIBR/Miljøalliansen 2006. Norsk institutt for by-
og regionforskning, Oslo.

Therivel, R, Wilson, E, Thompson, S, Heaney, D and Pritchard, D (1992) Strategic
Environmental Assessment. Earthscan, London.

Trafikverket 2010. Samlad beskrivning Effekter av nationell plan och länsplaner.
Publikationsnummer: 2010:124. Borlänge.

Trafikverket 2011. http://www.trafikverket.se/Foretag/Planera-och-utreda/Planer-
och-beslutsunderlag/Nationell-planering/Nationell-plan-for-transportsystemet-
2010-2021/Inriktningsunderlag-2010-20191/. 2011-07-04

Vedung, E. (2009) Utvärdering i politik och förvaltning. Studentlitteratur, Lund.
Vägverket (2008) Handbok. Miljökonsekvensbeskrivning inom vägsektorn del 1.

Regler och bestämmelser. Rapport 2008:24. Borlänge.
Wathern, P. (1988) ”An introductory guide to EIA”, pp 1- 29 in Wathern, P., [ed.],

Environmental Impact Assessment. Theory and Practice. London:Unwin
Hyman.

Westerlund, S. (1997) Genuine Environmental Impact Assessments (EIA) and a
Genuine EIA Concept. In Basse M (ed) Miljökonsekvensbeskrivning i ett
rättsligt perspektiv. Stockholm: Nerenius och Santérus.

Westerlund (1981): Miljöeffektbeskrivningar Del 3: Sammanfattning och
kommentarer. Naturresurs och Miljökommittén Bakgrundsrapport 6.

Wärnbäck, A. and Hilding-Rydevik, T. (009) Cumulative effects in Swedish EIA
practice — difficulties and obstacles. Environmental Impact Assessment
Review 29 (2009) 107–115.

Åkerskog, A. (2009) Implementering av miljöbedömningar i Sverige – från EG-
direktiv till communal översiktlig planering. Institutionen för stad och land,
Sveriges lantbruksuniversitet. Acta Universitatis Agriculturae Sueciae,
Doctoral Thesis No. 2009:2. Uppsala.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

102

Bilaga 1. Anbudsförfrågan och
uppdraget

Anna Wahlström
Tel: 08-698 1347
anna.wahlstrom@naturvardsverket.se

2009-10-14 Dnr 230-6897-09 Ks

Förfrågan om anbud angående utredning om hantering av alternativ vid
miljöbedömning och miljökonsekvensbedömning

Under hösten 2009 avser Enheten för strategier och utvärdering vid
Naturvårdsverket att låta utföra en utredning inom nämnda område. Ni inbjuds
härmed att lämna in anbud.

Bakgrund
Enligt miljöbalkens bestämmelser om miljöbedömning och miljökonsekvens-
bedömning ska man vid planeringen ta fram olika alternativ som är förenliga med
syftet med planen, programmet eller projektet. Genom att utarbeta och analysera
olika alternativ ska beslutsfattaren kunna finna det alternativ som sammantaget
bedöms vara det bästa ur olika aspekter inklusive miljö.

En vanlig och rimlig utgångspunkt när man utarbetar en plan, ett program eller ett
projekt är att man har identifierat ett mål man vill uppnå eller problem som man
vill lösa. I många fall är det dock snarare så att man börjar med lösningen. Det vill
säga man i princip beslutar om vad man vill göra och vilken åtgärd som ska vidtas
innan den formella planeringsprocessen påbörjas. När valet av alternativ är bestämt
från början sätts lagstiftarens intentioner om att utarbeta och bedöma rimliga
alternativ ur spel. Denna konflikt mellan praktik och bestämmelser behöver belysas
och analyseras och förslag på åtgärder för att hantera eller lösa konflikten behöver
utarbetas.

Mål och syfte
Målet med utredningen är att:
 Kartlägga och bedöma storleken (frekvens och allvarlighetsgrad) på

problemet att åtgärder redan i praktiken är beslutade när processen att ta fram
alternativ startar.

 Beskriva hur alternativ hanteras i de fall åtgärder i praktiken redan är
beslutade när planeringsprocessen startar. (Har man gjort avgränsningen så
snäv att endast det alternativ man vill ha uppfyller syftet? Har man motiverat
varför man valt bort andra alternativ? etc.)

 Tydliggöra konflikten mellan dagens planeringstradition och miljöbalkens
bestämmelser om miljöbedömningar av planer och program (6 kap. 11-18 §§
MB) och bestämmelser om miljökonsekvensbedömningar (6 kap. 1-10 §§
MB) med fokus på bestämmelsernas krav på redovisning av alternativ.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

103

 Diskutera och ge förslag till hur hanteringen av alternativ vid
miljöbedömning och miljökonsekvensbedömning kan förbättras. Uppslag till
lösningar ges genom att undersöka hur detta fungerar i andra EU länder.

Det övergripande syftet är att se till så att hanteringen av alternativ får den
betydelsefulla roll vid utarbetandet av planer, program och projekt som lagstiftaren
har avsett. Det är en förutsättning för att miljöbedömning och
miljökonsekvensbedömning ska kunna utgöra effektiva verktyg i arbetet för att nå
miljökvalitetsmålen och i arbetet för en hållbar utveckling. Syftet med
miljöbedömning. Syftet med miljöbedömningen är att ”integrera miljöaspekter i
planen eller programmet så att en hållbar utveckling främjas” (6 kap. 11 §).

Avgränsning av utredningen
Utredningen bör omfatta ett antal svenska planer/program på de olika
planeringsnivåerna (nationell, regional och lokal planering) samt några projekt. Det
bör även omfatta en litteraturstudie om problemet med särskilt fokus mot andra
EU-länder.

Som bakgrund till utredningen behövs en beskrivning av vad bestämmelser och
förarebeten säger om alternativ och alternativhantering.

Tillgängliga medel
För detta har Naturvårdsverket avsatt maximalt 300 000 kronor. Medlen förutsätts
utbetalas under 2009 när uppdraget är utfört.

