
GRÖNA FAKTA

Att värdera ekosystemtjänster
Begreppet ekosystemtjänster används allt oftare och värdet av ekosystemtjänsterna ska, enligt

Naturvårdsverkets etappmål, vara allmänt kända och integrerade i olika ställningstaganden och beslut
senast 2018. Här förklaras begreppet i korthet och några tips om hur det kan implementeras i kommu-

ner ges. Därefter beskriver forskarna Yvonne Andersson-Sköld och Jenny Klingberg ett forsknings-
projekt som de har deltagit i och vars resultat är en handbok om hur ekosystemtjänster kan värderas.

Yvonne Andersson-Sköld, Jenny Klingberg och Lena M Fredriksson

Gröna Fakta produceras av Tidningen Utemiljö i samarbete med branschens experter

FOTO: LENA M FREDRIKSSON

Brett begrepp som ska arbetas in

UTEMILJÖ 8 / 2017

II III
Ek

os
ys

te
m

tjä
ns

te
r –

 G
rö

na
 F

ak
ta

 8
/2

01
7

EKOSYSTEMTJÄNSTER ÄR DE produkter och
tjänster från naturens ekosystem som bi-
drar till mänskligt välbefinnande. Bidraget
kan vara en direkt nytta, till exempel skug-
ga från träd, eller en nytta som kommer
efter en tidskrävande insats, exempelvis od-
ling av spannmål.

Om ekosystemtjänsternas värde kan vi-
sas på ett tydligt och vederhäftigt sätt kan
det illustrera hur viktig en fungerande na-
tur är för människors liv och välbefinnan-
de. En del av ekosystemtjänsterna är lätta
att värdera medan andra är betydligt svå-
rare. Därför behöver beslutsfattare på olika
nivåer kunskap och verktyg, så att de kan
värdera ekosystemtjänsterna och därefter
fatta beslut utifrån deras värde.

INFÖRLIVANDET AV EKOSYSTEMTJÄNSTER i
till exempel kommuners planering pågår
redan runt om i Sverige, och har hunnit
olika långt på olika ställen. Det finns en
mängd sätt och metoder för att värdera och
för att införliva dessa värden i kommunal
planering – något som visar på hur spretigt
och komplext området är.

Under åren 2014–2017 pågick ett an-
tal forskningsprojekt i Naturvårdsverkets
satsning Värdet av ekosystemtjänster. Syftet
var att skapa kunskap som stöd för arbetet
med ett etappmål inom miljömålssyste-
met, som säger att betydelsen av biologisk
mångfald och värdet av ekosystemtjänster
senast år 2018 ska vara allmänt kända och
integreras i ekonomiska ställningstagan-
den, politiska avväganden och andra beslut

i samhället där så är relevant och skäligt.
Vid en slutkonferens i mars 2017 belys-

tes de olika projekten. Bland annat gavs
tips och erfarenheter från olika kommuner
om hur de tacklar utmaningen med att lyf-
ta ekosystemtjänster i planeringsarbetet.

I EN PANELDISKUSSION under slutkonfe-
rensen beskrevs att ungefär tolv procent av
Sveriges kommuners nuvarande översikts-
planer nämner begreppet ekosystemtjäns-
ter. Helena Björn, miljöstrategisk samord-
nare i Lomma, gav exempel på hur värdet
av ekosystemtjänster kan införlivas i kom-
munal planering och förvaltning. I Lomma
har de arbetat med ekosystemtjänster i ett
tiotal år och bland annat infört en rutin
om miljövärdesbedömning, och kompen-
sation vid alla exploateringar.

De inledde med att inventera och lista
vilka ekosystemtjänster som är viktigast
i kommunen och vilka som det fanns för
lite av, samt att hålla workshop med alla
förvaltningschefer för att öka medveten-
heten om att ekosystemtjänster berör alla
verksamheter. Helena Björn påpekade dock
att lagstiftningen inte rymmer hela den
politiska visionen för detaljplan, bygglov
och tillsyn/genomförande. Därför behövs
ytterligare arbete med detta. Hennes tips
till kommuner är att börja med att arbeta
in ekosystemtjänstbegreppet i översikts-
planen, men att sedan inte slå sig till ro när
det är gjort. Det är också viktigt att göra
utrymme för utveckling och inte enbart
titta på nuläget.

