

Bilaga 2: Fördjupad information om bygglogistikcenter inom Norra Djurgårdsstaden

Allmänt

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 slöseri¹. En betydande del av detta slöseri är aktiviteter knutna till internhanteringen av material. Text visar forskningen på att den direkt värdeskapande tiden för en yrkesarbetare är endast 20-40% av tiden på arbetsplatsen². Den kan vara så låg som 17 % för vissa projekt enligt en annan studie där man också visar att anläggningsmaskinerna kopplade till byggarbetsplatsen utnyttjas dåligt³. 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.⁴

Bygglogistikcentrets funktioner

Bygglogistikcentrets funktioner är följande:

1. Leveransstyrning med trafiklots av materialflödet till arbetsplatsområdet för samtliga byggprojekt inom Hjorthagen.

Exploateringskontoret
Avdelningen för Stora projekt

Fleminggatan 4
Box 8189
104 20 Stockholm
Telefon 08-508 262 73
Växel 08-508 276 00
Fax 08-508 261 59
fredrik.bergman@stockholm.se
exploateringskontoret@stockholm.se
Org nr 212000-0142
stockholm.se/exploateringskontoret

¹ *Slöseri i byggprojekt – behov av förändrat synsätt* Per-Erik Josephson, Lasse Saukkoriipi, FoU Väst Rapport

² *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

³ *TNK102 Design av tjänstelogistik; Bygglogistik-En introduktion*, Martin Rudberg

⁴ *Slöseri i byggprojekt – behov av förändrat synsätt* Per-Erik Josephson, Lasse Saukkoriipi, FoU Väst Rapport

2. Korttidslager och omlastning för samlastning av material till arbetsplatsområdet.
3. Avfallshantering och returer från arbetsplatsen
4. Materialhantering jord och kross
5. Renhållning och framkomlighet
6. Utbildning inom Bygglogistik
7. Tilläggstjänster enligt Operatören i samarbete med kunderna

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. Mätning har gjorts vid tre tillfällen för Norra 1 som inte är anslutet till BLC. Där visar ett genomsnitt på 220 transporter per dag. Mätningar utfördes under stomskede och stomkompletteringskedet.

Fördelning transporter över dagen Norra 1


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

För mätningar för etapp Västra där byggherrar och entreprenörer är anslutna till BLC genomförs kontinuerligt. Den totala mängden fordonsrörelse är ca 15 000 fr o m maj till och med september vilket

ger ett snitt på 80 passager per dag se fig 2B. Mätningar har utförts under stomskedet.


Fig. 2B Transporternas fördelning över perioden maj till september 2013 till detaljplaneområde Västra

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 arbetsplatsdispositionsplan⁵ (GIS-baserat⁶) 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 BLC


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

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

⁵ APD-plan visar arbetsplatsens tillfälliga verksamhet så som kranuppställning, bodar, vägar m m

⁶ GIS=Geografisk Informations System, kopplad information i kartavy

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 fristapas både inomhus och utomhus.

Genom terminalanläggningen kan entreprenören 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 byggentreprenören 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 Bygglogistikcenter för Norra Djurgårdsstaden vid Ropstens infartsparkering

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 konstadseffektiv 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
- Kittning⁷ 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

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 byggtreprenör om kostnader för BLC. En avtalsmall tas fram gemensamt för detta. Därefter är det respektive entreprenör 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 trafikkontroll, 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 Avtals- och affärsmodell 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 tillsammans med Staden håller utbildning inom bygglogistik och avfallshantering för samtliga inblandade tjänstemän och yrkesarbetare. Utbildningen genomförs 1 ggr per vecka totalt ca 36 tillfällen per år. För de leverantörer som endast har korta arbeten inom arbetsplatsområdet kommer en introduktionsfilm visas genom TV-monitorer som behandlar bygglogistiken och avfallshanteringen

Under projekttiden kommer samtliga tjänstemän och yrkesarbetare som är aktiva i Norra Djurgårdsstaden utbildas inom bygglogistik. Det motsvarar ca 10 000 personer. Detta är unikt. Sedan i april 2013 har ca 490 personer genomgått.

På utbildningen genomförs kontinuerligt undersökningar genom mentometerfrågor. Deltagarna svarar på frågor kring upplevd arbetsmiljö, logistik m m på sin arbetsplats. Genom detta sker sedan utvärdering och ständig förbättring. Exempel på svar från mentometerfråga från flera utbildningstillfällen:


