

Masshantering med sjötransport

Delavstämning 2016-2018 av slutrapport

Namn på projekt:
Masshantering med sjötransport

Sökande

Nämnd:	Kontaktperson:
Exploateringsnämnden	Fredrik Bergman
Epost:	Telefon:
fredrik.bergman@stockholm.se	0761226273

Datum för inlämnade av slutrapport
2019-04-30

Ifylld slutrapport mejlas även till klimatinvesteringar@stockholm.se

Innehåll

Innehåll	2
1 Övergripande, bakgrund och inriktning	3
1.1 Övergripande klimatmål	3
1.1.1 <i>Klimatåtgärdens övergripande mål.</i>	3
1.2 Bakgrund	3
1.3 Beskrivning av åtgärden	4
1.3.1 <i>Byggnadsåtgärder</i>	5
1.3.2 <i>Ej ännu genomförda åtgärder</i>	6
1.3.3 <i>Upphandling</i>	6
1.3.4 <i>Värdering av miljönyttan i ekonomiska termer</i>	7
1.3.5 <i>IT-verktyg</i>	8
1.3.6 <i>Åtgärdens mål och syfte</i>	9
1.3.7 <i>Åtgärdens målgrupp</i>	9
1.3.8 <i>Åtgärdens projektorganisation</i>	9
1.3.9 <i>Avgränsning</i>	10
2 Styrdokument	10
3 Resultat	10
3.1 Måluppfyllelse av klimatmålen	10
3.2 Beskrivning av åtgärdens klimatmål och klimatnytta	11
3.3 Innovativitet och eller uppväxling	11
4 Tidplan	13
5 Ekonomi	14
5.1 Åtgärdens budget och tilldelade medel	14
5.2 Påverkan på framtida driftkostnader	14
6 Övriga erfarenheter	15

1 Övergripande, bakgrund och inriktning

1.1 Övergripande klimatmål

1.1.1 Klimatåtgärdens övergripande mål.

Kryssa i vilket mål som var viktigast för åtgärden.

- minska de klimatpåverkande växthusgasutsläppen genom t ex energieffektivisering eller byte till förnybar energi*
- bidra till en hög beredskap för kommande klimatförändringar genom t ex anpassning till mer extrem väderlek*

1.2 Bakgrund

Stadsutvecklingsprojekt Norra Djurgårdsstaden genomför bostadsbebyggelse inom industriområdet som ligger mellan Hjorthagen till Loudden. Ca 238 hektar mark ska utvecklas som tidigare används för gastillverkning, hamnverksamhet eller lagring av olja och gas. Området har mindre till stora mängder förorenad jord och bergmaterial som ska saneras. Under perioden 2003 till 2018 har sanering utförts med traditionella schaktmetoder med grovsortering på arbetsplatsen och bortforsling av material till deponier. Staden har för varje saneringsområde upphandlat en eller flera entreprenörer som skött hela logistikkedjan. En mellanlagringsyta har funnits för ev. provtagning och lagring av massor för behandlingsklass 1 och 2 (ej farligt avfall). Mellanlagringsplatsen har funnits inom Hjorthagsområdet och flyttas vartefter byggnationen har fortskridit. För att minimera utsläpp av lakvatten från mellanlagringsplatsen har en reningsanläggning byggts.

Mellanlagringen har skett utomhus. Ansvaret för skötsel och drift av lagret och reningsanläggning har fortlöpande fördelats mellan olika entreprenörer. Staden har samordnat detta.

Markrening och sortering av schaktmassor som är förorenade står för stor miljöpåverkan i form av:

- Buller vid sortering och transport
- Damm vid sortering och transport
- Utsläpp till vatten och mark
- Utsläpp av klimatgaser från transporter
- Arbetsmiljö och säkerhetsfrågor

Andra utmaningar som är förenade med masshantering är:

- Deponier upphandlas av entreprenören
- Låg sorteringsgrad – stor andel av schaktmassor går till deponi
- Olika aktörer sköter mellanlager för provtagning.

Staden identifierade 2015 flera förbättringar av masshantering.

1. Upphandla deponier och teckna avtal med dessa
2. Sjötransport med fartyg till olika deponier
3. Ökad sortering av schaktmassor
4. Mellanlagring inomhus inkl. sortering med reningsanläggning

Dessa åtgärder skulle minska klimatpåverkan, omgivningspåverkan samt öka konkurrensen genom upphandling.

