


Handläggare: Elvy Löfvenberg
Telefon: 508 26 746

Till
idrottsnämnden

Handlingsplan för ökad insamling av matavfall i Stockholm stad för biologisk behandling

Yttrande över remiss från kommunstyrelsen

Förvaltningens förslag till beslut

Idrottsnämnden godkänner förvaltningens förslag till svar på remiss angående handlingsplan för ökad insamling av matavfall i Stockholm stad för biologisk behandling.

Olof Öhman
Förvaltningschef

Robert Sköld
Avdelningschef

Sammanfattning

Stockholm stad ska höja ambitionen när det gäller insamling av matavfall. Syftet är att öka tillgången på biogas i regionen och att nå det nationella målet. Stadsledningskontoret har tillsammans med Stockholm Stadshus AB arbetat fram en handlingsplan för ökad insamling. Planen beskriver hur stadens insamling av matavfall ser ut idag, vilka åtgärder som föreslås för att nå målet samt vilken roll och uppdrag stadens egna nämnder och bolag förväntas ha. Stor vikt läggs vid att stadens verksamheter ska vara ett gott föredöme. Utsortering av avfall sker idag på flertalet idrottsanläggningar. Ytterligare utsortering kan göras av förpackningar och matavfall. Insamling och hantering av matavfall måste dock ses i relation till hantering av övrigt avfall och i förhållandet till hyresgäster, föreningar,


entreprenörer, besökare och personal. Den inre och nära logistiken måste bli bättre och platsanpassas och olika insamlingsmetoder måste kunna användas.

I idrottsnämndens miljöplan för 2012-2015 finns aktiviteter och åtgärder under delmålet *"Avfallet från stadens verksamheter ska förebyggas och det som ändå uppstår ska nyttiggöras"* Detta avser också matavfall.

Obligatoriet på insamling av matavfall och en högre taxa, när man väljer att inte separera matavfall, ökar driftkostnaden. Iordningställandet av utrymmen för hantering av matavfall och nödvändig utrustning ger en högre hyreskostnad. Avtal med hyresgäster och entreprenörer måste ses över. Information om vad, hur och varför sortering sker är viktigt för en lyckad insamling.

Bakgrund

Kommunfullmäktige beslutade i budget för 2012 att staden ska höja ambitionen när det gäller insamling av matavfall. Syftet är att öka tillgången på biogas i regionen men också att nå det nationella målet avseende insamling av matavfall. Handlingsplanen utgår från den nationella planen för matavfall, Stockholms miljöprogram 2012-2015, Avfallsplan för Stockholms kommun och miljö- och hälsoskyddsnämndens Biogastrategi.

Ärendet

Stadsledningskontoret har tillsammans med Stockholm Stadshus AB arbetat fram en handlingsplan för ökad insamling av matavfall i Stockholm stad för biologisk behandling. Målsättningen är att 50 procent av matavfallet ska samlas in till 2018. För att svara upp mot det nationella insamlingsmålet konstateras i planen att 48 000 ton matavfall ska samlas in årligen.

Handlingsplanen beskriver hur stadens insamling av matavfall ser ut idag, vilka åtgärder som föreslås för att nå målet samt vilken roll och uppdrag stadens egna nämnder och bolag förväntas ha. Stor vikt läggs vid att stadens verksamheter ska vara ett gott föredöme i insamlingen av matavfall och bidra till målet.

Sammanfattande förslag:

För att uppnå målet om 48 000 ton matavfall krävs följande:

- Att samtliga nuvarande insamlingsmetoder och optisk sortering används
- Att minst 83 procent av flerbostadsfastigheter ansluts till matavfallsinsamling
- Att restauranger och storkök med fler än 25 portioner per dag har matavfallsinsamling, obligatorisk anslutning
- Att minst 60 procent av villahushållen har matavfallsinsamling


- Att minst 35 dagligvaruhandlare ansluts
- Att en optisk sorteringsanläggning etableras i Stockholm
- Att behandlingskapacitet för matavfall säkras
- Att taxan anpassas till de ökade kostnaderna som insamling och behandling medför (23 procent ökad kostnad jämfört med 2013)

Ärendets beredning

Förslag till remissvar är framtaget av driftavdelningen.

