


Hans Söderström
Miljö och Teknik
Telefon: 08-508 261 23
hans.soderstrom@expl.stockholm.se

Till
Exploateringsnämnden 2007-03-08

Miljöbedömning av snöhantering och snöbortforsling i Stockholm. Remiss från trafiknämnden.

Förslag till beslut

1. Exploateringsnämnden godkänner och överlämnar tjänsteutlåtandet till trafiknämnden som svar på remissen

Krister Schultz

Eva Olsson

Sammanfattning

Trafiknämnden har på remiss skickat ut ett utredningsmaterial som bl.a. beskriver alternativa metoder för bortforsling av snö. Utredningen har initierats med anledning av att nuvarande hantering med tippning av snön vid sjötippor i innerstaden inte är tillåten, eftersom snön räknas som avfall. Utredningen beskriver två alternativ som innebär att ett antal landdeponier för snö etableras på olika platser i staden.

En miljökonsekvensbeskrivning har utförts där de två alternativen för landtippning jämförs med nuvarande bortforsling av snö genom sjötippning. Även ekonomiska faktorer, säkerhet och framkomlighet har värderats. I en matrisuppställning har resultaten av beräkningar och utredningar ställts upp för att möjliggöra en helhetsbedömning. Av denna uppställning framgår att nuvarande hantering av snön är det sammantaget bästa från miljösynpunkt, och överlägset bäst från ekonomisk och säkerhetssynpunkt. I den ekonomiska beräkningen har


dessutom inte markvärdet medtagits i de två alternativen, varför den verkliga kostnaden är högre än vad som redovisas.

Nackdelen med nuvarande metod för snöbortforsling är dels ett tillskott av förorenande ämnen till vattenrecipienten dels att snön i vattnet utgör ett förfulande inslag i stadsbilden. Kontoret konstaterar att bidragen är mycket små och i praktiken försumbara samt att de föreslagna platserna för landdeponering kommer även de att upplevas som mycket förfulande av de människor som bor eller arbetar i närheten av de föreslagna platserna.

Alternativen med landdeponering motverkar flertalet av de miljömål som staden arbetar efter t.ex. klimatmål, miljö kvalitetsnormer för kvävedioxid och partiklar samt buller.

Kontoret bedömer att flertalet av de föreslagna platserna för landtippning är olämpliga på grund av pågående bostadsplaneringsprojekt, känsliga naturområden eller närhet till bostäder. Det är dessutom tveksamt om de föreslagna platserna kommer att tillåtas vid den tillståndsprövning som måste ske med hänsyn till att snön räknas som avfall. I vart fall kommer en sådan prövning att ta lång tid.

Det är uppenbarligen så att nuvarande förordningstext motverkar den från miljösynpunkt bästa lösningen. Kontoret föreslår därför i första hand att trafiknämnden på lämpligt sätt hemställer hos regeringen om en lagteknisk ändring av avfallsförordningen så att miljömässigt bra lösningar inte motverkas.

I andra hand bör arbetet med tillståndsprövning av alternativen Skrubba och Älvsjö inledas eftersom dessa platser bedöms acceptabla för landdeponering samt starta arbetet med att hitta platser i norra delen av Stockholm.

Bakgrund

Trafikkontoret har under 2006 genomfört ett omfattande utredningsarbete som belyser alternativa metoder för att omhänderta och bortforsla snö, när detta behov uppstår för att säkra framkomlighet och säkerhet. Bland aspekter som behandlats finns olika miljöfaktorer samt möjligheten att nyttja snön som resurs för fjärrkyla.

Det samlade underlaget har skickats ut på bred remiss till ett stort antal nämnder, bolag och myndigheter mm för att erhålla underlag till ett inriktningsbeslut för hur snöbortforsling skall ske i framtiden. Utredningsarbetet har initierats med anledning av att snö från vinterväghållning efter införandet av miljöbalken 1999 räknas som avfall och måste hanteras enligt miljöbalkens regelverk. Detta innebär bland annat att dumpning av snö i vattenområden är förbjuden liksom uppläggning av snö på landdeponi utan att tillstånd för detta har erhållits från tillståndsmyndighet. Staden har haft dispens för tippningen i vatten

från naturvårdsverket, men i verkets beslut anförs att snön i första hand skall tas om hand på land.