1.3 Beskrivning av åtgärden

År 2016 upphandlades en organisation för utredning och framtagande av beslutsunderlag för hur masshantering skulle genomföras för projektet. Vid sökande av klimatinvesteringsmedel var ambitionen att endast genomföra sjötransport med pråm och dragbåt. Detta visade sig under utredningsskedet inte fungera då räckvidden för transport blev för kort m a p miljönyttan. Utredningen visade på att ett lastfartyg med sjölastarsystem skulle byggas istället och en plats lokaliserades till Frihamnen i samråd med Stockholms hamnar.

Lokalisering av ny placering av masslogistikcenter blev i Frihamnen invid Tegeluddsvägen vilket skedde samtidigt som en utredning kring kajläge för sjötransport genomfördes. Lokalisering till denna plats beror bl a på följande:

1. Ytan disponeras av exploateringskontoret
2. Närhet till kaj
3. Området kommer att bebyggas av bostäder i den sista etappen
4. Området utgör en del av reservat för Östlig förbindelse

Hamnen anvisade en kajplats vid Magasin 1 (kaj 1). Ett avtal med Stockholms hamnar har därefter skrivits kring användning av kaj 1 med sjölastarsystem.

År 2017 söktes då bygglov för den s.k. ”Banantomten” i Frihamnen. Bygglov erhöles och byggnation av den nya lagerbyggnaden kunde genomföras.

Ambitionen för projektet har från start varit att minimera buller, damm lakvatten, transporter och utsläpp av klimatpåverkande gaser.

Under 2018 söktes även bygglov för ett nytt transportband och sjölastarsystem som kopplar ihop masslogistikcenter med kaj 1 för sjötransport.

En tillståndsprocess startade under 2017 för hamntillstånd och hantering av farligt avfall inom anläggningen. Inför tillståndsprocessen har en MKB och handlingar för ansökan till mark- och miljödomstolen tagits fram, samråd med länsstyrelsen i Stockholms och boende har genomförts. Ansökan skickas in under mars 2019. Boendeträffar har genomförts den 18/12-18 och 22/2-19 samt en planerad till den 26/3-19. Totalt har 12 personer kommit till anläggning för att få information och se hur den fungerar.

1.3.1 Byggnadsåtgärder

Följande byggnadsåtgärder har genomförts:

Staden har byggt ett masslogistikcenter inom Norra Djurgårdsstaden – en plats där stadens entreprenörer inkl. byggherrar inom stadsutvecklingsprojektet lämnar sitt material för sortering.

Masslogistikcentret består av följande fysiska anläggningsdelar:

- Lagerbyggnad om 3 600 kvm med hårdgjorda ytor
- Reningsanläggning med oljeavskiljare och utjämningsmagasin
- Avlämningsplats för lakvatten och dagvatten
- Sorteringsfack
- Sorteringsverk
- Vågssystem
- Kontorsbyggnad
- Inhägnad med grindar

1.3.2 Ej ännu genomförda åtgärder

Projektet ”Masshantering med sjötransport” har för avsikt att transportera schaktmassor på fartyg från Frihamnen till olika destinationer längs Östersjökusten. Projektet har genom både bygglov- och tillståndprocess inte haft möjlighet att slutföra projektet med att upphandla transportband med sjölastarsystem och fartyg för transport. Detta kan göras tidigast under 2020.

1.3.3 Upphandling

Staden har genomfört flertal upphandlingar för entreprenad, varor och tjänster avseende genomförandet:

1. Konsultorganisation för projektledning och utredning
2. Entreprenör för byggnation av lagerhall, reningsverk (flytt) och markarbeten – Skanska AB

3. Leverantör för kontorsbyggnad – Flexator AB
4. Sorteringsverk – MaskinMekano AB
5. Vågssystem – Flintab AB
6. Leverantörer för deponier (dynamiskt inköpssystem med avrop)
7. Leverantör för lastbilstransporter – DKLBC
8. Påbörjad upphandling av sjötransport (dynamiskt inköpssystem med avrop)
9. Leverantör för lastmaskiner
10. Leverantör för maskinister lastmaskiner

1.3.4 Värdering av miljönyttan i ekonomiska termer

För att kunna ”nollställa” anbud vid upphandling och värdera miljönyttan med olika transportslag och åtgärder har en ekonomisk formel tagits fram. Den används för att beräkna ett transportpris från utlastning i Norra Djurgårdsstaden till mottagning på deponi, där deponiavgiften ingår. I priset värderas emissioner och energiåtgång vilket viktas med transportkostnad och deponipris till ett totalpris. Formeln enligt nedan:

1.3.4.1 Formel för utvärdering

Totalpris = **Deponiavgift** (kr) + **transportkostnad** (kr) + **omlastningskostnad** (kr) + **trängselskatt** (kr) + 7 (kr/kg)* **CO₂-emissioner** transport (kg) + 3 (kr/kWh)***energiåtgång** transport (kWh) + **samhällsekonomiska kostnader** för buller, olyckor, infrastrukturslitage och partikelemissioner från transporter (kr/ton*km)*transportarbete (ton*km)

Här har projektet gjort två viktiga strategiska val

1. Koldioxid kr/kg värderas dubbelt så högt som det högsta värdet som nämns i litteraturen kring hur priset ska spegla miljönyttan för utsläpp av växthusgasen.
2. Energi kr/kWh har också värderats dubbelt så högt som rekommendationer kring utsläpp kopplat mot energiproduktion

Nedan beskrivs resonemanget:

1.3.4.2 CO₂-emissioner

Enligt ASEK ska CO₂-emissioner värderas med 1,5 kr/kg. För infrastrukturinvesteringar med en investeringskostnad på över 200 mnkr ska i känslighetsanalyser värdet dock sättas till 3,5 kr/kg. Norra Djurgårdsstaden är till sin omfattning och tidshorisont en projektportfölj i samma klass som ett större infrastrukturprojekt. Det är dessutom ett projekt med hög miljöprofil som vill vara

dubbelt så bra som genomsnittet av projekt och vi sätter därför priset på CO₂-emissioner till 7 kr/kg.

1.3.4.3 Energiåtgång

I ASEK:s analysmetod ingår faktisk och framtida energikostnad/bränslekostnad i kalkylen. Den faktiska nutida kostnaden ingår dock för oss redan i kalkylen som en del av transportkostnaderna. Dessa är ca 1,5 kr/kWh för diesel inklusive skatter. Priserna kan upp till dubblas när man tittar framåt i tid. Det skulle motivera ett uppräkningsvärde för energi med 1,5 kr/kWh, vilket NDS använt i tidigare upphandlingar. Återigen, så vill vi ju vara dubbelt så bra som genomsnittet och räknar upp priset till 3 kr/kWh.

1.3.4.4 Samhällsekonomiska kostnader för buller, olyckor, infrastrukturslitage och partikelemissioner

Här används ASEKs uppräkningsmallar rakt av. Dessa beräknas per ton*km för sjöfart respektive vägtrafik. Vägtrafiken är uppdelad i trafik i tätort och landsort.

1.3.4.5 Uppräkningsfaktorer ASEK

Uppräkningsfaktorerna för miljöeffekterna baseras på ”Analysmetod och samhällsekonomiska kalkylvärden för transportsektorn”, ASEK, som utvecklas av Trafikverket och är kopplade till en rad myndigheter, bland andra Sjöfartsverket, Energimyndigheten, Naturvårdsverket och Stockholms läns landsting. Vi räknar dock upp vissa faktorer jämfört med ASEK.

1.3.5 IT-verktyg

Utvecklingsarbete har även genomförts kring att anpassa arbetet kring masshantering inom förorenade områden avseende digitala transpordokument. Detta har inte genomförts tidigare. Genom att använda digitaliseringsstandard som är under utveckling inom byggbranschen för anläggningsarbeten kan transpordokumenterna digitaliseras. Samverkan med branschorganisation BEAst (Byggsektorns Elektroniska Affärsstandard) har utvecklats och där staden i dag är medlemmar.

Projektet har även tagit fram en beräkningsmodell för beräkning av miljöpåverkan av olika transportslag med indata från branschen. Verktuget kan därmed genom indata för olika transportslag, avstånd till deponier, kostnader m m beräkna total kostnad i ekonomiska termer.

1.3.6 Åtgärdens mål och syfte

Projekt mål 1: Minska transportarbetet (energiförbrukning) med 50 % ton x km till och från arbetsplatsområdet.

Projekt mål 2: Minska totala utsläppen av klimatgaser så som koldioxid, NOx m m med 50 %

Projekt mål 3: Effektivisera transportflöden och minska transportkostnaden kr/ton material med 50 %

1.3.7 Åtgärdens målgrupp

Stadsutvecklingsområdet projekt Norra Djurgårdsstaden, staden och de boende i området då produktion och inflyttning sker samtidigt.