Tidplan
Minst 80 % av uppdraget ska vara avslutat under 2009. Det måste då finnas ett väl
utvecklat utkast till rapport färdigt.

Anbudet
Om ni är intresserade av att lämna anbud önskar vi att det omfattar en beskrivning
av hur ni avser gå till väga för att lösa uppgiften, uppskattad tid, vem som kan
utföra det, dessa personers bakgrund och kompetens samt vad ni avser att leverera
inom ramen för denna förfrågan.

Anbud ska ha inkommit till Naturvårdsverket senast den 23 oktober 2009.

Med vänlig hälsning

Anna Wahlström
Enheten för strategier och utvärdering
Naturvårdsverket
106 48 Stockholm

Ni kan även kontakta:
Mikael Johannesson
Tel. 08-698 11 20
mikael.johannesson@naturvardsverket.se

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

104

Beskrivning av uppdrag

Förslagslämnare:
Mikael Johannesson, Anna Wahlström Ks

Typ as studie
Utredning/syntes

Titel:
Planering för hållbar utveckling eller är allt redan beslutat?
 Mål och syfte

Målet är att kartlägga ett observerat problemet med att vad man vill göra och vilket åtgärd som ska
vidtas ofta i princip redan är bestämt när den formella planeringen för ett projekt, plan eller program
inleds. Både problemets storlek (frekvens och allvarlighetsgrad) och eventuella framtida behov av
forskning ska ingå i utredningen.

Det mer långsiktiga syftet är att finna vägar att minska problemet och därigenom se till så att planer,
program och projekt som utarbetas fungerar som effektivt verktyg vid planering och genomförandet av
ett framtida resurseffektivt och miljövänligt samhälle. Ytterligare ett mål är att främja en hållbar
utveckling genom bättre rättstillämpning.

Bakgrund

För att kunna nå klimatmål och andra miljökvalitetsmål måste vi planera för och bygga ett
resurseffektivt och miljövänligt samhälle. I olika typer av planer, program och projekt beslutas om
vad/var/hur bostäder, vägar etc. ska byggas samt vilka åtgärder som ska vidtas för att minska negativ
påverkan på miljön och sociala aspekter.

En rimlig utgångspunkt vid planering är att man utarbetar en plan eller ett program för att det finns ett
mål man vill uppnå eller identifierat problem som man vill lösa. Enligt miljöbalkens bestämmelser om
miljöbedömning och miljökonsekvensbedömning ska man vid planeringen ta fram olika alternativ som
är förenliga med syftet med planen, programmet eller projektet. Genom att utarbeta och analysera
olika alternativ ska beslutsfattarna kunna finna det alternativ som sammantaget är det bästa ur olika
aspekter inklusive miljö.

I många fall är det dock snarare så att man börjar med åtgärden. Då blir det meningslöst att följa
balkens bestämmelser om att utarbeta och jämföra olika rimliga alternativ. Denna konflikt mellan
praktik och bestämmelser behöver belysas och analyseras och åtgärder på förslag för att hantera eller
lösa konflikten behöver utarbetas.

Exempel planer för vilka mycket redan var beslutat när arbetet med planen började är:

� Förbifart Stockholm (avgränsat av Vägverket till en vägförbindelse)
� Regional utvecklingsplan för Stockholm (RUFS 2010) (avgränsat till att Cederschiöldspaket

ska ingå inklusive bland annat Förbifart Stockholm)
� Den pågående nationella infrastrukturplaneringen (regeringen har i samband med uppdraget

till trafikverken lämnat en lista på olika vägar och järnvägar som ska ingå, däribland Förbifart
Stockholm)

� Vid detaljplanering är det allt vanligare att en byggherre kommer överens med
kommunledningen vad som ska byggas och var innan planering i formell mening har startat
(förhandlingsplanering).

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

105

Utförande

Det här är en första orienterande utredning/syntes för att kartlägga problemets storlek samt för att
idenfiera frågeställningar för framtida forskning.

� Med hjälp av enkäter, intervjuer, och litteraturstudier samla in exempel på planering där det
från början är bestämt vad som ska göras och hur.

� Kontakter och samarbete bör bland annat sökas med Boverket och Sveriges kommuner och
landsting.

� En internationell utblick (EU) bör göras för att få en uppfattning om detta problem är
internationellt och om det finns exempel på hur man kan minska eller elimierna problemet. Miljökvalitetsmål:

Utredningen stödjer arbeet med den nödvändiga omställningen av samhället mot en hållbar utveckling.
Det är således en utredning som stödjer arbetet med samtliga miljökvalitetsmål

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

106

NV:s omhändertagande av resultaten och behov av kommunikationsaktiviteter:
Det är en politiskt känlig utredning eftersom det sätter fingret på att politiska belutsfattares och
byggherrars agerande sätter det svenska planeringssystemet som det är tänkt enligt lagstiftningen ur
spel. Om resultatet blir som man kan förvänta sig samt studien är av god kvalitet bör man förvänta sig
stor medial uppmärksamhet. Resultatet kommer att beröra många myndigheter och kommuner i hela
Sverige.
Tänkbar utförare:

Budget fr enheten (SEK):
300 000 kr

Uppskattad budget medfinansiär (SEK):

Genomförandetid (ÅÅMM-ÅÅMM):
Hösten 2009

Ansvarig sakhandläggare (eller enhet):
Mikael Johannesson/Anna Wahlström

Bilaga:

1) Beskrivning av uppdrag, tilläggsinformation. Om bilagans beskrivning av
uppdraget skiljer sig från denna förfrågan, är det förfrågans formulering som gäller.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

107

Bilaga 2. Granskningsmall för
dokument

Mall för granskning av miljökonsekvensbeskrivningar

Kommentarer till dokumentgranskningsmallen:

� P1-P4 avser frågor om planen, resten avser miljökonsekvensbeskrivningen
� 15 delsvaren täcker delar av de svar som är möjliga,
� 2 gäller planen/projektet som helhet och 16 gäller MKB-arbetet

 Frågor Svar

enkla
Svar längre o ev
kommentar

P1 Sort av plan (FÖP, ÖP, etc)
P2 Varför plan/projektplanering? Vilken är

utgångspunkten/orsaken till planeringen? Man
har identifierat ett problem man vill lösa, man
har en vision eller ett mål man vill uppnå, man
vill genomföra en åtgärd, annan orsak.

P3 Begränsning av möjliga alternativ. Har valet
av alternativ varit styrt från början genom
direkt utpekande, genom en snäv avgränsning
eller på annat sätt (till exempel genom
planeringsuppdragets förutsättningar, och
inriktning) . Om ja beskriv hur.

P4 Vilka sorter av alternativ som finns i själva
planen – beskriv kort.

 Finns det beskrivet i planen hur arbetet med
alternativ skett? Hur alternativ tagits fram och
varför? Går det att förstå hela kedjan från
tanke/uppdrag till valda alternativ?

5 Hur finns MKB med i planen:
 Som eget avsnitt
 Som eget dokument
 Integrerat

6 Hänvisas till hantering av alternativ på någon
annan nivå - typ att lokaliseringsalternativ i en
FÖP eller DP kanske inte alltid är så
meningsfulla utan bör ha klarats av på ÖP-
nivå

7 Hänvisas explicit till att bedömning av
alternative har gjorts på den detaljeringsnivå
som är lämplig för planen/projektet/?

8 Vilka sorter av alternativ finns i MKBn?
 0-alternativ
 lokalisering,
 utformning,
 teknikval,
 Annat - beskriv

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

108

9 Hur finns alternativ med i MKBn?
 Som ett eget avsnitt
 insprängt i texten
 Annat - beskriv

10 Finns det beskrivet varför man har valt vissa
alternativ och valt bort andra?

11 Är alternativen systematiskt jämförda och
värderade?Kommentera till exempel när det
gäller om alt jämbördigt beskrivna i MKBn.

12 Hur?
 Löpande text
 tabellform.

13 Annat – ange vad
14 Hur?

 Löpande text
 Tabeller – kvalitativt eller kvantitativt
 Annat – ange vad

15 Mot vad sker bedömningarna av alternativ?
Mot nollalternativ, mot nuläge, mot mål, på
annat sätt? Mot vad sker bedömningen av
nollalternativet? Hur sker bedömningarna.

 Till exempel Nollalternativet mot nuläget.
Kommentar.

 Till exempel Utredningsalternativet mot
nollalternativet. Kommentar.

 Till exempel Jämförs alternativen mot
varandra (relativt, bättre/sämre).

 Till exempel Jämförs alternativen utifrån
faktiska konsekvenser.

 Annat – beskriv.
16 Avgränsningen av MKBn – innehåll,

tidsutdräkt, geografiskt – påverkar detta de
alternativ som kan genereras – hur,
kommentera.

17 Finns samrådsredogörelse. Tas det i så fall där
upp något om alternativ? Hur?

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

109

Bilaga 3. Intervjumall
Intervjumall för semistrukturerade intervju med aktörer som arbetar med planering,
MKB och MB:

1 Hur har ni arbetat med alternativ i xx-planeringen. När i planprocessen

påbörjades arbetet med miljöbedömningen. Gjordes en behovsbedömning?
Vad initierade planarbetet. var utgångspunkten att åtgärda ett identifierat
problem, tillfredsställa ett behov, nå uppsatta mål, förverkliga en vision, som
led i ett återkommande arbetet eller var det någon annan orsak? Uppföljande
frågor på 1 ovan.

2 Hur ser arbetet med alternativ ut?

3 Vilka alternativ har ni arbetat med?

4 Vad avgjorde valet av alternativen och hur de utformades?

5 När i planprocessen påbörjades arbetet med nollalternativ och övriga

alternativ.

6 Hur har ni arbetat med noll-alternativet?

7 Hur definieras nollalternativet i planen?

8 Har alternativarbetet påverkat planeringsprocessen, i så fall hur?

9 Är alternativen av strategisk karaktär? Kan de utgöra grund för strategiska val?

10 Hur ser ni på alternativ som förutsätter åtgärder som in inte själva råder över?

11 Vad bedömer ni vara ”rimliga alternativ” respektive inte rimliga (6 kap. 12 §

MB)

12 Arbetade ni med olika skadeförebyggande åtgärder i samband med

alternativen

13 Hur har alternativ som framförts i samråd behandlats? Hur ser processen ut?

14 Hur genererades alternativen?
 -av vem?
 - kom förslag till alternativ fram i samråd? – vem förde fram
 - när i processen?

15 Jämförs alternativens påverkan med nuvarande situation, nollalternativet och

miljömål?

16 Har man gjort kvalitativa eller kvantitativa jämförelser?

17 Redovisas, osäkerheter, antaganden?

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

110

18 Hanteras osäkerheter med hjälp av känslighetsanalyser och osäkerhetsanlyser

eller på annat sätt?

19 Uppdragsgivarens/politikernas intresse för att få fram alternativ allmänt – vissa

typer olika deltagare i planprocessen/miljöbedömningsarbetet

20 Har det funnits begränsningar eller låsningar som uteslutit alternativ eller att
alternativ tas upp?

21 Har uppdraget varit formulerat att det begränsat möjligheterna att utveckla
alternativ, till exempel genom att målet varit givet från början?

22 Fanns det ett givet huvudalternativ då planarbetet inleddes? Då arbetet med

miljöbedömningen inleddes? Då arbetet med miljökonsekvensbeskrivningen
inleddes?

23 Fanns det flera givna alternativ då planarbetet inleddes, miljöbedömningen

inleddes,?

24 Känner ni till fall när alternativ tas fram med syftet att framställa

huvudalternativet som det bästa alternativet?