Trafikkontoret önskar särskilt få synpunkter på följande frågeställningar.

1. Fakta i materialet som redovisas.
2. Förslag till lokalisering av landdeponier.
3. Hur bedöms möjligheten till energiåtervinning?
4. Vilken framtida inriktning bör borttransporten av snö ha?

Remissen skall besvaras senast den 15 mars 2007.

Utredningen

Utredningen har utförts med olika konsulter och inneburit ett brett angreppssätt för att belysa problematiken ur flera synpunkter. Ett stort undersökningsprogram har genomförts för att belysa miljöbelastningen i vattnet vid tippning av snön i de fyra vattenområden som utnyttjas för närvarande (Värtan, Riddarfjärden, Nybroviken och Strömmen). Alternativa platser för lokalisering av landdeponier för snötippningen har översiktligt beskrivits, liksom möjligheten att utnyttja snö som en resurs för framställning av fjärrkyla.

Utredningarna redovisas i flera delrapporter samt en samlad syntesrapport som sammanfattar delrapporterna ” Underlag för miljöbedömning m.m. för snöhantering och snöbortforsling i Stockholm, samt fem bilagor. Det samlade utredningsmaterialet finns på stadens hemsida under adress. www.stockholm.se/tk/snöhantering

Nuvarande hantering och bortforsling av snön benämns i utredningsrapporten som Alternativ 1.

Alternativ 2 innebär att tre mindre landdeponier på vardera 50 000 m² byggs ut vid Farsta, Högdalen och i anslutning till Bromma flygplats. Dessutom ingår att bergrummet i kv. Antwerpen i Värtan saneras och byggs om till snölager som utnyttjas till kylproduktion. Ytterligare produktion av fjärrkyla erhålls genom att anordna tippplatser i anslutning till Fortums anläggningar i Älvsjö och Farsta. Sammanlagt sex tippplatser med en kapacitet av 100 000m³ vardera.

Alternativ 3 innebär att två stora snödeponier om vardera 300 000m³ upprättas i norr och söder för att ta hand om snön från innerstaden. Ytbehovet för dessa anläggningar är ca 100 000 m². I utredningen har endast Skrubba pekats ut som ett alternativ.

De två alternativen med landdeponering jämförs med nuvarande hantering av snön enligt principen för miljökonsekvensbeskrivning (MKB). Att jämföra med ett traditionellt 0-

alternativ, vilket skulle innebära att ingen bortforsling och tippning sker, är i detta fall inte realistiskt. Staden är enligt lag skyldig att svara för snöröjning för att säkra framkomlighet och säkerhet på gator, torg och allmän platsmark.

Alternativen har bedömts med hänsyn till den miljöpåverkan som beräknas uppstå vad gäller utsläpp till luft och vatten. Utgångspunkten för miljöanalysen har varit stadens olika miljöprogram, miljökvalitetsnormer för luft och vatten samt olika riktlinjer och rekommendationer som förekommer inom miljöområdet. Vidare har bedömts bullerstörningar, estetik, framkomlighet, tillgänglighet och säkerhet. En översiktlig beräkning av investerings och driftkostnaderna för alternativen har också utförts.

En matris som samlat beskriver förhållandena från olika miljöaspekter, framkomlighet och säkerhet samt ekonomi för de olika alternativen har utarbetats. Denna redovisas i bilaga 1 (sammanfattning av miljöbedömning).

Det framgår av matrisen i bilaga 1 att de alternativa metoderna som innebär att köra bort snön till olika landdeponier är sämre eller mycket sämre i flertalet av de bedömda aspekterna.

Exploateringskontorets synpunkter

Trafikkontoret önskar svar på fyra specificerade frågeställningar vilka behandlas nedan. Eftersom kontoret inom staden är ansvarig för utveckling av stadens markområden har frågor med anknytning till de föreslagna lokaliseringarna för snödeponier getts störst utrymme i detta svar.

