

Fredrik Bergman
Avdelningen för Stora projekt
Telefon: 08-508 262 73
fredrik.bergman@stockholm.se

Till
Exploateringsnämnden 2012-08-23

Bygglogistikcenter i Hjorthagen inom Norra Djurgårdsstaden. Genomförandebeslut

Förslag till beslut

1. Exploateringsnämnden godkänner genomförandet av byggnation och drift av ett bygglogistikcenter för exploatering inom Hjorthagen 1:3 omfattande investeringsutgifter om 41 mnkr och investeringsinkomster om 37 mnkr och ger kontoret i uppdrag att genomföra projektet.

Krister Schultz

Mårten Frumerie

Staffan Lorentz

Sammanfattning

Detta genomförandebeslut gäller byggnation och drift av ett bygglogistikcenter i delområdet Hjorthagen Norra Djurgårdsstaden vid Ropstens infartsparkering.

Bygglogistikcentret omfattar en fysisk anläggning med terminal/lager för korttidslagring av byggmaterial, ett kontor och miljöstation för avfallshantering. Bygglogistikcentret ansvarar för leveransstyrning genom en trafiklots för transporter och material in till arbetsplatsen och terminalen. Ansvaret avser också styrning av avfallshantering från arbetsplatsen.

Målet är att minimera antalet transporter till och från Hjorthagen, öka fyllnadsgraden¹ för transporter, använda miljöeffektiva fordon inom arbetsplatsområdet samt sänka/minimera avfallsmängden vid byggnation vilket minskar miljöbelastningen. Detta enligt miljöprogrammet som antogs av KF 2010-10-11. Bygglogistikcentret kommer genom leveransstyrning att möjliggöra en effektivisering av byggproduktionen genom ökad framkomlighet, just-in-time-leveranser², minskade ställtider, svinn och skador samt föra utvecklingen framåt inom byggbranschen avseende bygglogistik.

En anläggning byggs av Staden som finansieras genom trafiklotsintäkter och anslutningsavgifter. Operatören sköter lotsfunktion, terminalhantering och avfallshantering inkl returhantering som är bastjänst. Operatören har därefter möjlighet att utveckla tilläggstjänster inom ramen för bygglogistikcentret.

¹ Lastvolym för exempelvis för en lastbil

² Just in time, förkortat *JIT*, är ett synsätt och en planeringsfilosofi som står för en strävan att producera och leverera varor i precis den mängd och vid den tidpunkt som de behövs. Att tillämpa JIT-filosofi förutsätter att man kan arbeta med mycket korta ställtider och genomloppstider, att kassation är försumbart och att tillgängligheten hos maskiner och anläggningar är hög.

Bakgrund

Allmänt om utbyggnadsområdet inom Hjorthagen

År 2009 antog kommunfullmäktige ett fördjupat program för Hjorthagen och ett inriktningsbeslut för stadsutvecklingen Hjorthagen inom Norra Djurgårdsstaden. I samband med budgeten 2009 gav kommunfullmäktige också uppdraget att området skulle bli ett *miljöprofilområde*. Nu pågår arbetet med att förverkliga detta.

I den första etappen pågår redan bostadsproduktionen och i oktober 2012 sker inflyttning i de första färdiga lägenheterna. För hela utbyggnadsområdet pågår planering och produktion för att hålla en utbyggnadstakt om ca 500-600 lägenheter om året fram till 2023. Då är delområde Hjorthagen inom Norra Djurgårdsstaden klar med cirka 12 000 nya invånare, 50 000 kvm handel och kontor och cirka 2 000 nya arbetsplatser.

I samband med utbyggnaden av gator och kvarter byggs också en sopsugsanläggning som blir gemensam för hela stadsdelen. Planering pågår för att även de offentliga papperskorgarna i stadsdelen ska anslutas till sopsugssystemet.

Detaljplan Norra 1 (670 lgh)

Bostadsproduktionen är i gång för samtliga fyra kvarter i detaljplaneetapp Norra 1. Staden är i slusket av anläggandet av gatorna. Inflyttning kommer att ske med början i oktober 2012.

Detaljplan Västra (1 200 lgh)

I Västra pågår anläggningsarbetena för ledningar, gator och torg. Samtidigt pågår detaljprojektering. Bostadsproduktionen kommer igång under senhösten 2012 med första inflyttning från 2014. Det är en stor etapp som kommer att vara klart tidigast 2016.

Detaljplan Gasklocka 3 och 4 (ca 500 lgh)

Markanvisning för ett högt hus och en konsthall skedde våren 2009 till Oscar Properties. Detaljplanen har varit på samråd. Utställning av detaljplanen planeras till hösten 2012. Byggstart kan ske tidigast 2015 och inflyttning 2017-2018.

Detaljplan Norra 2 (ca 580 lgh)

Norra 2 är den första detaljplanen där miljöprofileringen har varit med från början. Detaljplanen har godkänts i SBN och ska under hösten för antagande i kommunfullmäktige. Genomförandebeslut fattades i ExpN 2012-06-11. Stadens markreningsarbeten för kvarteret planeras till hösten 2012, pålning och anläggande av arbetsgator till 2013 och byggstart för bostäderna till 2014. Inflyttning sker under 2015 och 2016.

