
Bygg klimatsäkert
Anpassning av planering och byggande

Titel: Bygg klimatsäkert – Anpassning av planering och byggande
Utgivare: Boverket juni 2009
Upplaga: 1
Antal ex: 3 000
Tryck:
Tryck: ISBN 978-91-86342-17-3
PDF: ISBN 978-91-86342-18-0
Omslagsfoto: Håkan Hjort/Johnér, Mikael Svensson/Bildarkivet.se, Kenneth
Paulsson och Björn Larsson Rosvall/Scanpix, Tomas Adolfsén/Bildarkivet.se
Omslagets baksida: Britt-Louise Morell, Boverket

Skriften kan beställas från:
Boverket, Publikationsservice, Box 534, 371 23 Karlskrona
Telefon: 0455-35 30 00
Fax: 0455-819 27
E-post: publikationsservice@boverket.se
Webbplats: www.boverket.se

Skriften finns att ladda ner som pdf på www.boverket.se. Den kan också på begä-
ran beställas i alternativt format.

© Boverket 2009

2

En grund för handling
Planering och byggande kan anpassas för att
minska klimatförändringarnas negativa effekter,
som till exempel översvämningar, ras, skred och
erosion. Boverket har analyserat hur
plan- och bygglagstiftningen, PBL,
kan användas i arbetet och den här
broschyren kan vara ett stöd och en
vägvisare för till exempel fastighets-
ägare, byggherrar, tjänstemän och
beslutsfattare inom kommun och
stat.

Bygg för framtiden
Byggnader och infrastruktur som uppförs i dag
kommer att finnas kvar i många år. Livslängden
för en byggnad är minst 50-100 år och ännu längre
för infrastruktur. Det är därför viktigt att ta hänsyn
till följderna av kommande klimatförändringar vid
planering och byggande.

 Klimatanpassning av planering och byggande
är en viktig förutsättning för en hållbar bebyggd
miljö. Men klimatanpassning är inte en miljöfråga

på så sätt att naturen ska räddas från oss, utan mer
en fråga om hur vi ska rädda oss själva och bebyg-
gelsen från naturen. Ett tydligt exempel är de cirka
420 000 byggnader som ligger inom 100 meter från

kust- eller strandlinjen och som kan
påverkas negativt om inga skydds-
åtgärder vidtas. Under senare år har
vi också sett att allt fler kommuner
vill utnyttja strandnära lägen för att
erbjuda attraktiva lägen för boende
och verksamheter.

Begränsa och anpassa
De flesta forskare är överens om att

klimatförändringarna sker i allt snabbare takt och
världen över ökar insikten om att utsläppen av
växthusgaser måste begränsas. Men även om ut-
släppen skulle upphöra helt inom en snar framtid
kommer uppvärmningen att fortsätta under lång
tid framöver. Arbetet med anpassning till klimat-
förändringarna måste därför gå hand i hand med
begränsning av utsläppen.

Till dig som läsare

3

Arbetet med
anpassning till

klimatförändringarna
måste gå hand

i hand med
begränsning av

utsläppen.

 M
inskad klim

atpåverkan

 K

lim
at

an
pa

ss
ning

Fo
to

:J
an

 B
en

gt
ss

on
/J

oh
né

r.

4

Stora förändringar
Stigande temperatur med ökad nederbörd,
smältande is och stigande havsvattennivå kommer
att ha effekter på samhället direkt genom ökad risk
för översvämningar, ras, skred och
erosion, men även indirekt genom
att byggnadsmaterial påverkas av de
ändrade förhållandena.

Nya villkor – nya åtgärder
Genom att ta fram bättre planerings-
underlag och tekniska lösningar
ökar möjligheterna att bygga för
ett klimatsäkrare och mer hållbart
samhälle. Åtgärder för ny bebyggelse kan vara att
utveckla och anpassa fysisk planering och bygg-
regler till extremare väder och fuktigare klimat.
För befintlig bebyggelse kan klimatanpassning ske
genom att man bygger hinder mot höjda vatten
nivåer och anpassar strategier för katastrofhante-
ring.