Förvaltningens synpunkter

En för Stockholm gemensam strategi och handlingsplan för insamling av matavfall ser förvaltningen som mycket positivt. Att se och förstå hela kedjan och att i slutändan få användbara produkter, gas och gödsel, ökar motivationen för insamling. Syftet och målet med all avfallssortering måste bli tydligare och kunna kommuniceras på alla plan för att lyckas.

Utsortering av avfall sker idag på flertalet idrottsanläggningar. Inriktningen har hittills varit på verksamhetsavfallet, det farliga avfallet och att minska transporterna. Ytterligare utsortering kan göras av förpackningar och matavfall. Nästa steg är att få med besökare och hyresgäster i att hantera avfallet, förutsättningarna för detta är att anläggningens interna avfallskedja fungerar.

Insamling och hantering av matavfall måste dock ses i relation till hantering av övrigt avfall och i förhållandet till hyresgäster, föreningar, entreprenörer och besökare. I verksamheter med mycket personal och besökare måste den inre och nära logistiken bli bättre och platsanpassas och olika samlingsmetoder måste kunna användas.

Idrottsförvaltningen har i dag ett antal serveringsställen som drivs av entreprenörer eller föreningar. Därtill kommer evenemang, VIP-arrangemang och sommarserveringar. Det vanliga är att hyresgästen/föreningen delar soprum med anläggningen. Avtalen ser olika ut och innehåller i regel inte några krav på hantering av avfall eller reglering av kostnader.

En uppskattning av var det finns matavfall idag:

- 20 anläggningar med serveringar ≥ 25 portioner/dag
- 15 anläggningar med serveringar med korv/dryck/smörgås
- 5 sommarserveringar på utomhusbassängbaden
- VIP-arrangemang

- Evenemang
- Kommande serveringar i ny- och ombyggnad

Förvaltningen har inte bedömt hur mycket rötbart matavfall som finns i idrottsanläggningarna. Därutöver uppstår frågan om verksamhetsavfall, liksom hushållsavfall, kan gå till rötning, exempelvis slamsäckar från vattenreningen och gräsklipp, och vilka krav som ställs på avfallets kvalitet.

För att ta ännu ett steg i avfallshanteringen måste idrottsanläggningarna utrustas bättre. En av flaskhalsarna är soprummens storlek och utrustning. Den interna hanteringen ska underlättas av tekniska lösningar. Ytterligare information/kunskap om vad och hur sortering ska ske samt vad som är farligt avfall bör göras.

I idrottsnämndens miljöplan för 2012-2015 finns följande aktiviteter och åtgärder under delmålet *"Avfallet från stadens verksamheter ska förebyggas och det som ändå uppstår ska nyttiggöras"*

- Varje bemannad idrottsanläggning ska upprätta en avfallsplan senast år 2013. Planen ska innehålla förslag till förbättringar för att uppnå en miljöriktig och effektiv avfallshantering i enlighet med EU:s avfallshierarki.
- Egenkontroll av avfallet, för respektive anläggning, ingår som en del i kvalitetsarbetet och beskriver rutiner, typ av avfall, volymer, aktuella entreprenörer och transportdokument.
- Vid ny- och ombyggnation ska hela avfallskedjan beaktas i planering och utförande, exempelvis storlek på soputrymmen, kärl, teknisk utrustning, placering och arbetsmiljö.
- Eriksdalsbadet och Östermalms IP, Stadion och Zinkensdamms IP anpassas/utrustas 2012/2013 för källsortering och hantering av avfall, avseende storlek och inredning i soprum, behövlig teknik med mera.
- Övriga bemannade anläggningar anpassas och utrustas år 2013-2015 enligt platsanpassade planer.
- Hämtningen av utsorterat avfall samordnas ytterligare, till exempel anläggningar emellan, områdesvis och av entreprenörer.
- Hantering av avfall regleras i avtal med hyresgäster och driftentreprenörer.

Obligatoriet på insamling av matavfall och en högre taxa när man väljer att inte separera matavfall ökar driftkostnaden. Iordningställandet av utrymmen för hantering av matavfall och nödvändig utrustning ger en högre hyreskostnad. Förvalt-


ningen kan inte uppskatta kostnaden för detta. I arbetet med miljöplanen kommer denna kostnad att kunna anges.