UNDER KONFERENSEN LANDSKAPSARKITEKT-

DAGARNA i Stockholm 2017 föreläste
Lena Brunsell, landskapsarkitekt på Ekologi-
gruppen, om att planera för ekosystem-
tjänster i en multifunktionell bebyggelse.
Ekologigruppen har medverkat vid imple-
mentering av ekosystemtjänstbegreppet i
flera olika kommuner. Lena Brunsell har
som utgångspunkt att grunden läggs i över-
siktsplanen, där mer övergripande begrepp
som biologisk mångfald, översvämning,
dricksvatten och temperaturreglering kan
lyftas fram, analyseras och visualiseras.

I den fördjupade översiktsplanen kan
strukturen förtydligas och samband och
värdeområden detaljstuderas, till exempel
var lokal temperaturreglering, dagvatten-
hantering eller bullerdämpning behövs.
Och i detaljplanen kan värden bevaras,
genom rätt markanvändning. Gator kan
exempelvis göras tillräckligt breda för träd
och dagvattenhantering, såväl privat som
offentlig friyta kan göras tillräckligt stor
och barnen kan få nog med plats.

LENA BRUNSELL LYFTE fram riskerna med
att ha för hög tilltro till multifunktionali-
teten på olika ytor för att det ibland blir
konflikter mellan de olika funktionerna.

Ett tips från henne om argument som
fungerar för att få gehör för idéer om vär-
dering av ekosystemtjänster är att relatera
till FNs globala mål för ett hållbart sam-
hälle. Det går att koppla ekosystemtjänster
till åtminstone 13 av de 17 målen. Och vem
kan säga emot dem?

UTEMILJÖ 8 / 2017

Ekosystem
tjänster – G

röna Fakta 8/2017

En grupp forskare har tillsammans med
tjänstemän och praktiker tagit fram en
ny metod för hur ekosystemtjänster från
stadens grönområden kan bedömas och
värderas. Metoden grundas på resultat
från ett forskningsprojekt i Göteborg.
I december 2017 kommer en handbok
för metoden ut.

FLER OCH FLER flyttar till städerna och det
är tydligt att det ofta är grönområdena som
prioriteras ner när nya bostäder och andra
samhällstjänster ska byggas. Detta trots
all den nytta vi människor har av stadens
grönska. Träden ger skugga varma som-
mardagar och dämpar vinden blåsiga da-
gar. Luftföroreningar fastnar på trädens
blad och renar på så sätt luften vi andas.
Grönskan minskar också risken för över-
svämningar eftersom vattnet vid häftiga
skyfall fångas upp av trädens bladverk och
kan rinna ner i marken under gräsmattan.
På hårdgjorda ytor som asfalt rinner i stäl-
let vattnet på ytan och ansamlas i sänkor.
Dessutom bidrar grönskan till ökad livs-
kvalitet genom möjlighet till rekreation,
estetiska upplevelser och ökat välbefin-
nande. Varje dag använder vi oss av de

varor, tjänster och upplevelser som natu-
ren bjuder på, oftast helt gratis. Begreppet
ekosystemtjänster används allt oftare som
ett sätt att synliggöra ekosystemens bidrag
till människornas välbefinnande. I håll-
bara städer är grönskan en stor tillgång
och det finns ett stort behov att synliggöra
grönskans värde.

Inom forskningsprojektet Värdering av
ekosystemtjänster av urban grönska studera-
des bland annat ekosystemtjänsterna kli-
matreglering, förbättrad luftkvalitet, dag-
vattenhantering, bullerdämpning, rekre-
ation och välbefinnande. Dessutom kart-
lades delar av den biologiska mångfalden.
För att kunna värdera de ekosystemtjänster
som ingick i projektet utvecklades en steg-
vis metod. I ett kommunikationsprojekt
finansierat av Forskningsrådet Formas tas
en handbok för metoden fram. Handboken
kommer att finnas fritt tillgänglig i decem-
ber 2017.