Gasverksområdet (ca 150 lgh)

Fortum/ Stockholm gas har lämnat stora delar av Gasverksområdet, men finns kvar med gashantering i den södra delen av Gasverksområdet fram till sommaren 2013. Kontoret har också fått in många förslag från intressenter som vill använda byggnaderna för olika verksamheter. Utredning för att möjliggöra ett ”scenkuster” inom Gasverksområdet pågår.

Offentliga verksamheten som behövs för ett stadsutvecklingsområde ska också inrymmas i Gasverksområdet. Kontoret utreder nu lokalisering av skola, idrottshall, bibliotek, kulturskola i området. En scen ska vara klar under 2014. Skolan och idrottshallen bör öppna hösten 2015 för att möta behovet från inflyttade i stadsdelen.

Ängsbotten (160 lgh, 250 studentlgh)

I oktober 2012 markanvisade exploateringsnämnden mark i Ängsbotten för ca 100 hyresrätter och i januari 2012 markanvisades ca 60 bostadsrätter, ca 250 studentbostäder och butik. Projektering pågår för allmän platsmark och ledningar. Byggstart planeras för anläggningsarbeten till senhösten 2013. Byggnader planeras vara färdiga under 2016.

Brofästet (ca 550 lgh)

Markanvisning för Brofästet omfattande ca 550 lägenheterna samt förskola och äldreboende pågår. Ärendet tas upp i ExpIN i september 2012.

Kolkajen, Tjärkajen och Ropsten (1500 lgh)

För Kolkajen, Tjärkajen och Ropsten pågår utredningar. Eftersom miljötillstånd för vattenverksamhet tar flera år har kontoret redan nu påbörjat utredningar av kajlinjer samt vatten- och sedimentkvalitet i Lilla Värtan. Marken för de senare etapperna är aktuella för kringfunktioner till byggnationerna så som Bygglogistikcenter, markreningsanläggningen m m. Fortums arbeten för kraftvärmeverk KVV8 med anledning av bergtunnelarbeten samt framkomlighet för allmän trafik så som bil-, cykel och gångtrafik som ska ledas genom och förbi byggarbetsplatsen gör också anspråk på området.

Stadsutvecklingen i Ropsten förutsätter att Fortums värmepump och infartsparkeringen i Ropsten flyttar. Kontoret söker lösningar för detta tillsammans med berörda parter. Utredning av den framtida strukturen och bebyggelsen i Ropsten pågår.

Miljöprofil m m

Miljöprofileringen säkerställs genom att handlingsprogram tas fram för olika etapper och verksamheter i stadsdelen kopplat till det övergripande miljöprogrammet. Byggherrar och aktörer undertecknar tillsammans

handlingsprogrammet och efterlevnaden av detta skall sedan följas upp genom ett utvärderingssystem, som är under utarbetande. Staden erbjuder ett kompetensprogram för byggherrarna för att öka förutsättningarna att nå miljömålen, genom att sprida kunskap om miljöteknik och goda exempel.

Norra Djurgårdsstaden Innovation är en arena för innovativa forsknings- och utvecklingsprojekt som staden ansvar för. Där utvecklas samarbete och utveckling av innovativa tekniska lösningar mellan näringsliv, forskning och Stockholms stad. Samarbete pågår med intressenter inom svenskt och internationellt stadsbyggnad. bl. a genom Clinton Climate Initiative; ett internationellt utbyte av erfarenheter kring hållbart stadsbyggnad där Norra Djurgårdsstaden utvärderas, granskas och jämförs med andra stadsutvecklingsprojekt i världen.

Miljöprogrammet

I miljöprogrammet för Norra Djurgårdsstaden har KF beslutat upprätta ett logistikcentrum för byggmaterial och för minskade byggtransporter. Ett led i detta är att uppföra ett bygglogistikcenter för delområdet Hjorthagen.

Bygglogistik – allmän beskrivning av byggsektorn

Se **bilaga 2** för mer fördjupad bakgrundsinformation om bygglogistik i byggsektorn.

Bygglogistikcenter inom Hjorthagen, Norra Djurgårdsstaden

Allmänt

Lokalisering inom Hjorthagen, Norra Djurgårdsstaden

Bygglogistikcentrets lokalisering är inom Hjorthagen 1:3 vid Ropstens infartsparkering i direkt anslutning till Fortums värmepumpsanläggning och befintliga Ropsten del av nr 10. Området som tas i anspråk är ca 8 000 kvm. Placeringen är strategisk då Bygglogistikcentret ska finnas kvar så länge som möjligt under utbyggnaden inom Hjorthagen och därmed utnyttjas maximalt. Denna placering medverkar också till att sjötransport kan användas för material till området då det finns en fungerande kaj. Sjötransporter är bra vid tunga och skrymmande material. Sjötransport med båt ger hög energieffektivitet vid långa transportavstånd. Kontoret har ett sk hamntillstånd. Övriga ytor som ännu inte byggnadsarbeten pågår används lokalt för upplag av schaktmassor, etablering samt tidiga arbeten som markrening och gatuarbeten.