25 Om man i planprocessen jobbade med alternativ som man successivt skalade

bort: beskrevs dessa i MKB:n(poängen att få fram att i MKB:n skall de
alternativ som övervägts anges)

26 Om någon del upphandlades till exempel MKB eller MB
 - vad var sagt om alternativ i upphandlingen
 - har konsulten påpekat kravet på alternativ
 - har konsulten föreslagit alternativ

27 Har arbete med alternativ tillfört planeringsprocessen något?
 - I så fall: vad har det tillfört?
 - Har den tillfört specifika kunskaper?
 - Ändrades något i planen?

28 Kännedom om kraven på alternativ? Vad vet man om de formella kraven;

varifrån har man kunskapen?

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

111

Bilaga 4. Seminarium anordnat
av Naturvårdsverket

Hantering	
 av	
 alternativ	
 i	
 MKB	
 	

Tid: 20 april kl. 9:30 – 15.30.
Plats: Naturvårdsverket, Valhallavägen 195, Stockholm
Lokal: Muddus.
	

09.30 – 10.00 Kaffe	

10.00 – 10.15 Inledning

10.15 – 10.40

10.40 – 11.15

11.15 – 11.20

11.20 – 11.45

Alternativhantering i översiktsplanering: Ulrika Egerö, Stockholms
Stad.

Vilka är problem med alternativ på projektnivå och hur kan man
hantera dem? Malin Andersson, Trafikverket.

Trafikplanering, alternativ och fyrstegsprincipen: Joanna Dickinson,
Trivector.

Bensträckare (5 min)

Alternativhantering i planer och projekt erfarenheter som konsult.
Charlotta Faith-Ell, WSP.

11.45 – 13.00 Lunch

13.00 – 13.25

13.25 – 13.50

13.50 – 13.55

13.55 – 14.15

14.15 – 14.45

Erfarenheter angående alternativhantering i planer, program och
projekt samt länsstyrelsens roll. Klas Klasson, Länsstyrelsen i
Stockholm.

Alternativhantering vid vindkraftsutbyggnad: Exemplet Blekinge
Offshore, Robert Johannesson, SWECO.

Bensträckare (5 min)

Vad har domstolarna sagt om kraven på alternativ. Åsa Wiklund
Fredström, Naturvårdsverket.

Presentation av alternativuppdragets resultat. Tuija Hilding-Rydevik,
SLU och Lars Emmelin, BTH.

14.45 – 15.30 Kaffe och avslutande diskussion

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

112

Deltagare workshop den 20 april 2010, alternativ och MKB

Centrala myndigheter utom Naturvårdsverket
Jan Skoog , nationell planering, järnväg 0243-445467 Jan.skoog@banverket.se
Malin Andersson, projekt, järnväg 070-6494787 malin.andersson@banverket.se
Michel Gabrielsson, nationell planering väg 0243-751 94 michel.gabrielsson@vv.se
Klara Falk, Boverket 0455-353193 klara.falk@boverket.se
Michael Frisk, Riksantikvarieämbetet 08-5191 8238 michael.frisk@raa.se

Forskare
Tuija Hilding-Rydevik, SLU 018-67 19 78 Tuija.Hilding-Rydevik@sol.slu.se
Lars Emmelin, BTH 070-639 02 20 lars.emmelin@bth.se
Sara Tyskäng, KTH (energi-/avfallsplaner) 08-7908610 sara.tyskeng@abe.kth.se

Kommun
Ulrika Egerö, Stockholm Stad 08-508 26 000 ulrika.egero@stockolm.se

Konsulter
Charlotta Faith–Ell, WSP 08-688 65 44 charlotta.faith-ell@wspgroup.se
Bengt Eriksson, WSP 08-688 68 43 bengt.h.eriksson@WSPGroup.se
Robert Johannesson, SWECO 0455-31 03 88 robert.johannesson@sweco.se
Joanna Dickinson, Trivector 08-54555174 Joanna.dickinson@trivector.se

Länsstyrelsen i Stockholm
Klas Klasson (planer miljöbedömning) 08-785 44 27 klas.klasson@lansstyrelsen.se

Miljödepartementet
Claes Pile 08-4052330 claes.pile@environment.ministry.se

Naturvårdsverket
Mikael Johannesson (miljöbedömning) 08-698 11 20 mikael.johannesson@naturvardsverket.se
Anna Wahlström (miljöbedömning) 08-698 13 47 anna.wahlstrom@naturvardsverket.se
Ebbe Adolfsson (projekt järnväg, vindkraft) 08-698 13 49 ebbe.adolfsson@naturvardsverket.se
Kyriakos Zachariadis (projekt mkb vägar, flyg) 08-698 16 83 kyriakos.zachariadis@naturvardsverket.se
Egon Enocksson (Esbo, mkb-projekt) 08-698 14 80 egon.enocksson@naturvardsverket.se
Åsa Wiklund Fredström (jurist) 08-698 12 25 asa.wiklund-fredstrom@naturvardsverket.se
Jörgen Sundin (Järnväg. Esbo) 08-698 14 63 jörgen.sundin@naturvardsverket.se
Martin Gustafson (forskningssekretariatet) 08-698 16 37 martin.gustafsson@naturvardsverket.se

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

113

Bilaga 5. Översikt över
internationell litteratur

Eric Markus
Blekinge Tekniska Högskola

 Alternatives in EIA/SEA – an Overview
This paper is concerned with the handling of alternatives in environmental impact
assessment (EIA) and strategic environmental assessment (SEA). Its aim is to
provide a general overview of academic literature on the handling of alternatives in
EIA/SEA theory, legislation and practice with a special focus on the European
setting where possible.

A proponent (of an action) has goals that can, usually, be achieved in a number
of different ways. These different ways are alternatives that can be identified in the
literature (see, for example, Wood 2003; Petts 1999a, b) as falling into three main
categories:

1. location/siting alternatives
2. design/technical alternatives (including scale)
3. the no-action/do nothing alternative

Especially the third category, the no-action or ‘do nothing’ alternative, is treated
differently in different jurisdictions and different contexts but is, in general, seen as
a basis against which to compare proposed actions. The no-action alternative also
“relates to a discussion of the need for the project” (Jones 1999, p. 203). The
location and design alternatives are also seen as “fundamental to minimizing the
environmental impact of a project” (ibid.).