RESULTATEN FRÅN FORSKNINGSPROJEKTET i
sin helhet stödjer tidigare studier som visat
att den urbana grönskan är mycket viktig
och utgör en bas för stadens ekosystem-
tjänster. En viktig slutsats från forsknings-

projektet är att stadens informella grönska
är mycket betydelsefull, inte minst för re-
kreation. Den upplevda naturligheten är
viktig för det upplevda estetiska värdet, för
rekreation och det upplevda allmänna väl-
befinnandet.

Sju fallstudieområden i Göteborg val-
des ut för att representera en gradient av
grönska i förhållande till bebyggelse och lo-
kalisering i staden. Från ett lummigt skogs-
område med stor artrikedom i en förort i
nordvästra Göteborg till ett bostadsområde
där gräsmatta dominerar grönskan och det
är relativt låg synlig artrikedom. Göteborg
är en relativt grön stad där andelen grön-
yta är 69 procent. Detta inräknar både
vegetation på bebyggd mark, till exempel
villaträdgårdar, och obebyggd mark, till
exempel skogsområden, parker och kyrko-
gårdar. Enligt Statiska centralbyrån (SCB)
har drygt hälften av befolkningen ett grön-
område på minst 10 hektar inom 300 meter
från bostaden. Grönskan är emellertid in-
te jämnt fördelad inom staden. I centrum
finns det endast ett fåtal större grönområ-
den. Det råder ett högt förtätningstryck
och det pågår infrastrukturprojekt som
kommer att förändra stadsbilden.

Ny metod för att värdera
ekosystemtjänster i staden

Producerande Reglerande Kulturella

EKOSYSTEMTJÄNSTER

= de produkter och tjänster från naturens ekosystem som bidrar till människans välbefinnande

Spannmål
Dricksvatten
Råmaterial
Bioenergi

Rening av luft och vatten
Översvämningsskydd

Klimatreglering
Pollinering

Bullerdämpning

Rekreation
Hälsa och inspiration

Turism
Naturarv
Identitet

Stödjande
för att övriga tjänster ska fungera, till exempel fotosyntes, bildning av jordmån,

biologisk mångfald och biogeokemiska kretslopp.

Stadens grönska bidrar till ökad livskvalitet för oss människor, till exempel genom möjlighet till rekreation, estetiska upplevelser och ökat välbefinnan-
de. Denna relativt nyanlagda park intill Göta älv i Göteborg är mycket uppskattad av de närboende. � FOTO: JENNY KLINGBERG

UTEMILJÖ 8 / 2017 UTEMILJÖ 8 / 2017

IV V
Ek

os
ys

te
m

tjä
ns

te
r –

 G
rö

na
 F

ak
ta

 8
/2

01
7 Ekosystem

tjänster – G
röna Fakta 8/2017

FÖR ATT KUNNA bedöma en stads eller
ett grönområdes förmåga att leverera
olika ekosystemtjänster krävs bland
annat information om hur mycket
grönska det finns inom ett område,
var den finns i relation till befintlig
bebyggelse och vilken typ av grön-
ska det är. Kartläggning av stadens
vegetation är därför en viktig förut-
sättning för att kunna bedöma och
värdera ekosystemtjänster i städer. En
viktig indikator på mängden grönska
är bladytan för träd och större buskar.
Bladytan har bland annat betydelse
för hur fort solinstrålningen avtar
under trädkronorna, hur vattenånga
och annat gasutbyte sker mellan träd
och atmosfär, hur mycket vinden
dämpas och hur mycket regnvatten
som fångas upp vid nederbörd.