Fig. 1 Karta över placering av bygglogistikcenter

1:Norra 1	3:Gasklocka 3 & 4	5:Ängsbotten	7:Brofästet	9:Tjärkajen
2:Västra	4:Norra 2	6:Gasverket	8:Kolkajen	10:Ropsten

Logistikcenter inom Hammarby Sjöstad - paralleller

Staden genomförde ett pilotprojekt inom projekt Hammarby Sjöstad där ett logistikcenter upprättades. Logistikcentret skötte även där korttidslagring, utkörning av byggmaterial och avfallshantering – skillnaden var att detta baserades på frivillig anslutning och då endast entreprenören. För aktörerna inom Norra Djurgårdsstaden så blir det skillnad på så sätt att det genom exploateringsavtalet fr. o m Norra 2 är det obligatoriskt att ansluta sig. Skillnaden är också att samtliga aktörer blir delaktiga så som byggherrar, entreprenörer, distributörer och transportörer vilket främjar projektet.

Bygglogistik inom byggbranschen

Generellt har byggbranschen svårt att få en bra bygglogistik. Forskning visar att ca 30-35 % av produktionskostnaden på en byggarbetsplats är slöseri³. En betydande del av detta slöseri är aktiviteter knutna till internhanteringen av material. T ex visar forskningen på att den direkt värdeskapande tiden för en yrkesarbetare är endast 20-40% av tiden på arbetsplatsen⁴. Den kan vara så låg som 17 % för vissa projekt enligt en annan studie där man också visar att anläggningsmaskinerna kopplade till byggarbetsplatsen utnyttjas dåligt⁵. Den övriga tiden är främst väntan och indirekt arbete motsvarande 40 %. Denna kultur medverkar till höga kostnader för slutkunden och uppskattningar visar på att besparingar kan göras uppemot 50 miljarder kronor per år i Sverige vilket borde på sikt resulterar i sänkta byggkostnader och lägre hyror.⁶

Bygglogistikcentrets funktioner

Bygglogistikcentrets funktioner är följande:

1. Leveransstyrning med trafiklots av materialflödet till arbetsplatsområdet för samtliga byggprojekt inom Hjorthagen.
2. Korttidslager och omlastning för samlastning av material till arbetsplatsområdet.
3. Avfallshantering och returerna från arbetsplatsen
4. Materialhantering jord och kross
5. Renhållning och framkomlighet
6. Tilläggstjänster enligt Operatören i samarbete med kunderna

³ *Slöseri i byggprojekt – behov av förändrat synsätt* Per-Erik Josephson, Lasse Saukkoriipi, FoU Väst Rapport

⁴ *Vad kostar materialet, egentligen? Exempel för armeringsprodukter*, Per-Erik Josephson, Thomas Eriksson, Mikael Frödell, Institutionen för bygg- och miljöteknik, CTH Göteborg, 2011, Rapport 2011:2

⁵ *TNK102 Design av tjänstelogistik; Bygglogistik-En introduktion*, Martin Rudberg

⁶ *Slöseri i byggprojekt – behov av förändrat synsätt* Per-Erik Josephson, Lasse Saukkoriipi, FoU Väst Rapport

Vid upphandling så är ovan beskrivna tjänster 1-5 s.k. bastjänster vilka den upphandlade operatören ska tillhandahålla. Därefter har operatören fritt att skapa tilläggstjänster vilket beskrivs längre ned i texten.

Leveransstyrning med trafiklots

Inom Hjorthagen kommer produktionstakten vara ca 500-600 lägenheter per år med en topp under 2015-2016 på 900 bostäder. Utan en leveransstyrning med trafiklots kommer flertalet av transporter inte komma fram till sin leveransadress i tid. Detta orsakas av flera faktorer; dels av det förväntade stora antalet fordonsrörelser i området, dels för de små utrymmen som finns försvårar lossningen, men också för att det inte finns någon styrning på när transporter får tillträde till arbetsplatsområdet. En annan faktor är att lager på arbetsplatsen och uppställning av fordon hindrar leveranser till avlastningsplatsen.

Fördelning transporter över dagen Norra 1

Fig. 2 Transporternas fördelning över dagen inpasserade till detaljplaneområde Norra 1

Med ett *leveransstyrningssystem* kommer samtliga leveranser till arbetsplatsen att bokas genom en s.k. *trafiklots*. I och med det så säkerställs att en lossningstid och fysisk plats finns vid leveranstillfället. För samtliga leveranser gäller att avroparen som både kan vara transportören eller den entreprenör som ska ha materialet för montage gör en förfrågan till trafiklotsen som sedan bekräftar en ledig tid för leverans. Det innebär att den bokade leverans har nu fått en specifik tid en s.k. *slottid* torsdag kl 09.15 och lossningstid fram till 09.45. Därmed vet avroparen att materialet kommer fram i rätt tid till arbetsplatsen alternativt lagras i terminalen. Vid direktleverans till arbetsplatsen kan bokningen kopplas till att materialet lyfts in direkt på anvisad plats och att mottagningskontroll sker. Transportören får genom sin specifika slottid tillträde till en av områdets passager (grindar) under den tid som utlovats och även var materialet skall gå. När transporten kommer till

arbetsplatsområdet alt terminalen loggas samtliga in- och utpassage och kostnad tas ut. Varje detaljplanområde blir ett inhägnat område med en eller flera passagegrindar.