1. Börja nu – alla har ett ansvar

Risk- och sårbarhetsanalyser
Alla kommuner måste enligt lag genomföra risk-
och sårbarhetsanalyser (RSA). Här kan kommu-
nerna väga in klimatförändringarnas inverkan på

verksamheterna. Flera kommuner
har redan gjort risk- och sårbarhets-
analyser där klimatfrågor tagits med
i någon form. Länsstyrelserna bidrar
med viktiga planeringsunderlag och
är regionalt områdesansvarig myn-
dighet och stödjer och samverkar
med sektorsansvariga myndigheter,
företag och organisationer.

Planer för klimatanpassning
Klimatanpassning är ett komplext område som
berör många olika sektorer. En plan för anpassning
bör därför tas fram genom en bred, sektorsövergri-
pande process där kommunen i ett dokument vi-
sar hur olika verksamheter anpassas till klimatför-
ändringarna. Detta kan sedan användas i framtida
planering och utveckling av samhället i stort.

5

Vad kan göras på olika nivåer?
Centrala myndigheter och länsstyrelser

. Verka för klimatanpassning på FN- och EU- nivå

. Föreslå klimatanpassning av lagar och förordningar

. Genomföra klimatanpassning av föreskrifter och
 allmänna råd
. Klimatgranska översiktsplaner och detaljplaner
. Sprida kunskap om bestämmelser och arbetsmetoder

Kommuner
. Göra risk- och sårbarhetsanalyser
. Planera för klimatanpassning
. Pröva planer och bygglov mot krav i PBL
. Informera och ge råd om klimatanpassning

Byggherrar
. Följa de tekniska egenskapskraven

Fastighetsägare
. Underhålla byggnader
. Hålla sig informerad om klimatrelaterade risker

Medborgare
. Påverka beslutsfattare, uppmärksamma kommun och
 mark- och fastighetsägare på risker och möjligheter

Klimatanpassning
av byggande och
planering måste
börja nu och alla

som har möjlighet
att påverka har

ett ansvar.

Fo
to

: H
an

s
B

er
gg

re
n

/J
oh

né
r.

6

2. Se helheten och samverka

Ett samlat grepp
Klimatförändringarna känner inga gränser. Därför
är det naturligt att arbetet med anpassning bedrivs
både på global nivå och nationellt,
i samverkan mellan organisationer,
kommuner och regioner. Alla ske-
den i planprocessen och byggpro-
cessen – från översiktplanen till för-
valtningsskedet – måste samverka
för att minska de negativa effekter-
na av klimatförändringarna.

Boverket menar att klimatfrå-
gorna i den fysiska planeringen bör
hanteras på den översiktliga nivån
i regionplaner och översiktsplaner.
Där finns den helhetssyn som behövs för att kunna
överblicka konsekvenserna av klimatförändring-
arna. Lokaliseringsprövningar kan även göras på
den översiktliga nivån genom fördjupningar eller
tillägg till översiktsplanen (gäller inte enskilda ob-
jekt).

Viktig samverkan
En annan typ av samarbetsform är miljöklassning
av byggnader och i vissa system finns redan nu

kriterier för att klimatsäkra en bygg-
nad. Om miljöklassning av byggna-
der börjar användas och efterfrågas i
större utsträckning kan utvecklingen
påskyndas mot en miljöanpassad
och långsiktigt hållbar byggsektor.

Det finns en utvecklingspotential
i de flesta av systemen. Här kan man
lägga till kriterier för att en byggnad
ska kunna motstå negativa konse-
kvenser av klimatförändringar. Så-
dana kriterier kan gälla till exempel

passiv kyla, bra materialval, dränerande markbe-
läggningar och fuktsäkra lösningar.

7

Anpassningsarbetet
måste ske i samverkan
mellan organisationer,

kommuner och regioner.
Alla skeden från
översiktplan till

förvaltningsskede
 måste samverka.