Även krontäckning, det vill säga
den andel av markytan som är belägen
under träd- eller buskkronor, är en
viktig indikator för mängden grönska
och möjlighet att leverera värdefulla
ekosystemtjänster. Flygburen laser-
skanning (så kallad LiDAR, Light
Detecting And Ranging) gör det möj-
ligt att få detaljerad 3D-information
för vegetationen i städer. Sådan data

från Göteborgs Stads stadsbyggnads-
kontor användes i forskningsprojektet
för att kartlägga bladyta och krontäck-
ning.

ETT GRÖNOMRÅDES ÖVRIGA kompo-
nenter bidrar också till dess förmåga
att leverera olika ekosystemtjänster.
Inom projektet gjordes inventeringar
av träd, buskar och örter samt sång-
fåglar, och pollinatörer i form av bin
och humlor. Fokus för inventering-
en av biologisk mångfald var sådant
som är väl synligt för besökande
människor. Både vegetationens varia-
tion, men även sångfåglar, har stort
inflytande på hur människor upplever
en plats i staden.

Den biologiska mångfalden varie-
rade kraftigt mellan de undersökta
grönytorna. Olika typer av skötsel
kan förstärka biodiversiteten av olika
arter, till exempel mångfalden av pol-
linatörer i staden. Det är dock viktigt
att betona att förutsättningarna för
biologisk mångfald påverkas av flera
olika faktorer, såsom skötsel, växtzon,
geohydrologiska förhållanden, läge i
förhållande till annan grönska och så
vidare.

Biologisk mångfald
– en förutsättning

... och effekter på dagvattenhantering

En viktig slutsats från forskningsprojektet är att stadens informella grönska är mycket betydelsefull,
inte minst för rekreation.� FOTO: JENNY KLINGBERG

Gammal stadspark i Göteborg. � FOTO: JENNY KLINGBERG

Vegetationens påverkan
på det lokala klimatet

VEGETATION PÅVERKAR KLIMATKOMFORTEN i staden på flera sätt.
Bland annat är lövverket viktigt för att dämpa vinden och sänker
lufttemperaturen i städer varma sommardagar genom skuggning
och transpiration. Resultat från projektet visar att träden transpire-
rar även efter solnedgången vilket har stor betydelse för avkylning-
en nattetid. Träd på solbelysta platser ger skugga och transpirerar
mer än träd i skuggade miljöer (till exempel vid nordsidan på hus),
det vill säga har större kyleffekt. Bra växtförhållanden i form av god
tillgång till vatten och stor andel permeabla ytor i närmsta omgiv-
ningen leder till ökad transpiration och därmed större kyleffekt.

Vegetationens påverkan
på luftföroreningar och buller ...

VARIATIONEN I LUFTKVALITET är stor inom
en stad. I forskningsprojektet gjordes mät-
ningar som visar att på samma avstånd från
en starkt trafikerad väg är halten av föro-
reningar lägre inne bland buskar och träd
jämfört med utanför. Effekten var större då
grönskan var fullt utvecklad jämfört med
före lövsprickningen. Luftkvaliteten är ock-
så bättre inne i parker än utanför. Det be-
ror både på deposition av föroreningar och
på omblandning och utspädning som ökar
med avståndet från trafiken, en viktig lokal
källa till luftföroreningar. Stadens grön-
områden skapar ett avstånd mellan vägtrafi-

ken och fotgängare och cyklister vilket leder
till minskad exponering för luftförorening-
ar. Grönområden och urban grönska bidrar
till förbättrad luftkvalitet, men kan inte er-
sätta minskade utsläpp.

Vegetationen har en bullerdämpande
verkan för frekvenser som är vanliga i trafik-
buller. Mätningarna visade att minskningen i
ljudnivå var större över längre avstånd, det vill
säga med ökande mängd grönska i form av
träd, buskar och gräsmattor. Detta gör att bul-
lernivån är lägre i centrala delar av en större
park eller annat grönområde och att effekten
kan vara av betydande vikt på stadsskala.