Leveranser till arbetsplatsområdet kan ske enligt följande:

1. Direktleverans till arbetsplatsen
2. Direktleverans via terminal för samlastning då fyllnadsgraden är låg och utkörning direkt med intern turbil. Turbilen går en förutbestämd slinga med tre till fyra bokade turer per dag
3. Leverans till terminal för vidare utkörning efter avrop

Gemensam leveransstyrning med trafiklots medverkar till:

- Samtliga transporter till arbetsplatsen eller terminal kan styras så att trafiksituationen fungerar inom arbetsplatsområdet alt terminalområdet. Leveransstyrningen medverkat till att just-in-time-leveranser är möjlig
- Kontroll av fordons miljöstatus kan utföras
- Vid bokning av slottid kan också inleverans beställas till ett specifikt våningsplan
- Gemensam arbetsplatsdispositionsplan⁷ (GIS-baserat⁸) för hela arbetsområdet och samtliga ytor bokas via trafiklotsen
- Kontroll på samtliga transporter in och ut i området
- Koordinering av stora transporter och information till samtliga berörda
- Sammanhållande informationskanal för bygglogistiken på allmänna gator
- Underlag för att förstå transportmönster inom ett större byggområde i samband med FoU
- Mätning av miljöeffekter med ett gemensamt bygglogistikcenter

Fig. 3 Transportmodell visar stort antal transporter till BLC, direktleverans och retur av avfall

⁷ APD-plan visar arbetsplatsens tillfälliga verksamhet så som kranuppställning, bodar, vägar m m

⁸⁸ GIS=Geografisk Informations System, kopplad information i kartavy

Terminal med korttidslager

Terminalhanteringen för Bygglogistikcentret liknar ett logistikcenter med terminallager som finns runt om i Sverige (DHL; ASG; Schenker m m). Detta logistikcenter hanterar endast det byggmaterial för anläggnings- och husbyggnadsentreprenaderna inom Hjorthagen. Terminalhantering avser korttidslagring d v s 1 dag upp till 21 dagar. Vid dimensionering har den genomsnittliga lagringstiden satts till 14 dagar. Lagret som är en klimathall i plastduk och omfattar ca 2 200 kvm. Lagret förses med s.k. ställage för pallagring och material kan även fristaplas både inomhus och utomhus.

Syftet med terminalanläggning är att kunna buffra material i väderskyddad och avfuktad miljö för att sedan skickas ut till respektive arbetsplats efter behov. Den fungerar även som omlastningsstation för samlastning av flera material ut till arbetsplatsen då fyllnadsgraden på en enskild lastbil vanligtvis är låg vid leveranstillfället. Vid omlastning så sker en samlastning med andra material som ska ut i området.

Tillgång till en terminal med korttidslager medför också att byggtreprenören inom anläggning och hus kan beställa större kvantiteter av material vilket medverkar till hög fyllnadsgrad i lastbilen till terminalen. Avrop av materialet till arbetsplatsen kan göras i lagom stora mängder som täcker dagsbehovet eller att samlastning görs av flera material vilket innebär färre antal lastbilar in till arbetsplatsen. S.k. kittning av material kan utföras i terminalen vilket innebär att sampackning av alla typer av material som åtgår till en viss lgh eller rumsenhet. Exempel kan vara alla materialslag för ett eller flera kök sampackas.

Bild 1 Exempel på lagerhall som kan komma att användas

Avfallshantering och retur

Bygglogistikcentret kommer att hantera all avfallshantering och retur inom Hjorthagen för samlastning och uttransport. Returhantering omfattar felleveranser eller skadat gods som Bygglogistikcentret kan se till att omhänderta för att skicka det tillbaka till rätt materialleverantör. Denna samordnade avfallshantering medverkar till uppföljning av avfallsmålet på ett enkelt sätt. Avfallshanteringen blir kostnadseffektiv och resurser kan samutnyttjas på ett effektivt sätt.

Materialhantering av jord- och krossprodukter

Kontoret har behov av hantering av jord- och krossmaterial för internt bruk i anläggningsprojekten. Tjänsten ska försörja flera entreprenörer och omfattar att lasta jord och krossmaterial. Operatören står sedan för att fördela kostnader för respektive projekt som staden hanterar. Den samordnade tjänsten leder till kostnadseffektiv hantering av materialet.

Renhållning och framkomlighet

Renhållning och framkomlighet är en viktig del inom arbetsplatsområdet vilket har definierats som en bastjänst. Operatören skall utföra vinterväghållning med snöröjning, borttransport av snö samt halkbekämpning. Sommartid avses sopning av gator.

Tilläggstjänster

Operatören har sedan möjlighet att tillskapa tilläggstjänster till de bastjänster som erbjuds samtliga byggherrar och entreprenörer. Tilläggstjänsterna upphandlas inte vid operatörsupphandlingen. Tilläggstjänster förhandlas mellan kund och Operatör. Dessa kan vara:

- Inlyftning av material kvällstid
- Uthyrning av maskiner och förare
- Kittning⁹ av material
- Avfallshantering internt på byggarbetsplatsen som våningstömning av kärl
- Byggstädning
- Bevakning
- Renhållning av gårdar (snöskottning)
- Klottersanering
- Bygghandelsbod för järnhandelsvaror
- Reparation av byggmaskiner
- Utrusta och driftsätta samt sköta miljörum i fastigheter
- Busslinga för transport av yrkesarbetare från tunnelbana och parkering till arbetsplatsen

⁹ Kittning=sampackning av flera olika material för ex rumsenhet eller ett visst arbetsmoment

Bygglogistikcenter - anläggningen

Staden kommer att bygga anläggningen på del av Ropstens infartsparkering.