Another fundamental way to see alternatives in different categories can be
found – ‘alternatives to’ and ‘alternative means’ (Wood 2003; Steinemann 2001).
This stems from the Canadian Environmental Assessment Act (ibid.; Jones 1999) –
see table 1. ‘Alternative means’ has also been called ‘alternative designs’
(Steinemann 2001) and ‘alternatives to’ called ‘alternative approaches’ (ibid.).
Steinemann (ibid.) notes that ‘alternative designs’/’alternative means’ are more
prevalent in EIA and argues that this is due to the fact that it is usually too late
to consider the more far-reaching ‘alternative approaches’ at the project stage
(i.e. in an EIA).

One of the acknowledged goals of EIA/SEA is to provide the decision-
maker with information about the environmental impacts of a proposal (Wood
1999; Petts 1999a, b). This in itself places EIA/SEA firmly in the domain of
rational decision-making where informed decisions are assumed to result in
‘good’, or even ‘correct’ decisions. However, this is further reinforced by how
alternatives are commonly described and discussed in the EIA/SEA discourse

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

114

Table 1: ‘Alternative means’ and ‘alternatives to’. Adapted from Jones
1999, p. 221.

 ‘Alternative means’ ‘Alternatives to’

Definition: Methods of a similar technical
character or methods that are functionally the
same.

Definition: Functionally different ways of
achieving the same end.

Examples: different locations, several smaller
developments instead of one large one,
expansion of existing facilities.

Examples: using an entirely different route to
achieve the same objective – importing power,
conserving energy or using renewable
resources rather than building a new nuclear
power station.

(both academic and practitioner-oriented). The underlying – and often implicit –
assumption is that a proposal has and can have a clear and identifiable goal or
purpose. Some authors, such as Marriott (1997) discuss the need and importance of
an explicit goal and that EIA/SEA should be instrumental in the establishment of a
goal for the proposed action. Echoing this is Westerlund’s (1997) ‘result criterion’
which states that the purpose or result of the proposal is to be explicit in order for
the EIA/SEA to be a genuine EIA/SEA (see also Markus & Emmelin 2004).

Based on the goal or purpose of a proposal, the task of EIA/SEA is then to
formulate or search for alternatives, i.e. alternative ways of reaching that goal or
fulfilling the purpose. This means that connected to the issue of alternatives is the
issue of goal/purpose in decision-making, and by extension, the issue of rational
decision-making.

Alternatives are frequently seen to be at the very core of EIA/SEA. This is also
evidenced by the regulations for the first EIA legislation, the US National
Environmental Protection Act (NEPA), which state that “alternatives are at the
heart of the environmental impact statement [EIS]” and that:

[the alternatives section of an EIS] “should present the environmental
impacts of the proposal and the alternatives in comparative form, thus
sharply defining the issues and providing a clear basis for choice among
options by the decisionmaker and the public” (US Council for
Environmental Quality 1978, regulation 1502.14)

The significance of considering alternatives in EIA and SEA has, inter alia, been
emphasised by Glasson et al (1994), Wood (1995; 2003), Canter (1996),
Steinemann (2001) and Marriott (1997). That alternatives should be included in
EIA/SEA is therefore clear from the EIA/SEA literature. However, the issue of
how alternatives can, should or should not be handled is a relatively overlooked
area of EIA/SEA research and guidance.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

115

The literature that exists on the handing, or consideration, of alternatives in
EIA/SEA can be seen to fall into one of three categories:

1. Literature that provides universal information on how alternatives ought to

be handled in a general, non-jurisdictional EIA/SEA-system. Alternatives
are one aspect studied, among several.

2. Literature that provides information on the handling of alternatives in
several specific jurisdictions (states, provinces, etc) from a comparative
perspective. Alternatives are one aspect studied, among several.

3. Literature that is concerned solely with the handling of alternatives in a
specific jurisdiction.

The third category (above) is the smallest one – only a handful of articles dealing
specifically with alternatives in EIA/SEA exist. Furthermore, where details of the
consideration of alternatives are expanded upon (in literature that falls into
categories 1 and 2, above), the information entails very general descriptions and
guidance. This is true especially for literature that provides generic information
(category 1), where the necessity for universal application means that it often
remains unclear what specific steps or processes in a national decision-making
process are affected and concerned.

An example of more detailed information on the consideration of alternatives
which, however, lacks in specificity (and thus perhaps also applicability) on the
national level can be found in Thérivel & Brown (1999) who are concerned with
SEA and illustrate the issue of alternatives in SEA and decision-making, thus:

Table 2. SEA and alternatives. From: Thérivel & Brown (1999, p. 446)
[adapted from Rakos et al (1997)]
[Step in the] strategic decision-making
process

[…] main points that the SEA should
address

[…]
Identify and describe alternative means by
which the PPP [policy, programme or plan]
objectives can be achieved, evaluate and
compare alternatives.
[…]

[…]
- Description of alternative PPPs, including
the ‘no action’ and ‘best for the environment’
alternatives where appropriate.
- Test of (alternative) PPP(s) for compatibility
with other PPPs and for internal consistency
- […] description and explanation of the PPP’s
possible impacts
- Explanation of which alternative was
selected and why where appropriate
- Description of how the PPP has been
changed to (a) ensure compatibility and
consistency, (b) ensure that the PPP is clearly
phrased, and (c) eliminate or reduce any
significant negative
environmental/sustainability impacts

[…]

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

116

The assumption is therefore that there exists (or should exist) in each jurisdiction
where SEA is undertaken a discrete and identifiable strategic decision-making
process and that one of its defineable steps entails the identification of alternative
means to achieve the PPP objectives (left column, above). In addition, the
assumption is that objectives for a PPP can be defined easily and unambiguously.
(More about goals and objectives below).