Exempel på samverkan över gränserna
Länsstyrelserna i Skåne och Blekinge arbetade under
2007 gemensamt fram material som beskriver hur en sti-
gande havsvattennivå påverkar den fysiska planeringen.
Målet med projektet var att öka medvetenheten kring
klimatförändringarnas effekter och undersöka hur den
fysiska planeringen kan bidra till ett robustare samhälle.
Arbetet bedrevs över flera sektorer då både avdelningar för
samhällsbyggnad och miljö deltog. Läs mera i rapporten
Stigande havsnivå - konsekvenser för fysisk planering som
finns att hämta på www.lansstyrelsen.se/skane.

Kommunerna runt Vänern samverkar sedan hösten 2007
kring frågor om Vänerns vattenreglering. Arbetet handlar
dels om att få större kunskap om klimatförändringarnas ef-
fekter i Vänerområdet och hur man kan skydda sig mot des-
sa, dels om hur Vänerkommunerna tillsammans kan verka
för åtgärder hos andra aktörer som kan mildra effekterna av
klimatförändringarna.
 Läs mera på www.karlstad.se under Miljö, boende och
trafik, Park och natur, Sjöar och vattendrag.

Fo
to

: i
m

ag
eD

J
- M

eg
ap

ix

8

Stötta kommunerna
Kommunernas uppgift är svår. Politiska och kom-
munalekonomiska önskemål om ökad exploa-
tering och attraktionskraft ställs mot risken för
negativa följder av ett framtida för-
ändrat klimat. Därför är det viktigt
att ansvariga statliga myndigheter
tar fram och uppdaterar kunskap om
klimatförändringarnas effekter och
ger vägledning. Det är länsstyrelser-
nas uppgift att samordna och vidare-
förmedla kunskapsunderlag till kom-
munerna.

I arbetet med översiktsplan och
detaljplan ska kommunen samråda
med länsstyrelsen och länsstyrelsen
ska yttra sig över kommunens planförslag.
Normalt sett följer kommunen de råd och syn-
punkter som länsstyrelsen ger. Men om kommu-
nen trots detta antar en detaljplan eller beviljar ett
beslut om lov eller förhandsbesked som innebär
att bebyggelsen blir olämplig med hänsyn till ex-
empelvis översvämning eller erosion, kan läns-
styrelsen med stöd av PBL ytterst upphäva planen
eller beslutet.

Låt kunskaperna följa med
Kommunerna bör ha klimatförändringarnas
effekter i åtanke vid all planering för att kunna

3. Ta tillvara kunskaperna

medverka till skapandet av ett robust samhälle.
Det är viktigt att förstå att de olika processerna och
kraven i plan- och bygglagen och byggnadsverks-
lagen, BVL, ingår i ett och samma system och att

det finns kopplingar mellan dem.
För att systemet ska fungera är

det därför nödvändigt att kunskap
och information förs vidare från
tidigare till senare processer. Den
information om risker med klimat-
förändringar som tas fram i arbetet
med en översiktsplan ska alltså följa
med till detaljplanen, överföras till
byggherren vid byggsamrådet och
slutligen till fastighetsförvaltaren
när byggnaden är klar.

Kommunen prövar kraven
Krav på hänsyn till klimatförändringar finns i plan-
och bygglagstiftningen och kommer att kunna för-
tydligas i förslaget till ny PBL. Kraven i PBL prövas
av kommunen i processerna för regionplan, över-
siktsplan, detaljplan, områdesbestämmelser, lov
och förhandsbesked. De tekniska egenskapskra-
ven i BVL prövas i en kontroll- och tillsynsprocess
som börjar med en bygganmälan. Det är kommu-
nens uppgift att stötta och hjälpa byggherren så att
denne tar sitt ansvar att uppfylla de tekniska egen-
skapskraven.

9

Det är viktigt att
statliga myndigheter,

länsstyrelser och
kommuner

tillhandahåller och
utnyttjar

kunskapsunderlag
om klimatförändringar.