Anläggningen omfattar i korthet följande:

- Lagerhall i form av klimathall (avfuktad miljö)
- Asfalterade ytor för uppställning av material och lagerhall
- Ledningsarbeten (el, tele, dagvatten, VA)
- Kontor för personal, trafiklots och besökare
- Inhägnat område med grindar och belysning
- Grindar vid respektive detaljplan för in- och utpassage

Affärsmodellen

Affärsmodellen består av följande delar enligt figur 4. Stockholms stad är beställare till BLC. Genom exploateringsavtal med respektive byggherre så avtalas om BLC och deltagande. Fr. o m detaljplan "Norra 2" så är det ett krav att ansluta sig till BLC. Detaljplan "Norra 1" och "Västra" har inte någon skyldighet att använda själva BLC. Dock är kravet att alla använder leveransstyrning genom trafiklotsen.

Byggherrar avtalar i sin tur med respektive byggherre om kostnader för BLC. En avtalsmall tas fram gemensamt för detta. Därefter är det respektive byggherre som är kund och dennes underentreprenör likaså till BLC.

Kostnader för Bygglogistikcentret är uppdelade i tre delar:

1. Anslutningsavgift för respektive byggherre inkl Exploateringskontoret
2. Lotsavgift för leveransstyrning vid inpassage till området
3. Kostnad för användning av Operatörens Bastjänster med en a-prislista för lagerhantering, utkörning, avfallshantering m m

Anslutningsavgiften motsvarar den investeringar för den fysiska anläggningen och drift av trafiklotsfunktion faktureras av Exploateringskontoret och baseras på en kostnad per lägenhetsekvivalenter.

Lotsavgiften avser en kostnad för upprätthållande av leveransstyrning, gemensam trafik kontroll, IT-system och APD-plan vilka säkerställer framkomlighet. Lotsavgiften faktureras av Operatören för den som passerar in i området. Delar av lotsavgiften återförs och finansierar delar av stadens beställarorganisation.

Bastjänsterna faktureras kund av Operatören enligt en i konkurrens upphandlad a-prislista. Prislistan är officiell och leveransavtalas sedan med respektive kund.

Priserna för Bastjänsterna kan inte förhandlas utan indexregleras varje år.
Tilläggstjänsterna är förhandlingsbara mot kund.

Exploateringskontoret har inga avtalsförhållanden med byggtreprenörer eller dess underentreprenörer. Exploateringskontoret ansvarar heller inte för operatörens tilläggstjänster.

En styrgrupp bestående av byggherrar från samtliga detaljplaner samt staden ska bildas. I dag finns en referensgrupp bildad för upphandling av operatören.

Fig. 4 Affärsmodellen för bygglogistikcenter Hjorthagen

IT

En viktig del för styrning och förståelse för bygglogistikcentret med lotsfunktionen, terminal och avfallshanteringen är *visualisering* av de olika tjänsterna och materialflödet. Ett lotssystem kommer att kopplas ihop med ett lager- och transportsystem som operatören ansvarar för. Visualiseringen sker via ett gemensamt webbgränssnitt där respektive kund kan logga in och se sitt materialflöde, bokade slottider, kommande och utförda leveranser, avfallsvolymer och vikter, bokade avrop för utkörning m m.

En viktig del är också att förse varje enskild tjänsteman och yrkesarbetare med information på arbetsplatsen. Ett system för visualisering kommer att tas fram där

information om störningar, kommande större transporter, statistik, allmän information om arbetsplatsområdet kommer att presenteras via TV-monitorer i utvalda byggbodar.

Utbildning

Operatören ska hålla i utbildning inom bygglogistik och avfallshantering för samtliga inblandade tjänstemän och yrkesarbetare. Utbildningen genomförs 7 ggr per år med 4 tillfällen per omgång. För de leverantörer som endast har korta arbeten inom arbetsplatsområdet kommer en introduktionsfilm visas genom TV-monitorer som behandlar bygglogistiken och avfallshandlingen

Tidigare beslut

Nämnd	Ärende/beslut
GFN 010403	Principöverenskommelse avseende flytt av gaslagring och kraftledning mm Godkändes aldrig fullt ut av motparten
GFN 020507 SBN 020321	Program för planering av utvecklingsområdet. Inriktningsbeslut
GFN 021217	Remissvar för hela utvecklingsområdet. Nämnden anförde då att staden i ett första skede bör prioritera bebyggelse i Hjorthagen.
GFN 030109	Lägesredovisning för hela utvecklingsområdet. Godkännande av ekonomisk redov samt beslut om fortsatta investeringsutgifter för utredningar, 15 mnkr
GFN 031125	Lägesredovisning markrening, med delgenomförandebeslut, 35 mnkr, för att gå vidare med bl. a projektering avseende masshantering och kraftledningstunnel
GFN 040504	Ramavtal mellan staden, Fortum Värme, Fortum distr. och Stockholm Hamn
GFN 040622	Markanvisning för bostadsändamål inom Hjorthagen, Etapp 1, till ca 20 byggherrar
GFN 040817	Delgenomförandebeslut förberedande arbeten för ledningar och schakt mm i Hjorthagen, 50 mnkr
GFN 041012 KF 041214	Lägesredovisning Hjorthagen, Värtahamnen, Frihamnen, Loudden. Delgenomförandebeslut Hjorthagen, 1100 mnkr
GFN 050308	Markanvisning i Hjorthagen, komplettering inom Etapp 1
MN 051027	Remiss av planförslag för Norra Djurgårdsstaden. Lägesredovisning av Norra Djurgårdsstaden.
MN 2005-11-24	Redovisning av Stockholms Hamnars "Vision 2015"
KF 2006-06-12	"Att hamna rätt" (hamnutredning)
MN 2006-11-16	Markanvisning av Valparaiso till NCC
MN 2006-12-14	Norra länken, Ny trafikplats vid Hjorthagen. Genomförandebeslut
MN 061214	Lägesredovisning Norra Djurgårdsstaden
MN 080519	Lägesredovisning Norra Djurgårdsstaden