Naturområde i förorten.� FOTO: JENNY KLINGBERG

Parkmiljö i bostadsområde. � FOTO: JENNY KLINGBERG

Privata villaträdgårdar och koloni-
områden är också en viktig del av
grönskan i städer.� FOTO: JENNY KLINGBERG

REDAN IDAG FÖREKOMMER översvämning-
ar till följd av långvariga regn och skyfall.
Såväl ökad årsmedelnederbörd som fler och
kraftigare skyfall förväntas med komman-
de klimatförändringar. Vegetationen, och
i ännu större grad andelen permeabel yta,
är av stor betydelse för att minska risken
för översvämningar. Grönska och perme-

abla ytor är framförallt betydelsefulla för
perioder med långvarigt regn. För extrema
regnsituationer är torr-, eller våtdammar,
som kan lagra större mängder vatten mer
effektiva. Dammarnas effekt kan emellertid
förbättras något genom vegetation som bi-
drar till ökad transpiration och fördröjning
av nederbörd på bladen.

INOM PROJEKTET SKICKADES en enkät
ut till slumpmässigt utvalda närboen-
de till samtliga fallstudieområden med
undantag för det område som ligger av-
skilt av industrimark, motorväg, spår-
och järnväg. Enkäten innehöll frågor
om användning och erfarenhet av grön-
området samt uppfattning om och at-
tityd till grönområdet specifikt samt
grönska i städer generellt.

Resultaten från enkäten pekar på
behovet och nyttan av grönområden
för stadens befolkning och vikten av
områden som har en naturlik karaktär
inom ett nära avstånd från bostaden.
Vidare bidrar olika naturljud (till ex-
empel fågelsång) positivt till upplevel-
sen av grönområden i staden. Kvinnor
och äldre upplevde relativt sett större
lugn då de hörde naturljuden än män
och yngre gjorde. Områden med hög
uppmätt biodiversitet genererade högre
estetiska och ljudmässiga upplevelser
än områden med låg biodiversitet.

Områden som upplevs mer naturlika
genererar fler aktiviteter, har högre este-
tiskt värde och ger högre grad av själv-
rapporterat välbefinnande. Kvinnor ser
större estetiskt värde av grönområden, är
mer aktiva och har högre uppskattat väl-
befinnande associerat med grönområden
jämfört med män. Äldre ser större este-
tiska värden av grönområden och deltar
i högre grad i naturrelaterade aktiviteter
jämfört med yngre människor. Ju star-
kare psykologisk anknytning (platsiden-
titet) till området de boende har, desto
starkare välbefinnande upplever de sig
ha på platsen.

Estetiska
värden,

rekreation och
välbefinnande

UTEMILJÖ 8 / 2017

VI
Ek

os
ys

te
m

tjä
ns

te
r –

 G
rö

na
 F

ak
ta

 8
/2

01
7

Övergripande beskrivning av metod för bedömning och värdering av ekosystemtjänster.

Funktionen och dess effekti-
vitet: Hur effektivt bidrar res-
pektive indikator med avseende
på ekosystemtjänsterna som ska
bedömas?

Effekt: Hur stort är bidraget
(effekten) till respektive ekosys-
temtjänst inom området?

HUR STOR NYTTA vi människor har av eko-
systemtjänsterna beror på hur vi värderar
dem. Nyttan av respektive ekosystemtjänst
beror därför både av effekten och hur be-
tydelsefull den specifika ekosystemtjäns-
ten är. Hur betydelsefulla vi anser de olika
ekosystemtjänsterna är beror på behov och
efterfrågan.

Det samlade värdet av de ekosystem-
tjänster som finns inom ett område är sum-
man av alla enskilda nyttor. För att bedö-
ma värdet av ekosystemtjänsterna krävs att
även följande två frågor besvaras:

Nytta: Vilket är den av män-
niskan upplevda betydelsen av
respektive ekosystemtjänst?

Samlad värdering: Hur stor är nyt-
tan av de enskilda ekosystemtjäns-
terna och hur stort är det samlade
värdet av de studerade ekosystem-
tjänsterna inom området?