Ill
us

tr
at

io
n:

 K
al

m
ar

 k
om

m
un

/N
yr

én
s

A
rk

ite
kt

ko
nt

or
.

10

Funktionellt byggande i Kalmar
Sju nya bostadshus i tre till fyra våningar
ska byggas vid Lillviken i Kalmar. Området
är översvämningsmark där strandlinjen
varierar beroende på det aktuella vatten-
ståndet. Bebyggelsen närmast vattnet
kommer att stå på pelare så att höga
vattennivåer klaras utan att husgrunder
berörs. Läs mera på www.kalmar.se
under Demokrati, Fysisk planering,
 Detaljplaner.

Lagstiftning och klimatanpassning
Den 1 januari 2008 ändrades innehållet i vissa de-
lar av PBL. Ändringarna innebär bland annat ett
ökat kommunalt och statligt ansvar
att ta hänsyn till klimatrelaterade ris-
ker vid planläggning och tillstånds-
givning.

PBL – främst anpassad för
ny bebyggelse
Plan- och bygglagstiftningen kan
användas som ett effektivt redskap
för klimatanpassning av ny bebyg-
gelse på oexploaterad mark. Detta
gäller under förutsättning att kom-
munerna inte planlägger eller beviljar bygglov på
mark som är olämplig med hänsyn till effekterna
av ett förändrat klimat, att tillståndsbeslut följs, att
byggherrar tar sitt ansvar att uppfylla de tekniska
egenskapskraven och att kommuner och länssty-
relser ingriper enligt PBL när skäl finns. Eftersom
de tekniska egenskapskraven på byggnadsverk är

4. Använd reglerna klimatsmart

utformade som funktionskrav kan de i vissa fall
kompensera där bebyggelse tillåtits på annars
olämplig mark.

För tillkommande bebyggelse på exploaterad
mark i riskområden kan plan- och
bygglagstiftningen användas i varie-
rande omfattning för att förhindra
negativa konsekvenser av klimatför-
ändringar. Exempelvis kan kom-
munen upphäva gamla detaljplaner
och anta nya som från klimatsyn-
punkt är mer uppdaterade.

PBL och befintlig
bebyggelse

PBL har mer begränsade möjligheter att påverka
befintlig bebyggelse. För att exempelvis valla in ett
område krävs det i praktiken breda civilrättsliga
överenskommelser mellan staten, kommuner och
fastighetsägare. Åtgärderna måste också följa an-
nan lagstiftning, till exempel miljölagstiftningen.

11

Plan- och bygglagen
och byggnadsverkslagen

är främst anpassade
för klimatanpassning

av ny bebyggelse,
men behöver

kompletteras för
befintlig bebyggelse.

12

Översiktsplan i Umeå
Hur kan risken för översvämning, ras och skred
hanteras genom fördjupning av översiktspla-
nen? Här är ett exempel ur översiktsplanen för
stadsdelen Ön i Umeå kommun.

Ön i Umeå ska bli en ny stor stadsdel som
ska byggas för långsiktig hållbarhet. För att be-
gränsa skred- och erosionsrisk bör bebyggelse
inte placeras närmare strandbrinkarna än 20
till 25 meter om inte säkerhetshöjande åtgär-
der utförs. Inför detaljplaneskedet bör detal
jerade stabilitetsutredningar utföras för att
säkerställa stabiliteten i strandbrinkarna. Alla
projekt som ska genomföras i närheten av vat-
ten bör föregås av en riskanalys och utredning
om översvämningsrisk. Översvämningar kom-
mer troligen att ske oftare i framtiden inom
området även om den pågående landhöjning-
en delvis kan kompensera för detta. Riktlinjer
för höga flöden tas fram i den pågående för-
djupningen av översiktsplanen för älvlandska-
pet. I avvaktan på bättre underlag rekommen-
deras att bebyggelse på södra Ön placeras på
lägst nivå +3,0 meter.