KF 2008-06-09	Utfyllnad av Värtapiren. Inriktningsbeslut
KF 081103	Antagande av detaljplan Norra 1
EXPLN 090319	Godk. av inriktningsbeslut för Norra Djurgårdsstaden. Genomförandebeslut 2.
EXPLN 090514	Markanvisning gasklocka 3 och 4
KF 2009-10-19	Miljöprofilering uppdrag. KF
KF 2009-10-19	Utfyllnad av Värtapiren. Inriktningsbeslut Antagande av ny detaljplan för Värtapiren
KF 091130	Antagande av Detaljplan för del av Norra Djurgårdsstaden, Västra.
EXPLN 091217	Genomförandebeslut Värtapiren, Inr.besl. Valpariso och Södra Värtahamnen
EXPLN 091217	Markanvisning Norra 2
KF 2010-10-11	Godkännande av övergripande program för miljö och hållbar stadsutveckling.
KF 101129	Ök om exploatering inom detaljplan Västra samt anläggande av sopsugsanläggning i Hjorthagen. Genomförandebeslut 3.
KF 2010-12-15	Avtal med Fortum om överlämnande av delar av gasverket.
EXPLN 110317 FSN 110315	Kulturkluster kring Gasklockorna i miljöstadsdelen Norra Djurgårdsstaden, utredningsbeslut.
EXPLN 110930	Markanvisningar Ängsbotten.
EXPLN 111215	Genomförandebeslut Erik Dahlbergs gata.
EXPLN 120119	Markanvisning Ängsbotten.
EXPLN 120419	Värtapiren. Reviderat genomförandebeslut. Valparaiso och södra Värtan. Reviderade inriktningsbeslut
EXPLN 120611	Genomförandebeslut Norra 2

Ekonomiska konsekvenser för staden

Kontoret redovisar här de ekonomiska förutsättningarna för projektet enligt nuvärdesmetoden och vilka budgetkonsekvenser projektet medför.

Resultat av investeringsanalys enligt nuvärdesmetoden

Investeringsanalysen enligt nuvärdesmetoden tar hänsyn till kommande investeringar fr.o.m. beslutstillfället i löpande priser och beaktar de ekonomiska konsekvenserna för både investeringar, driftkostnader och intäkter.

Investeringsanalysen enligt nuvärdesmetoden för projektet redovisar ett negativt nettonuvärde om -8 mnkr motsvarande 1 500 kr/ekvivalent lägenhet¹⁰ för hela utbyggnaden av Hjorthagen. Det negativa resultatet motsvarar den

¹⁰ Ekvivalent lägenhet motsvarar den sammanlagda tillkommande ytan (BTA) för bostäder, kommersiella lokaler etc. dividerat med 100 (en lägenhet motsvarar 100 kvm BTA).

”anslutningsavgift” för Exploateringskontorets användning av Bygglogistikcentret. Varje enskild byggherre ska erlägga en anslutningsavgift¹¹.

De sammanlagda utgifterna i löpande prisnivå beräknas till ca 41 mnkr. Inga utgifter före år 2012. Utgifterna avser främst anläggande av infrastruktur och byggnader för Bygglogistikcentret. Inkomsterna beräknas till ca 37 mnkr, varav huvuddelen utgörs av anslutningsavgifter (70 %) och lotsavgifter (30 %).

Budgetkonsekvenser

Investeringsbudget och försäljningsinkomster

Investeringsutgifterna för projektet beräknas till ca 41 mnkr och investeringsinkomsterna till ca 37 mnkr i löpande prisnivå. Utfallet över åren beräknas bli enligt nedanstående tabell:

Budgetkonsekvenser	Ack						
Investering	t.o.m.						
Mnkr	2011	2012	2013	2014	2015	Senare	Totalt
Utgifter inkl. förvärv (-)	0,0	-24,6	-5,6	-1,1	-0,8	-8,5	-40,7
Inkomster (exkl. försäljning)	0,0	0,0	5,8	4,6	6,0	20,4	36,8
Nettoutgift (-) /-inkomst	0,0	-24,6	0,1	3,5	5,2	11,9	-3,9
Försäljningsinkomst	0,0	0,0	0,0	0,0	0,0	0,0	0,0

Stadens utgifter/inkomster för exploatering bedöms kunna finansieras via exploateringsnämndens investeringsbudget för år 2012. Behov av medel för åren därefter får beaktas i nämndens kommande budgetarbete.