As indicated, few academic texts deal exclusively with the issue of alternatives
and in general EIA/SEA handbooks and texts the issue of alternatives is often seen
as comparatively straightforward and uncomplicated. Little extended discussion of
the role, functioning and meaning of alternatives in EIA/SEA can be found and the
links to social science theories and approaches to public-sector decision-making
(including planning theory) are often weak or non-existing in EIA/SEA literature.

Evaluating different countries’ systems
In the EIA/SEA legislation of different countries, the handing of alternatives
“receives more variable coverage” (Jones 1999, p. 225) than other aspects of
EIA/SEA such as screening or scoping. Even where included in legislation, in
practice the handing of alternatives is often seen as vague, unstructured and
inefficient (ibid; Steinemann 2001). Jones (1999) assigns an important role to the
authorities in the improvement of the practice:

“Competent authorities will need to be more proactive in examining the
treatment of alternatives and, where preactice is deficient, require
developers to reconsider their treatment of this aspect” (p. 225).

Jones (1999) states that compared to many other developed countries (e.g. the US,
Canada, Australia and New Zealand), “[t]he consideration of alternatives has been
given less prominence in Europe” (p. 223). For EIA, the EC directive 85/337/EEC
did not originally include a mandatory requirement to consider alternatives28.
However, in their implementation of the 85/337/EEC directive into national
legislation some member states opted to include requirements to consider
alternatives. Both Jones (1999) and Bond & Wathern (1999) use the Netherlands as
an example of a member state that has quite extensive alternatives consideration
requirements in its national legislation on EIA. According to Netherlands
legislation, alternatives to a proposed activity, and the environmental consequences
of each alternative, must be included in both the EIS and its non-technical
summary (Bond & Wathern 1999). In addition, the legislation requires that
including ‘the alternative which makes use of the best means available for
protecting the environment’29 is compulsory. Bond and Wathern argue that “the

28 Directive 97/11/EC amended the original EIA-directive (85/337/EEC) and included,
inter alia, a compulsory alternatives consideration requirement was added.
29 Section 7.10(3) of the Netherlands Environmental Protection Act of 1994, quoted (in
English) in Bond & Wathern (1999), p. 233.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

117

consideration of alternatives plays a prominent part in both EIA legislation and
practice within the Netherlands” (ibid., p. 233).

Other member states, such as the United Kingdom, in certain cases, included an
early requirement to consider alternatives as part of central government EIA
manuals and guidance, rather than as legislation (ibid.). Still other member states –
such as Portugal – did not have legal requirements to consider alternatives as part
of an EIA process prior to the amendment (97/11/EC) of the original directive.

Wood (2003) establishes a set of evaluation criteria (table 3) for the
consideration of alternatives against which he evaluates a number of (mostly
Anglophone) countries’ legislation and practice regarding alternatives in EIA.

Table 3: Evaluation criteria for the consideration of alternatives. From
Wood (2003), p. 129.
Main criterion:
Must evidence of the consideration, by the proponent, of the environmental impacts of
reasonable alternative actions be demonstrated in the EIA process?

Sub-criteria:
Must clear evidence of the consideration of the environmental impacts of alternatives be
apparent in the preliminary EIA documentation?
Must the realistic consideration of the impacts of reasonable alternatives, including the no-
action alternative, be evident in the EIA report?
Does published guidance on the treatment of the impacts of reasonable alternatives exist?
Does the treatment of alternatives take place effectively and efficiently?

Based on the evaluation criteria (table 3), Wood (2003) evaluates the United States,
the UK, the Netherlands, Canada, Australia (federal level), New Zealand and South
Africa. He finds that all countries fully or partially meet the main criterion, at least
in theory (i.e. legislation). However, in actual practice of undertaking EIAs, only
the United States and the Netherlands are classified as ‘generally’ or ‘often’ good.
Wood’s main concern is the weak treatment of the no-action alternative and the
‘environmentally preferable alternative’, which he finds “could undoubtedly be
improved in all the jurisdictions” (2003, p. 139).

Improving alternatives
Very few texts exist in academic literature that have as their main focus the
question of alternatives, either from a general EIA/SEA perspective, or from a
specific national perspective. Steinemann’s article (2001) provides one notable and
much-quoted exception to this. Steinemann’s article is furthermore of interest since
it is concerned with problems in the handling of alternatives and since the findings
have been found generalisable (e.g. by Wood 2003).

Steinemann (2001) has listed a number of points (“problems”) where the
handling of alternatives in EA can be improved (see table 4). The research is based
on empirical studies of 62 assessments (EISs) made in the United States under the

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

118

National Environmental Protection Act (NEPA) legislation, thus covering both
projects and plans/policy on a federal level.

Table 4: Alternatives problem points. From Steinemann (2001)

1. Narrow definition of the “problem” (purpose and need) dictates and constricts
possible “solutions” (alternatives)

2. The “problem” is construed to justify the “solution” [i.e. the main alternative or
proposal]

3. Alternatives are subject to agency agendas and agency autonomy
4. Alternatives are subject to stock solutions and problem framing
5. Other alternatives may be intentionally made less attractive
6. Nonstructural alternatives [‘no-build’ alternatives] usually not given serious

consideration
7. Screening criteria can be arbitrary – and may not include environmental factors
8. Screening evaluations can also be arbitrary – and may informally exclude

alternatives before the more formal evaluation
9. Public involvement usually occurs too late to influence the development of

alternatives
10. Alternatives tend to focus on symptoms rather than causes
11. Alternatives are usually developed too late in the agency planning process to

consider more strategic solutions.

The problems identified by Steinemann can further be analysed and divided into (a)
those that are related to the goal/purpose formulation; (b) those that have a stronger
connection to the EIA/SEA professional’s behaviour; and (c) those that are more
strongly linked to systemic factors, e.g. how the decision-making or assessment
system is structured or set up (see table 5).