Läs mera på www.umea.se, under Umeå
kommun, Bygga, bo och miljö.

Detaljplan i Karlstad
I en rapport av Räddningsverket och Boverket
om säkerhetshöjande åtgärder i detaljplaner,
beskrivs bland annat invallning mot översväm-
ning. Det innebär att jordmassor placeras så
att en vall bildas som en fysisk barriär mellan
ett risk- och skyddsobjekt. Vallen kan användas
mot bland annat översvämning och är lämplig
som säkerhetsåtgärd eftersom vallens utform-
ning är enkel att beskriva. Höjden och utbred-
ningen bör anges för att säkerställa effekterna.
Åtgärden är möjlig att reglera som skyddsan-
ordning med stöd av 5 kap. 7 § p 11 PBL. Ett
exempel på detaljplan som innehåller bestäm-
melse om vall är en plan från Karlstads kom-
mun.

Läs mera i rapporten Säkerhetshöjande åt-
gärder i detaljplaner som finns att beställa eller
ladda ner på Boverkets webbplats.

Fo
to

: B
rit

t-
Lo

ui
se

 M
or

el
l,

B
ov

er
ke

t

Vad kan en översiktsplan innehålla
från olycks-, översvämnings- och
erosionssynpunkt?

Översiktlig redovisning av geolo-��
giska och geotekniska förhållan-
den
Skyddsområden, t.ex. vattenskyddsområden��
Riskområden för översvämningar, erosion, ras ��
och skred
Redovisning om och hur geoteknik och mark-��
miljö är styrande för strategiska val av markan-
vändning
Rekommendationer för hur geologi- och mark-��
miljö bör beaktas vid detaljplanering och lov-
givning.

Exempel på klimatanpassningsåtgärder
i detaljplan

Disposition av planområdet��
Bassäng, kassun, invallning��
Vall mot översvämning��
Markbeläggning��
Förbud mot källare��
Plushöjd��
Stödfyllning mot ras och skred��
Erosionsskydd��
Fasadmaterial.��

5. Se möjligheterna

13

Exempel på översvämningsskydd
i ny bebyggelse

Bottenvåningen kan användas som parkerings-��
hus eller vara oinredd

Källare kan byggas med vattentät 	��
	 betong och utan fönster

Öppen plintgrund eller uteluft-		 ��
	 ventilerad grund vid risk för till-		
	 fällig översvämning

Genomsläppliga material på 		 ��
	 marken runt huset

Lokalt omhändertagande av 		 ��
	 dagvatten vid nederbörd

Gröna tak (som kan ta upp vatten)��
Bräddavlopp på taket och rutiner för rensning ��
av brunnar på tak och gårdar.

Exempel på översvämningsskydd
i befintlig bebyggelse

Toalettstolar och brunnar i källare kan förses ��
med tillfälliga stopp
Källarfönster kan säkras eller sättas igen��
Tillfälliga översvämningsskydd vid ytterdörrar��
Avlopp i nedre planet i byggnader bör ha in-��
spekterbara backventiler eller en pump.

Exempel på åtgärder
Vad kan konkret göras på olika nivåer för att an-
passa bebyggelse till klimatförändringarnas effek-
ter? Här ges några exempel på innehåll i översikts-
plan och detaljplan samt åtgärder i
ny respektive befintlig bebyggelse. Se möjligheter till

klimatanpassning när
det gäller lokalisering,

skyddsavstånd, ut-
formning och tekniska

åtgärder.

14

Plan- och bygglagstiftning och klimatanpassning
Schematisk skiss över PBL-systemet och de klimatkrav som tillämpas i PBL-processen.

 Ill
us

tr
at

io
n:

 J
oh

an
 S

äf
st

rö
m

.