Ekonomiska osäkerheter

Kostnader

Upphandling av entreprenad för anläggning bygglogistik med tillhörande markarbeten är den enskilt största kostnaden. Osäkerheten i kalkylen anses låg då kontoret har både erfarenhetsvärden för markarbeten och byggnader. I övrigt utgör kostnader för BLC endast projektledningskostnader, större reparationer uppföljning i form av konsulttjänster. Inga av dessa kostnader anses vara en risk för projektet.

Intäkter

Affärsmodellen och kalkylen för BLC förutsätter följande:

1. 4 000 lgh ansluter sig till bygglogistikcenter

¹¹ Se kapitel om Affärsmodellen där detta beskrivs

2. 150 inpasserande fordon per dag vilket motsvara minst 35 000 fordonrörelser per år genom arbetsplatsområdet

Anslutningsavgiften regleras efter hur många anslutna lägenheter. Understiger anslutande lägenheter 4 000 ökar anslutningskostnaden något. 3 650 lgh utöver Norra 1 och Västra kommer att ansluta sig enligt gällande Exploateringsavtal som skrivs. För Västra kommer lotsfunktionen och avfallshanteringen att användas. Projektet beräknar att minst 30 % av Västras byggherrar ansluter sig till Bygglogistikcentret.

Inpasserade fordon kan variera över tiden. En inpasseringsräkning till Norra 1 som utfördes under juni 2012 visade på större antal fordon än 150 st. per dag vilket tyder på att ovanstående antaganden är i rätt nivå.

Slutsats - ekonomi

Projektets ekonomi bedöms som god och avvägd i den framtagna affärsmodellen. Vid uppbyggnad av affärsmodellen har projektet beaktat storleken och förhållande mellan anslutningsavgiften, lotsfunktionen och kostnader för Operatören. Risken för att bygga och dimensionera anläggning har lagts på byggherrarna vilket minimerat riskpåslaget för Operatören. Därmed har också en balans skapats mellan Byggherrens kostnader, stadens investering och de kostnader som åvilar Entreprenören vid lotspassage och nyttjande av tjänsterna.

Hur projektet uppfyller stadens mål

Miljö

Enligt miljöprogrammet som antogs av KF ska ett logistikcentrum för Norra Djurgårdsstaden upprättas. Målet är att minimera transporter, öka fyllnadsgraden för transporter, använda miljöeffektiva fordon till och från arbetsplatsområdet och sänka avfallsmängden för byggnation kan uppnås genom att upprätta ett bygglogistikcenter.

Kompensation för ianspråktagen grönyta

Inga grönytor tas i anspråk

Energihushållning

Staden har miljöhandlingsprogram för byggnader. För kontorsbyggnaden som är provisorisk under bygglogistikcentrets drift kommer energieffektiva lösningar att användas så långt det är möjligt. Bl. a kommer solvärme att användas för att minska elbehovet med ca 50 % för avfuktning sommartid i terminalbyggnaden .

Tillgänglighet

Vid byggnation av kontoret kommer tillgänglighetsanpassning enligt BBR att följas.

Påverkan på barn

Ingen påverkan för barn i området då det idag är en parkeringsplats som tas i anspråk.

Framkomlighet

Framkomligheten i området kommer att förbättras i och med leveransstyrning av trafiklots både för allmäntrafiken i området, för byggnationen och även inflyttade i området.

Genomförandefrågor

Generellt

Genom att anlägga ett bygglogistikcenter inom Hjorthagen tas infartsparkering i anspråk om 320 plats av 850 platser. Kontoret nyskapar emellertid ca 50 platser på befintlig parkering. Taxan för infartsparkeringen höjs till boendetaxa.

Dagens infartsparkering

I dag finns ca 850 parkeringsplatser som kan användas som infartsparkering. Stockholm Parkering arrenderar marken för parkeringsytorna av Stockholms stad på korta arrenden. År 2000 upprättades ett avtal mellan Stockholms stad, Lidingö och Stockholm Parkering inför anläggandet av de infartsparkeringar som finns idag. SL godkände överenskommelsen. Avtalet reglerade anläggandet och kostnaderna för de parkeringar som byggdes då. Runt 2004 fördes förhandlingar om ett nytt avtal mellan parterna gällande infartsparkeringen, men något avtal upprättades aldrig.

För att ta reda på i vilken omfattning parkeringen används och vilka som parkerar där har en parkeringsinventering utförts. En vardag i november mellan kl 10 - 12 noterades registreringsnummer på samtliga fordon som var uppställda på parkeringen.

Det kunde då konstateras att 748 bilar var parkerade på de 850 tillgängliga p-platserna. Registreringsnummer visade att:

- 564 bilar var registrerade på Lidingö,
- 82 bilar i Stockholm,
- 41 bilar från övriga Stockholms län,
- 57 bilar från övriga delar av Sverige,
- 4 bilar var utlandsregistrerade.

Några av bilarna kan vara företagsbilar och liknande, varför en bilförarens hemort kan skilja sig från bilens registreringsort.