Table 5: Alternatives problem points by type. Based on Steinemann (2001)

(a) Goal/purpose-related problems

(b) EIA/SEA professional’s behaviour

(c) Systemic factors

1. Narrow definition of the “problem” (purpose and need)
dictates and constricts possible “solutions” (alternatives)
2. The “problem” is construed to justify the “solution” [i.e. the
main alternative or proposal]

4. Alternatives are subject to stock solutions and problem
framing
5. Other alternatives may be intentionally made less attractive
7. Screening criteria can be arbitrary – and may not include
environmental factors
8. Screening evaluations can also be arbitrary – and may
informally exclude alternatives before the more formal
evaluation

3. Alternatives are subject to agency agendas and agency
autonomy
9. Public involvement usually occurs too late to influence the
development of alternatives
10. Alternatives tend to focus on symptoms rather than causes
11. Alternatives are usually developed too late in the agency
planning process to consider more strategic solutions.

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

119

Steinemann’s points concerning goal/problem definitions (points 1 and 2, above)
presumes that an alternatives search starts with an explicit problem, or
goal/purpose of a project or plan. However, it may in many cases be difficult to
identify meaningful goal or purpose definitions certain projects, and to a larger
extent, with policies, plans or programmes (PPPs). Alternatively, for PPPs the
opposite may also be true: that the problem one attempts to solve (or goal one
attempts to achieve) with a PPP is formulated in a very general manner.
Steinemann’s second point, that the problem one attempts to resolve through the
project or plan is construed to justify solution, stresses the central importance of
goal formulation in the handling of alternatives. Furthermore, it points to the fact
that alternatives are constructed and evaluated, reconstructed and re-evaluated,
whilst the goals themselves, on which alternative formulation is based, are either
decided upon early in the process and remain immutable – or remain fluent,
implicit and intangible, as in the fixed link case. The problem definition may well
be both constructed after a de facto (although not legal/formal) decision on a
project has been made, and a constructed problem definition will also most likely
be so narrow as not to allow for a multitude of alternative (environmentally better)
solutions.

The points grouped into category (c) in table 5, concerned with systemic
factors, are used by Steinemann (2001) to emphasise the need for earlier level
assessment of proposals (i.e. SEA of PPPs). This echoes several other authors’ (e.g.
Partidário 1999; Thérivel & Brown 1999; Fisher 2002) calls for early alternatives
consideration to avoid foreclosure of more environmental alternatives at the project
stage. Steinemann’s final point (‘alternatives are developed too late in the process’
[to be able to influence the assessment or decision-making process]), however,
raises the issue of the nature of public sector decision-making: when is a decision
de facto made, and when and how does EIA/SEA come into an informal or formal
political decision-making situation? It may be difficult to pin-point the start of a
planning or a project process – and also determine when the optimal time for
alternatives formulation would be. The view that earlier level assessment (SEA of
PPPs) will solve some of the problems with the handling of alternatives (category
c, table 5) seems to assume:

� that planning and other public-sector decision-making takes place in an

interconnected system of hierarchy of decisions, and
� that purpose or goal formulation for PPPs is as straightforward as it is (or can

possibly be) for projects

Another author concerned with the treatment of alternatives – in SEA – is
Desmond (2007; 2009). Desmond identifies existing criteria for the inclusion of
alternatives in (Irish, UK and EU) legislation and a number of plans. In addition
she proposes a number of additional criteria for the improved development of
alternatives in plan and policy making (table 6).

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

120

Table 6: Criteria for the development of alternatives in SEA. Based on
Desmond (2007).

Existing criteria (from legislation and guidance) Additional criteria

Objectives and geographical scope:

The objectives and geographical scope of the plan or
programme must be considered in the development of
alternatives.

Tier of decision-making:

Different alternatives may usefully be applied at
different tiers of decision-making; specificity of
the decision-making level is important.

Consultation:

The development of alternatives should be improved
through early public and stakeholder participation.

Path dependency:

Decisions are likely to be context creating for
subsequent decisions; formulation of alternatives
should be considered in this context.

Acceptability:

The achievement of established environmental criteria
or standards. 30

Environmental/SEA objectives:

In addition to specific plan or programme
objectives, environmental objectives must also be
considered in the development of alternatives.

Reasonableness:

Alternatives capable of implementation or those
technically feasible.

Existing environmental issues:

Identifying existing environmental issues and
testing whether the alternative can solve existing
environmental problems.

Implementation31:

The technical, administrative, operational, legal and
statutory feasibility of implementing an alternative.

Potential environmental issues:

Alternatives should aim at avoiding or mitigating
potential future environmental problems.

Realism (and relevance):

Whether an alternative bears resemblance to the actual
situation and whether it is useful in achieving the
objectives of the plan or programme.

Sustainability:

Sustainability decision criteria ought to be included
in the development of alternatives, in order to
achieve the best options, rather than just the
acceptable ones.

Hierarchy of alternatives (options):

Different alternative types exist at the different tiers of
decision-making.

Timing:

The development of alternatives in SEA must run
in parallel with the plan-making process.
Alternatives consideration cannot be
“retrofitted”32.

30 “The test of acceptable alternatives should be those that achieve international/national
environmental standards while also being socially and economically acceptable” (Desmond
2007, p 263).
31 Desmond argues that “[i]mplementation as a criterion for alternatives decision-making
may be best suited to lower levels of decision-making where alternatives are specific and
well-defined” (2007, p. 263).
32 Cf. Thérivel and Walsh (2006) .

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

121

Desmond’s (2007) suggested new criteria for the development of alternatives have
certain implicit assumptions that ought to be mentioned and discussed. The criteria
are focused on the development of alternatives, as opposed to the consideration or
handling of pre-existing alternatives that may have originated from outside the
SEA-process. Frequently, the making and development of plans and programmes
takes place in a political (or politicized) setting. Therefore it is likely that decision-
makers – as well as planners and bureaucrats involved in decision-making – are
already informally considering a number of options or alternatives before the start
of any formal plan or policy-making process. Desmond’s (2007) criteria seem to
ignore this fact and have as its sole concern the development of (new) alternatives
within the SEA process33. Moreover, Desmond’s criteria are based on the
assumption that an optimum solution can be identified and implemented (see, for
example, the ‘Sustainability’ criterion, table 6).