Hur vi värderar de olika ekosystemtjäns-
terna styrs av många faktorer och varierar
mellan olika områden. Det beror också på
vilka som gör värderingen. Det är därför
viktigt att en värdering görs för varje speci-
fikt fall. Exakt hur ofta, och hur detta görs
samt vilka som ska medverka i värderings-
steget beror på storleken på förändringen
samt hur många och vilka som berörs av den.

Värderingen kan också förändras över
tiden och hur vi värderar ekosystemtjäns-
terna inom ett område påverkas också av
hur vi använder området. Detta i sin tur
kan påverka området och dess värde. Till

exempel kan ett högt värderat område ut-
sättas för ett högt besökstryck. Detta kan
medföra ökad nedsmutsning och slitage
så att dess värde på sikt minskar. Ett högt
besökstryck kan också leda till ökat behov
av underhåll och skötsel som i sin tur kan
medföra att de mest eftertraktade tjänster-
na förstärks så att områdets värde ökar.

Om värderingen ska användas som pla-
neringsunderlag är det viktigt att jämföra
värdet av att bevara eller förstärka befint-
liga ekosystemtjänster med en annan mark-
användning, till exempel byggande av fler
bostäder, serviceinrättningar, förutsättningar
för förbättrade transporter eller annan infra-
struktur som medför andra samhällsnyttor.

EN HANDBOK FÖR metoden blir klar i de-
cember 2017. För fler detaljer kring värde-
ringsmetoden samt vilken data som behövs
för att använda den och hur dessa data bör
tas fram hänvisar vi till denna handbok.
Den ska finnas fritt tillgänglig via bland
annat projektets hemsida: (mistraurbanfutu-
res.org/sv/projekt/ekosystemtjanster).

DE OLIKA KOMPONENTERNA (till exempel
träd, buskar och fåglar) inom ett grön-
område kan bidra till flera olika eko-
systemtjänster och mer än en komponent
kan bidra till samma ekosystemtjänst.
För att kunna bedöma och värdera eko-
systemtjänster från ett område behöver
man förstå, och mäta, vilka komponenter
som bidrar till vilka ekosystemtjänster och
hur mycket. Inom forskningsprojektet har
en metod tagits fram som kan användas för
att bedöma hur mycket ekosystemtjänster
som kan erhållas från ett område och hur
man kan värdera dessa.

Metoden bygger på den så kallade kas-
kadmodellen som tidigare tagits fram av
Potschin och Haines-Young. I kaskad-
modellen utgår man från den länk som
finns mellan en plats, såsom en park el-
ler annat grönområde, och de ekosystem-
tjänster som grönområdet kan bidra till.
Denna länk utgörs av de komponenter
som finns, och de funktioner dessa bidrar
med, inom området. Till exempel kan trä-

den genom funktionen transpiration och
avdunstning medföra en fördröjd omsätt-
ning av dagvatten, och därmed bidra till
ekosystemtjänsten dagvattenreglering och
minskad risk för översvämning. Ett träd
kan också bidra med andra funktioner,
som till exempel att dämpa vinden eller
minska ljusgenomsläppligheten och bidra
till ekosystemtjänsterna vindreduktion
och avkylning.

I METODEN INGÅR, till skillnad mot i kas-
kadmodellen, förenklingar, antaganden
och schablonvärden. Detta är nödvän-
digt för att kunna bedöma och värdera
enskilda och sammanvägda värden av
ekosystemtjänster. De förenklingar, an-
taganden och schablonvärden som ta-
gits fram baseras på sammanställningar
från vetenskaplig litteratur och de mät-
ningar och analyser som gjordes inom
forskningsprojektet Värdering av ekosys-
temtjänster av urban grönska. Metoden
är unik genom att den kan användas för

att bedöma och värdera hur olika kom-
ponenter, såsom träd, buskar och fåglar,
inom ett grönområde kan bidra till ett
urval av såväl reglerande som kulturella
ekosystemtjänster.