Bindande

Vägledande

Fristående

Krav på placering och
utformning

Tekniska krav och råd om
byggnadsverks konstruk-
tion och skydd med hän-
syn till hälsa och miljö t.ex.
Boverkets byggregler

Krav på underhåll av
byggnadsverk och anor-
dningar

P
LA

N
E

R
IN

G
FÖ

R
VA

LTN
IN

G
B

Y
G

G
A

N
D

E

Krav på hänsyn till
hälsa och säkerhet��
risken för olyckor, ��
översvämning och
erosion

Process

Översiktsplan
(med fördjupningar och tillägg)

Regionplan

Lov och förhandsbesked

Förvaltningsprocess

Bygganmälan

OmrådesbestämmelserDetaljplan

6. Jobba vidare

Stöd på vägen
Är din kommun redo att möta klimatförändringar-
na? Centrala myndigheter har till uppgift att
genom länsstyrelserna förse kommunerna med
olika typer av kunskapsunderlag. Flera av dessa
arbetar med klimatfrågor, däri-
bland Myndigheten för sam-
hällsskydd och beredskap
(MSB), Sveriges meteorolo-
giska och hydrologiska institut
(SMHI) och Statens geoteknis-
ka institut (SGI).
 Dessa tar fram kunskapsun-
derlag för klimatanpassnings-
arbete som till exempel

Klimatanalyser – SMHI��
Översvämningskartering ��
– MSB
Stabilitetskartering – MSB, ��
SGI
Invertering av stranderosion – SGI��
Vägledning för Risk och sårbarhetsanalys – MSB��

Klimatanpassningsportalen
Naturvårdsverket, MSB, SGI, Energimyndigheten,
Lantmäteriet, SMHI och Boverket deltar i ett myn-
dighetsnätverk om klimatanpassningsfrågor. Syftet

är att sprida kunskap och information om klima-
tanpassning. Arbetet presenteras på klimatanpass-
ningsportalen som ligger under SMHI:s webbsida,
www.smhi.se/klimatanpassning. Inom kort
kommer portalen att kunna nås på

www.klimatanpassning.se.

Statsbidrag för förebyggande
åtgärder
För bebyggda områden där risken för na-
turolyckor är särskilt stor har staten ansla-
git ungefär 40 miljoner kronor per år för
förebyggande åtgärder. Kommuner kan
söka bidrag från detta anslag hos MSB.

Under www.msbmyndigheten.se/natu-
rolyckor finns ytterligare information.

Läs mera
i Boverkets rapport!

I rapporten Bygg för morgondagens klimat
görs en utförlig analys av hur plan- och bygglag-
stiftningen kan användas för att anpassa planering
och byggande till kommande klimatförändringar.

Rapporten finns att beställa och att ladda ner
i pdf-format på Boverkets webbplats –
www.boverket.se.

15

Webbadresser
Myndigheten för samhällsskydd och beredskap (MSB) www.msbmyndigheten.se
Sveriges meteorologiska och hydrologiska institut (SMHI) www.smhi.se
Statens geotekniska institut (SGI) www.swedgeo.se

Boverket

Bygg för morgondagens klimatAnpassning av planering och byggande

Bygg klimatsäkert
1.	 Börja nu - alla har ett ansvar
2.	 Se helheten och samverka
3.	 Ta tillvara kunskaperna
4.	 Använd reglerna klimatsmart
5.	 Se möjligheterna
6.	 Jobba vidare

Planering och byggande kan anpassas för att minska klimatförändringarnas negativa ef-
fekter, som till exempel översvämningar, ras, skred och erosion. Boverket har analyserat
hur plan- och bygglagstiftningen, PBL, kan användas i arbetet och den här broschyren kan
vara ett stöd och en vägvisare för till exempel fastighetsägare, byggherrar, tjänstemän och
beslutsfattare inom kommun och stat.

Boverket
Box 534, 371 23 Karlskrona
Tel: 0455- 35 30 00. Fax: 0455-35 31 00
Webbplats: www.boverket.se

Under rubriken ”Planering och Byggande i praktiken” för
Boverket ut information om plan- och bygglagstiftningen,
i form av regler, handböcker och andra skrifter.
Läs mer om Boverkets PBL-arbete på www.boverket.se