Decision-making
EIA/SEA literature, in general, acknowledges that EIA/SEA acts in a setting of
political decisions where other factors outside the EIA/SEA are also weighed in by
the decision-makers (see, for example, Glasson 1999). However, in the case of the
consideration of alternatives, an implicit presumption can often be found that a
well undertaken EIA/SEA will lead to the selection of the environmentally best (or
least damaging) alternative.

“It is difficult to assert that a thorough evaluation of the environmental
effects of alternatives has been carried out and that the environmental
consequences of the detailed design have been fully considered in detailed
project design if the alternative chosen for further elaboration is manifestly
more damaging to the environment than some of those rejected. It is for this
reason that the analysis of alternatives is so important in the EIA process. “
(Wood 2003, p. 127-8)

Westerlund (1992; 1997) proposes a set of ‘genuine EIA criteria’ which include a
number of points clearly related to the question of alternatives in EIA/SEA.
Westerlund’s criteria34 are:

� The Basis for the Decision Criterion: the EIA is to be the basis for the

decision at hand.
� The Result Criterion: the purpose or result of the proposal is to be explicit.
� The Alternative Criterion: alternatives to the proposal are to be presented.

33 Despite providing a caveat that “[some authors] argue that the rational decision-making
approach is not reflective of policy-making procedures and is unrealistic in its assumptions
of objective rationality”, Desmond (2007, p. 260) is explicitly concerned with a structured
and rational decision-making process and bases her alternatives’ development criteria on
the presumption that such an objective rational process exists.
34 English terminology from Westerlund (1997). Descriptions from Westerlund (1992).

NATURVÅRDSVERKET
Rapport: Alternativ i MKB och MB – en pilotstudie

122

� The Environmental Impact Criterion: environmental impacts of the
proposal are to be described.

� The Balancing or Compatibility Criterion: it must be possible for the
decision-maker to bring together environmental and socio-economic
information from an EIA.

� The Checking Criterion: the EIA is to undergo public review before it is
finalised.

The criteria that are primarily alternatives-related are the Basis for the Decision
Criterion, the Result Criterion and the Alternative Criterion. According to these
criteria, an EIA/SEA has to be ready before the decision is made so that the
EIA/SEA can function as a basis for the decision (cf. quote from Wood, above). In
addition, the EIA/SEA also needs to clarify the intended result of the action.
Westerlund (1992) argues that there are objective and subjective purposes of a
project where the objective purpose reason why an action is undertaken or
implemented. Markus and Emmelin (2004, p. 107) argue that this view
“reflects a rationalist view in that an action is not taken (or undertaken) without a
clearly defined objective in mind and that behind every action there is an
underlying purpose or objective, and that for every objective there is one correct
means to achieve this.” Furthermore, according to Westerlund’s criteria, the
EIA/SEA is also to consider alternatives to the proposed action. The alternatives
criterion also states that the alternatives to the action need to be based on the
objective purpose and the task of the assessment is to consider what other ways
exist to achieve the objective purpose.

ALTERNATIV I MILJÖKONSEKVENS-
BEDÖMNING OCH MILJÖBEDÖMNING
EN PILOTSTUDIE

Tuija Hilding-Rydevik, Lars Emmelin

Blekinge Tekniska Högskola
Forskningsrapport Nr. 2013:02
Rapport nr 10 från MiSt-programmetISSN 1103-1581

ISRN BTH-RES–02/13–SE

Enligt miljöbalkens bestämmelser om miljöbedömning
och miljökonsekvensbedömning ska man vid planering-
en ta fram olika alternativ som är förenliga med syftet
med planen, programmet eller projektet. Genom att
utarbeta och analysera olika alternativ ska beslutsfat-
tarna kunna finna det alternativ som sammantaget är
det bästa ur olika aspekter inklusive miljö.
I denna rapport beskrivs resultaten av en pilotstudie
om hantering av alternativ i miljöbedömning av pla-
ner och program och miljökonsekvensbedömning av
projekt. Utgångspunkten är erfarenheter att detta på
flera sätt inte tycks fungera så som det är tänkt utifrån
EU-direktiv och svensk lagstiftning. Pilotstudien har
genomförts i fem olika moment:

• Internationell litteraturstudie

• Granskning av miljökonsekvensbeskrivningar mot en
 fast granskningsmall

• Intervjuer, utifrån en frågelista för semistrukturerade
 intervjuer, av svenska utförare som arbetar med
 MKB och MB

• Diskussioner med svenska praktiker och med fors-
 kare i andra länder.

• En workshop anordnad av Naturvårdsverket i samar-
 bete med projektet.
Ansvariga för studien är professor Tuija Hilding-Rydevik,
SLU (projektledare) och professor Lars Emmelin, BTH

Forskningsprogrammet MiSt
Programmet “Miljöstrategiska verktyg”, MiSt, är ett
tvärvetenskapligt forskningsprogram finansierat av
Naturvårdsverket. Programmet leds från Blekinge
Tekniska Högskola.
I programmet studeras verktyg som kan underlätta
miljöbedömning i strategiskt beslutsfattande på olika
nivåer, från nationell till lokal. Förståelsen och basen
för utveckling av verktyg och rekommendationer om
verktyg i olika planerings- och beslutsprocesser baseras
på empirisk forskning på fall inom flera sektorer.
Målen för MiSt-programmet:

• Kritisk undersökning av verktygens funktion

• Teoribaserad förståelse av deras verkan

• Utveckling av råd om effektiv användning av verktyg
 och kombinationer av verktyg

Programchef: professor Lars Emmelin,
Fysisk planering, BTH.

Biträdande programchef: professor Tuija Hilding-Rydevik,
MKB-centrum, Institutionen för stad och land, SLU.