Den bygger på antagandet om att för
varje komponent som bidrar till en eller
flera ekosystemtjänster finns en indikator
för detta som är mätbar. En annan utgångs-
punkt är att effekten, det vill säga bidraget
från respektive indikator till en specifik
ekosystemtjänst, beror på hur mycket in-
dikator som finns och hur effektivt indika-
torn bidrar till respektive ekosystemtjänst.
Metoden är uppbyggd av fem steg med
fem huvudfrågor som ska besvaras. För att
bedöma effekten av ekosystemtjänsterna i
ett område behöver de tre första frågorna
besvaras:

Kartläggning och inventering: Hur
mycket av respektive indikator finns
inom området?

En ny metod för att
värdera ekosystemtjänster

1.
Park eller

annat
grönområde

2.
Funktion
och dess

effektivitet

3.
Ekosystem-

tjänst
4.

Nytta 5.
Samlat värde
av ekosystem-

tjänster
Hur mycket

av respektive
indikator (i)
som finns,

A (i)

Hur effektivt
indikator
(i) bidrar

till ekosys-
temtjänst (j)

beskrivs med
effektivitets-

faktorn
f (i,j), i form av

schablon-
värden

(skala 1–3)

Bedömd
effekt (E),
dvs bidrag

till respektive
ekosystem-
tjänst (j) från
indikator (i)

E (i,j)=A (i) • f (i,j)

Nyttan (B)
beror av
effekten

(E) och den
upplevda

betydelsen
av respektive
ekosystem-
tjänst v (j)

B (i,j)=E (i,j) • v(j)

Det totala
värdet (V) är
summan av

nyttan av alla
studerade

ekosystem-
tjänster (j)

V = ∑ B (i,j)

1

2
3

I hållbara städer är grönskan en stor tillgång och det finns ett stort behov att synliggöra grönskans värde. Bilden visar befästningen Skansen Lejonet
i Göteborg som är omgiven av ett mindre grönområde inklämt mellan motorväg, järnväg och industrimark.� FOTO: JENNY KLINGBERG

4
5

VIII

Detta nummer av Gröna Fakta
är skrivet av Yvonne Andersson-Sköld, numera professor vid Statens väg och transportforskningsinstitut (VTI) och
Jenny Klingberg, filosofie doktor i tillämpad miljövetenskap, i dag verksam vid Göteborgs botaniska trädgård.
Texten på sid II är skriven av Lena M Fredriksson, redaktör på Tidningen Utemiljö.
Redaktör: Florence Oppenheim. ISSN 0284-9798.

UTEMILJÖ 8 / 2017

Ek
os

ys
te

m
tjä

ns
te

r –
 G

rö
na

 F
ak

ta
 8

/2
01

7

DET VAR UNDER åren 2013–2016 som
forskningsprojektet Värdering av eko-
systemtjänster av urban grönska genom-
fördes. Syftet var att kartlägga, synlig-
göra och värdera den urbana grönskan.
I projektet medverkade forskare från
Göteborgs universitet, Chalmers tek-
niska högskola, Sveriges lantbruksuni-
versitet, Högskolan i Gävle tillsammans
med tjänstemän från Göteborgs Stad och
Trafikverket. Forskarna och tjänste-
männen samverkade under hela pro-
jekttiden, från utformning av projektidé
och val av studieområden, till utveck-
ling av metod för praktisk tillämpning.
Forskningsprojektet finansierades av
Forskningsrådet Formas, Trafikverket
och Mistra Urban Futures. Handboken
för metoden som kommer ut i december
2017 har finansierats av Forskningsrådet
Formas kommunikationsprojekt.

Yvonne Andersson-Sköld är profes-
sor med lång erfarenhet av att utveck-
la metoder för miljöriskbedömningar,
riskhantering, hållbarhetsbedömningar
och i detta projekt för ekosystemtjäns-
ter i staden. I dag är hon verksam vid
Statens väg och transportforsknings-

institut (VTI) men var när forsknings-
projektet genomfördes anställd vid
Göteborgs universitet.

Jenny Klingberg är filosofie doktor i
tillämpad miljövetenskap och forskar om
ekosystemtjänster i staden samt arbetar
med miljöforskningsinformation. I dag
är hon verksam vid Göteborgs botaniska
trädgård men var när forskningsprojektet
genomfördes även anställd vid Göteborgs
universitet.