1.3.8 Åtgärdens projektorganisation

Projektorganisation

Namn	Funktion	Företag
Fredrik Bergman	Beställarens ombud	Exploateringskontoret
Maria Sundesten	Expert miljö	Golder
Sofia Billersjö	Expert miljö	Exploateringskontoret
Maria Mustonen	Projektledning	Ecoloop AB
Maria Johansson	Expert beräkning klimatpåverkan	Ecoloop AB
Josef Macsik	Specialist deponier	Ecoloop AB
Simon Magnusson	Specialist klimatberäkning	Ecoloop AB
Tobias Robinsson	MKB	Ecoloop AB
Jonas Rahm	Expert hamnspecifika frågor	Ecoloop AB
Fredrik Jörnlind	Expert tåg och hamnspecifika frågor	Swerock
Daniel Lindgren	Entreprenadupphandling	Eccenea
Karin Hernwall	Jurist tillståndsansökan	Advokatfirman Åberg & Co
Thomas Underskog	Jurist tillståndsansökan	Advokatfirman Åberg & Co
Daniel Forsberg	Bullerutredning	Sweco

Per Båge	Trafikutredning	Itero AB
----------	-----------------	----------

1.3.9 Avgränsning

- Placering av masslogistikcentret ska placeras inom projekt Norra Djurgårdsstaden

2 Styrdokument

- Projektplan
- Projekttidplan
- Förfrågningsunderlag konsult för omfattning

3 Resultat

3.1 Måluppfyllelse av klimatmålen

Nedan redovisas sammanställning av måluppfyllelsen kring investeringar. Bakomliggande beräkningar kan redovisas på begäran. Dessa är genomförda i den beräkningsmodell som tagits fram.

Värden per ton schaktat material, medel för alla behandlingsklasser	Transport-kostnad kr/t	Deponi-avgift kr/t	Energiåtgång	CO2-emissioner	Samhälls-ekonomiska kostnader
1. Statistik NDS etapp "Gasverket" (1,2)	180 kr	145 kr	73 kWh	9 kg CO2eq	38 kr
2. Prognos utan masshanteringsprojektet (1,4 /50%)	250 kr	250 kr	85 kWh	10,5 kg CO2eq	44 kr
3. Med MLC, sortering och återanvändning samt båttransporter (250 000 t/år)	155 kr / 78 kr	100 kr	40 kWh	5 kg CO2eq	10 kr
Skillnad med MLC jmf med statistik NDS	Sänkning ca 46 %		Sänkning 44 %		Sänkning 74%
Skillnad med MLC jmf med prognos	Sänkning ca 64 %		Sänkning 52 %		Sänkning 77%

Beräkning transportavstånd nuläge - från NDS statistik gasverket				
	Deponi	Antal transporter	Avstånd	Deponipris
MKM	Högbytorp	25	42	110
	Strängnäs	111	90	55
	Medelavstånd		81	65
IFA	Högbytorp	12	42	269
	Strängnäs	83	90	215
	Storfors	25	275	210
	Medelavstånd		124	219
FA	Storfors	35	275	390
	Medelavstånd		275	390

3.2 Beskrivning av åtgärdens klimatmål och klimatnytta

Projekt ”Masshantering med sjötransport” har ännu inte slutförts då sjötransport ej kunna genomföras m a p tillståndsprövning och bygglov. Projektet har genom byggnation av masslogistikcenter med sorteringsanläggning kunnat minska antalet transporter från projekt Norra Djurgårdsstaden mellan 25-40 % beroende på vilket material som sorteras m m. Genom att genomföra sortering, återanvändning och kontrollera hela värdekedjan från projekt till deponi kan följande uppnås:

1. Kostnadsreducering av deponi- och transportkostnader
2. Ökad konkurrens mellan deponier
3. Minskat antal transporter
4. Ökad återanvändning av sten inom projektet
5. Kontrollerad miljöpåverkan avseende buller, damm och utsläpp till vatten genom sortering inomhus
6. Dialog om digitalisering av transpordokument

Genom att utnyttja sjötransporter med fartyg öka klimatnyttan och konkurrensen ytterligare i förhållande till nollalternativet.

3.3 Innovativitet och eller uppväxling

Innovationen omfattar inte enskilda delar utan ett nytt koncept för masslogistik i stadsutvecklingsprojekt. De olika delarna samverkan mellan planering av projekten, hantering, sortering, val av transportsätt, återanvändning av material m.m. Syftet är bl.a. att ta kontroll över värdekedjan som tidigare legat på enskilda aktörer inom entreprenadledet. Genom samverkan mellan projekten istället

för enskilda upphandlingar sker en utväxling och effektivitet som inte kan uppnås på annat sätt.

En tänkbar uppväxling är att samverka med andra projekt utanför Norra Djurgårdsstaden kring avlämnande schaktmassor samt en eller flera nya platser för masslogistikcenter kopplat mot sjö- eller järnvägstransport.