1. Fakta i materialet som redovisas

En viktig aspekt som förbises i utredningen är kostnaden för marken och den alternativa användning av marken som kan komma i fråga. Snöupplagen kräver enligt utredningen stora eller i alternativ 3 mycket stora ytor. Dessa utformas som stora betongbassänger som oavsett om de används eller inte kräver stor plats. Även om upplaget används bara halva året eller kanske inte överhuvudtaget verkar det svårt att samutnyttja upplaget tillsammans med annan verksamhet. I de kalkyler som redovisas måste markvärdet ingå för att rätt kostnad skall kunna redovisas. Om 50 000 m² mark används och markens värde är 1200 kr/m² motsvarar detta ett markvärde på 60 mnkr. Detta innebär en arrendeavgift på 2,9 mnkr per år och bör ingå i de kalkyler som tas fram som beslutsunderlag.

Beräkningarna av drivmedelsförbrukning och utsläpp av olika slag av luftförorenande ämnen bygger på generella modeller hämtade från vägverket. Eftersom staden tillämpar miljökrav vid upphandling av entreprenader är sannolikt de beräknade halterna i utredningen något höga, men de relativa skillnaderna ändras inte. Sålunda är utsläppen 5-10

gångar större i alternativ 2 och 3 (landdeponialternativen) jämfört med nuvarande hantering av snön.

Provtagningarna av snö innan tippning i vatten visar att det medföljer en del förorenande ämnen i samband med tippningen. Det finns ett metodproblem som medför att det är svårt att bedöma halterna. Jämförelse görs med naturvårdsverkets förslag till ytvattenkriterier samt miljökvalitetnormer för sötvatten och sediment. Både ytvattenkriterier och miljökvalitetnormen förutsätter ett vattenprov som har tagits från en ostörd miljö med partiklar som sedimenterat. Snöproverna har tagits efter omskakning d.v.s. i koncentrerad form där bara de grövsta partiklarna har sedimenterat. Man borde ha haft bättre kontroll på sedimentationen för att kunna jämföra med ytvattenkriterierna. Nu är halterna redovisade med en teoretiskt beräknad utspädning och sedimentering för att kunna göra en rättvisande jämförelse. Med denna beräkning ligger halterna en tiondel eller mer under de redovisade riktvärdena. Även före korrektionen för utspädning ligger snövattenhalterna i nivå med miljökvalitetnormen och ytvattenkriterier varför marginalen är stor. Det hade varit värdefullt med provtagningar i ytvattnet efter tippning i sjön för helt rättvisande jämförelser.

Ett intressant konstaterande är att snövattenproverna, även i dess koncentrerade form, ligger under livsmedelsverkets dricksvattennormer för tillåtna halter av tungmetaller i dricksvatten i de flesta fall. Av 14 parametrar i dricksvattennormen underskrids normen för 12 av dessa ämnen. Den höga andelen sand och grus gör att snövattnet ändå får beteckningen otjänligt på grund av grumlighet.

Sedimentprovtagningen har utförts så att de grövre partiklarna inte tagits med för analys och redovisning. Detta motsvarar enligt rapporten ca 80 % av provet. Eftersom föroreningar enligt fackkunskapen sitter på små partiklar och hänsyn inte har tagits till hela provet finns ett systematiskt fel i form av för höga redovisade värden i fråga om sediment. Vi bedömer att redovisade halter är 3 till 5 gånger högre än om hänsyn tagits till hela sedimentfraktionen. Detta saknar i praktiken betydelse eftersom de flesta ämnen underskrider kriterierna med stor marginal. Det enda undantaget är koppar som ligger något högre än normen. Om hänsyn tas till hela partikelfraktionen kommer samtliga ämnen att med stor marginal att ligga under tillämpliga sedimentkriterier och även riktvärden för förorenad mark, haltnivån för känslig markanvändning.

Det beräknade bidraget till vattenområdena av de undersökta ämnena och från tippningen beräknas till några procent. Kontoret vill framhålla att dessa värden gäller endast när 600 000 m³ tippas. Enligt den statistik som redovisas är denna mängd den högsta sedan 1987 och vissa år har över huvudet taget ingen tippning skett.

2. Förslag till lokalisering av landdeponier

Kontoret vill inledningsvis lämna generella synpunkter på att bygga anläggningar för snötippning på de av trafikkontoret föreslagna platserna. De föreslagna områdena är inte i något fall i överensstämmelse med gällande planering eller föreslagna framtida användningsområden för de aktuella platserna. Det framgår av utredningen att det förväntas en betydande lastbilstrafik med bullerproblem och ökande utsläpp av växthusgaser, kväveoxider och partiklar. De föreslagna platserna ligger nära bostäder eller i anslutning till känsliga naturområden och man kan förvänta motstånd från de boende mot en snödeponi.

Det pågår en kontinuerlig diskussion om hur stadens mark bäst skall utnyttjas och vilken användning som bäst gagnar stadens invånare. För att tydliggöra vikten av att beakta alternativ till snötipp använder vi exemplet Högdalen. Ytan som föreslås som snötipp skulle kunna användas till ca 300 bostäder i flerbostadshus, ca 75 radhus, en utvidgning av Högdalens industriområde för återvinningsverksamhet eller en stor idrottsplats motsvarande Stora Mossens IP (kanske för hästsport). Området utgör i dag ett värdefullt och uppskattat natur och rekreationsområde och det finns intressegrupper som anser att området bör ges ett stadigvarande skydd som naturområde. Kontoret vill med detta exempel peka på svårigheten att hantera motstående intressen när det gäller ny markanvändning och vikten av att ha starka argument för att motivera en ny markanvändning.

Kontoret konstaterar att för flertalet av de föreslagna platserna pågår planering som innebär annan användning av stort samhällsintresse. De utredningar som utförts pekar närmast på att landdeponering av snön medför stora negativa konsekvenser från miljösynpunkt och motiverar inte att dessutom värdefulla markområden tas i anspråk på ett extensivt sätt. En genomgång av planeringsläget för de föreslagna platserna ges i bilaga 2.

Områdena i Farsta, Sköndal, Värtan och Bromma bedöms som olämpliga med hänsyn till bland annat närhet till bostäder och att områdena är mer lämpade för andra angelägna ändamål. Möjligen kan Älvsjö och Högdalen utredas vidare. Det enda område som bedöms som möjligt att använda för snödeponi är Skrubba, om den planerade användningen av området ändras.

3. Hur bedöma möjligheten av energiåtervinning

Det förefaller finnas en stor potential för att utnyttja snö för produktion av fjärrkyla. För att kunna utnyttja snön som energiresurs krävs dock stora investeringar. Driftkostnaderna blir också höga särskilt om man räknar in utökade transporter för snön. För att klara de angivna snömängderna krävs investeringar i storleksordningen 70 mnkr. Snölagret i bergrummet i Värtan innebär utveckling av ej tidigare provad teknik, vilket alltid medför risker. Denna anläggning är dessutom inte förenlig med den nya planeringsinriktningen för utbyggnaden av bostäder i Värtahamnen.

Möjligen kan alternativen Älvsjö och Farsta bli aktuella eftersom investeringskostnaden där är betydligt lägre. Av utredningen framgår dock att Fortum anser att staden skall bekosta investeringen i anläggningen för att det skall vara ekonomiskt lönsamt för företaget. Kontoret anser det inte fördelaktigt för staden att dels svara för investeringen dels inte få några intäkter för markupplåtelsen. Kostnader för hyra av mark finns inte upptagen i någon av de föreslagna deponeringsplatserna.

4. Vilken framtida inriktning bör borttransporten av snö ha

De alternativ för borttransport av snö från innerstaden som trafikkontoret redovisar i utredningen pekar på att det från miljösynpunkt totalt sett bästa alternativet är att trafikkontoret fortsätter med snötippning vid de fyra platser som utnyttjats under senare år. De två alternativ som har utretts motverkar flertalet av de miljömål som staden har att ta hänsyn till t.ex. klimatmålet, miljökvalitetsmålet för partiklar och kvävedioxid samt innebär ökat buller. Förslagen medför även ökade driftkostnader och avsevärt sämre kvalitet på vinterväghållningen. De ökade transportsträckorna medför att det kommer att ta betydligt längre tid att ta bort snön från gatorna och därmed sämre framkomlighet och säkerhet.