Bengt Gunnarsson, professor vid
Göteborgs universitet, forskar bland
annat om urban ekologi och bio-
logisk mångfald och betydelsen av
denna för ekosystemtjänster i städer
och annan tätortsnära natur. Med-
författare till handboken, och tillsam-
mans med Sofia Thorsson projektledare
för forskningsprojektet.

Sofia Thorsson, professor vid Göte-
borgs universitet, forskar inom stads-
klimat och hur stadens grönska påver-
kar lokalklimatet och hur denna kun-
skap kan integreras i stadsplanering.
Medförfattare till handboken och tillsam-
mans med Bengt Gunnarsson projekt-
ledare för forskningsprojektet.

• Handboken kan laddas ner från
mistraurbanfutures.org/sv/projekt/
ekosystemtjanster.

• På naturvardsverket.se/
ekosystemtjanster finns mycket in-
formation, bland annat länk till en
vägledning om att värdera ekosys-
temtjänster.

• På Ekologigruppens hemsida, eko-
logigruppen.se, finns länkar till såväl
webbinarier (under fliken Aktuellt) om
bland annat ekosystemtjänster och
under fliken Stad finns flera projekt-
exempel om ekosystemtjänster, till
exempel från Haninge och Upplands
Väsby.

• På slu.se/ew-nyheter/2016/11/
ekosystemen-till-var-tjanst-
nytt-nummer-av-biodiverse/ finns ett
temanummer om ekosystemtjänster.

Om projektet och författarna

Forskningsprojektets hemsida:
www.mistraurbanfutures.org/sv/projekt/
ekosystemtjanster

Andersson-Sköld, Y., Klingberg. J.,
Gunnarsson, B., Cullinane, K.,
Gustafsson, I., Hedblom, M., Knez, I.,
Lindberg, F., Ode Sang, Å., Pleijel, H.,
Thorsson, P., Thorsson, S., 2018.
A framework for assessing urban gre-
enery’s effects and valuing its ecosys-
tem services. Journal of Environmental
Management, 205, 274–285.

Gunnarsson, B., Knez, I., Hedblom, M.,
Ode Sang, Å., 2017. Effects of bio-
diversity and environmentrelated
attitude on perception of urban green
space. Urban Ecosystems 20, 37–49.

Hedblom, M., Knez, I., Ode Sang, Å.,
Gunnarsson, B., 2017. Evaluation of na-
tural sounds in urban greenery: potenti-
al impact for urban nature preservation.
Royal Society open science 4, 170037.

Klingberg, J., Broberg, M., Strandberg,
B., Thorsson, P., Pleijel, H., 2017.
Influence of urban vegetation on air
.pollution and noise exposure – A case
study in Gothenburg, Sweden. Science
of the Total Environment, 599–600,
1728–1739.

Klingberg, J., Konarska, J., Lindberg,
F., Johansson, L.., Thorsson, S., 2017.
Mapping leaf area of urban greenery using
aerial LiDAR and ground-based measure-
ments in Gothenburg, Sweden. Urban
Forestry & Urban Greening 26, 31–40.

Konarska, J., Holmer, B., Lindberg, F.,
Thorsson, S., 2016. Influence of vegeta-
tion and building geometry on the spatial
variations of air temperature and cooling
rates in a high-latitude city. International
Journal of Climatology 36, 2379–2395.

Konarska, J., Uddling, J., Holmer,
B., Lutz, M., Lindberg, F., Pleijel, H.,
Thorsson, S., 2016. Transpiration of
urban trees and its cooling effect in a
high latitude city. International Journal of
Biometeorology, 60, 159–172.

Ode Sang, Å., Knez, I., Gunnarsson, B.,
Hedblom, M., 2016. The effects of natu-
ralness, gender and age on how urban
green space is perceived and used.
Urban Forestry & Urban Greening, 18,
2016, 268–276.

REFERENSER

Här finns handboken
och mer info!