Ny logistikkedja med masslogistikcentret

Logistikkedja med MLC - principer

4 Tidplan

År	Aktiviteter
2015	Idé och uppstart, ansökan klimatinvesteringsmedel
2016	Upphandling av konsultorganisation, uppstart, utredningar, upphandling av entreprenör för mark- och byggnader
2017	Inköp av maskiner, uppstart av tillståndsprocess och anmälningsärendet till miljöförvaltningen, beslut om lokalisering, bygglov för lager- och kontorsbyggnader, rivningslov, byggnation av masslogistikcenter
2018	Byggnation av masslogistikcenter, tillståndsprocess, samrådsprocess, driftsättning av anläggning
	Kommande aktiviteter
2019	Bygglov- och tillståndsprocess
2020- 2021	Byggnation av transportband och driftsättning av fartygstransport

5 Ekonomi

5.1 Åtgärdens budget och tilldelade medel

Åtgärdens totala investering enligt ansökan	13,9 mnkr
Varav egen medfinansiering	34,8 mnkr
Vara ev. extern medfinansiering (<i>Klimatklivet</i>)	0 mnkr
Varav ev. extern medfinansiering (<i>EU eller annat bidrag</i>)	0 mnkr
Godkänt bidrag ur CM	11,6 mnkr
Åtgärdens totala investering, utfall t o m 2018	39,4 mnkr
Ytterligare ca 7 mnkr beräknas tillkomma för bl.a. bullerdämpande åtgärder under 2019.	
Minskade investeringsutgifter uppskattas till 200 mnkr.	

Uppdraget bestod av att genomföra en utvärdering av olika lösningar för masshantering, tester av transportbärare, lossning och lastningssystem samt ev. inköp av en pråm för hantering av sjötransport.

Kostnader som uppstått är främst tillhörande den nya lokaliseringen av ett ”permanent” plats för ett masslogistikcenter och då inomhus. I ansökan fanns inga kostnadsposter för detta.

Kalkylrubrik	Aktivitet	Avser i huvudsak	Ingående huvudaktiviteter	Total utfall t.o.m. 2018	% av totala utgifter
Byggherrekostnader	2011, 2012, 2014	Sweco Environment	Utredning	203 388	0,5%
	2020	Skanska (Fas 1)	Projektering	576 760	1,5%
	2030-2034, 2039	Ecoloop, Advokat, Sweroc, Wrang, Golder, m.m.	Konsult projektledning inkl. beställarstöd	4 609 070	11,7%
	2060	Tross	Information	41 816	0,1%
	2076	Wiklunds	Övrig projektledning	138 370	0,4%
	2280, 2281, 2286, 2289	Forsen, Build Sweden	Bygglledning och kontroll	634 415	1,6%
	2050, 1050	Stadenanställdas tid	Fördelad ADM	979 847	2,5%
	2810, 2812, 2814, 2815	Bygglov (SBK)	Övrigt	259 094	0,7%
Entreprenad	2210-2215*	SKANSKA E-356 MLC (Fas2)	Gata	26 461 897	67,1%
	2230-2234*	Vägssystem (Flintab), Legoblocks (Toci), Bodetablering (Flexator), Grindsystem (Wellsec)	Torg och centrum	5 522 180	14,0%
Totalt utfall:				39 426 838	100,0%

Investering för transportband och sjölastarsystem är inte gjorda. Investering beräknas till drygt 20 mnkr.

5.2 Påverkan på framtida driftkostnader

Den ekonomiska nyttan är att minska antalet ton till deponi och minska antalet inköpt material enligt följande:

- Minskad antal ton till deponi minskar projektkostnader med upp till 200 mnkr
- Minskat inköp av material med ca 800 000 ton minskar projektkostnaden med upp till 40 mnkr.
- Driftkostnaden för masslogistikcenter per år är ca 6 mnkr

6 Övriga erfarenheter

Återvinning av material för anläggningsverksamhet i citynära lägen ställer höga krav på buller och dammbekämpning. Bland annat ingår numera ett aktivt arbete med ”Tystare krossning” för att minimera bullerstörande arbeten i citynära läge. Projektet arbetar med att minimera störningar för boende och verksamma i området vilket är starkt kopplat till masslogistikcenter. Åtgärder för bullerstörande arbeten har tagits fram bl.a. bullerskärmar och absorbenter för att reducera både buller och damm.

Ifylld slutrapport mejlas även till klimatinvesteringar@stockholm.se