Lidingöbron trafikeras av ca 42 000 fordon/dygn (1995). Som nämnts tidigare parkerar ca 550 Lidingöbor på infartsparkeringen, dvs. ca 2,5 % av de som pendlar från Lidingö. Om infartsparkeringsmöjligheten vid Ropsten upphör kommer sannolikt några av de som idag infartsparkerar att ställa bilen hemma eller parkera bilen i anslutning till kollektivtrafik på Lidingö. I en enkätundersökning från 2008 angav ca hälften av de som infartsparkerade i Ropsten att de skulle ta bilen hela vägen till jobbet om de inte hade möjlighet att infartsparkera. Det skulle då handla om 275 bilar. Några av dessa kommer att köra Norra länken till andra delar av länet. En del att ta bilen in till innerstaden – högt räknat 200 bilar

Parkeringsavgifter

På infartsparkeringen är parkeringsavgiften idag 30 kr/dygn. I sammanhanget kan nämnas att boendeparkeringsavgiften i Hjorthagen är 50 kr/dygn eller 700 kr/månad.

Tidplan

Fig. 5 Tidplan för upphandling, byggnation och implementering av bygglogistikcenter

Kommentarer till tidplan

April - juli 2012

Under april till juli har en s.k. konkurrenspräglad dialog pågått för att få fram ett förfrågningsunderlag för operatören av bygglogistikcentret. Projektering har pågått för att få fram ett förfrågningsunderlag för att kunna handla upp entreprenad för markarbeten och anläggningen. Upphandling sker också av konsult för implementering och kontraktsuppföljning

Sep - Nov 2012

Under september till november sker utvärdering och kontraktsskrivande för operatören för bygglogistikcentret. Start för delar av bastjänster så som avfallshantering och renhållning. Markarbeten och anläggning startar slutet september. Utvärdering sker och kontraktsskrivning avseende konsult för implementering och kontraktsuppföljning

Nov 2012 - feb 2013

Implementering av operatör och driftsättning av lotsfunktion samt avslutande av markarbeten inkl kontorsbyggnad och lagerhall

Mar - jun 2013

Implementering bygglogistikcentrets terminalanläggning.

Starttider

- Implementering 2012-11-01
- Avfallshantering 2012-12-15
- Vinterväghållning 2012-11-01
- Jord och krossmtrl 2012-12-01
- Lotsfunktion 2013-02-01
- Terminal och utkörning 2013-04-02

Sluttid

- Avveckling 2020-06-31

Risker och osäkerheter

Upphandling och leveranser

- Överklagan av upphandling av operatörsrollen och markentreprenaden. Vid en överklagan kan projektet försenas med upp till 6-8 månader vilket innebär intäktsbortfall omfattande 2 mnkr.
- Leveranstid för kontorsbyggnad
- Operatörens ovilja att utveckla tilläggstjänster

Viktiga förutsättningar för att kunna genomföra projektet

- Bygglov
- Genomförandebeslut

Tekniska risker

- Risk för ev. sättningar av marken vid nedre delen av Ropstenparkeringen
- Föroreningshalten i jord vid schaktning för ledningar innebär merkostnader för projektet

Information till andra förvaltningar

Kontoret har diskuterat utbyggnadsförslaget med följande förvaltningar:

1. Stadsdelsförvaltningen

SDF Östermalm ser positivt på anläggning som kan bidra till mindre trafik i området för boende i Hjorthagen och Östermalm.

2. Trafikkontoret

Trafikkontoret är informerad om anläggning i samband med de nya gator i området som byggs.

3. SL

SL är informerade i samband med utvecklingen av Ropsten.

4. Lidingö Stad

Lidingö Stad arbetar med att tillskapa nya parkeringsplatser på Lidingö

5. Stockholm Parkering

Stockholm Parkering genomför åtgärder för nya parkeringsytor samt deltagar i arbetet att tillskapa ny ersättningsparkering inom Lidingö stad

Kontorets sammanfattande bedömning

I miljöprogrammet som antogs av KF 2010-10-11 anges att ett logistikcenter skall uppföras för att minska miljöbelastningen genom att minimera transporter till och från arbetsplatsområdet i Norra Djurgårdsstaden.

Kontoret har nu koncentrerat Bygglogistikcentret för delområde Hjorthagen där den första utbyggnaden sker.

Miljövinster kommer att bli stora då små och medelstora transporter kan minskas och fyllnadsgraden för transporter kan ökas på samtliga inpasserade fordon. Leveranssäkerheten kommer att öka till arbetsplatsen vilket medverkar till kortare byggtid, minskad kassation av byggmaterial, ökad säkerhet för de yrkesarbetare som arbetar på byggarbetsplatsen. Produktiviteten kan höjas genom ett effektivare och smidigare montage vilket minskar byggkostnaden. Genom en gemensam avfallshantering finns det stora möjligheter att minska byggavfallet genom tydlig och bra dialog med alla inblandade. Bygglogistikcentret kommer att bidra till en positiv utveckling för samtliga inblandade aktörer.

Denna anläggning och det helhetsgrepp kring bygglogistik som Stockholms stad gör bidrar till en utveckling inom svenskt byggande och bygglogistik som byggbranschen behöver. Detta är också en del av Vision 2030 – på väg mot ett Stockholm i världsklass.

Förslag till beslut

Kontoret föreslår att Exploateringsnämnden godkänner genomförandet av byggnation och drift av ett Bygglogistikcenter för exploatering inom Hjorthagen 1:3 omfattande investeringsutgifter om 41 mnkr och investeringsinkomster om 37 mnkr och ger kontoret i uppdrag att genomföra projektet.

Slut