Tippningen av snö vid sjötipparna innebär uppenbarligen ett estetiskt problem genom att snön innehåller grus och sand, vilket medför att snön upplevs som smutsig och förfular landskapet. I innerstaden där många människor rör sig skapar detta en negativ upplevelse. Utredningen har kommit fram till att de alternativa platserna för landtippning kommer att utgöra ett lika stort problem från estetisk synpunkt. Exploateringskontoret delar den bedömningen eftersom landtipparna kommer att beröra närboende på ett mer påtagligt sätt, samt att snölagret kommer att ligga kvar betydligt längre. Enligt utredningen kan snön beräknas ligga kvar till sommaren.

Samtliga föreslagna tippplatser ligger nära eller mycket nära bostadsbebyggelse med undantag av Skrubba där avståndet är ca 250 meter. Alternativa planer finns för flera av de föreslagna områdena, vilket medför att samhällsnyttan av ett snölager på platsen blir lågt och dessutom planstridigt.

Eftersom snö räknas som avfall måste de föreslagna deponeringsplatserna tillståndsprövas och erhålla tillstånd innan verksamheten kan starta. Inom ramen för detta sker en tillåtlighetsprövning av myndigheten där verksamheten bedöms utifrån miljöbalkens tillåtlighetsregler. Dessutom måste eventuellt detaljplaner fastställas för områdena. Det är mycket osäkert hur dessa prövningar utfaller d.v.s. om tillståndsmyndigheten bedömer att verksamheterna är tillåtliga med hänsyn till miljöbalkens krav. En sådan prövning kommer under alla förhållanden att ta mycket lång tid att genomföra.

Tippningen av snö i vattenområdena innebär ett tillskott av vissa förorenande ämnen som förekommer i halkbekämpningen och från bilarna. Utredningen visar att de halter som det är fråga om är låga och innebär inte någon negativ påverkan på vattenrecipienten.

Tillämpliga normer för vattenkvalitet uppfylls med god marginal och de mängder som tillförs är närmast försumbara.

Exploateringskontorets förslag

Trafikkontorets utredning ”Miljöbedömning av snöhantering och snöbortforsling i Stockholm visar att från miljösynpunkt bästa alternativet är fortsatt tippning av snö från vinterväghållningen i innerstaden till befintliga sjötippor. Även från säkerhets- och framkomlighetssynpunkt är detta alternativ helt överlägset liksom från ekonomisk synpunkt. De föreslagna platserna för landdeponering av snön från vinterväghållningen är mer eller mindre olämpliga eller är under planering för alternativ användning. Kontoret bedömer att av de föreslagna platserna kommer flertalet inte att klara den tillståndsprövning som måste ske.

Det problem som måste hanteras på något sätt är att snö utgör avfall enligt miljöbalken och avfalls lagstiftningen. Detta innebär förbud mot att tippa avfall s.k. dumpning i vattenområden, liksom att lägga upp snön i högar eller snötippor utan tillstånd. Man kan säga att miljölagstiftningen med den utformning som avfallsdefinitionen fått, i detta fall motverkar den från miljösynpunkt bästa lösningen för snöbortforsling.

Kontoret föreslår att staden genom trafiknämnden på lämpligt sätt hemställer hos regeringen om en ändring av avfallsförordningen så att snö från vinterväghållning undantas från avfallsbegreppet såsom det nu är formulerat. Ett alternativ är att ändra deponiförbudet såsom det nu är beskrivet i 15 kap.MB 31 § genom att återgå till den ursprungliga texten för dumpning, nämligen att förbudet enbart avser fartyg.

I andra hand bör arbetet med tillståndsprövning enligt miljöbalken inledas för alternativen Skrubba och Älvsjö samt starta arbetet med att identifiera lämpliga platser i norra delen av Stockholm. Eftersom detta tar lång tid bör trafikkontoret i detta alternativ söka dispens från dumpningsförbudet för en längre tid.

Slut