

2006-10-19

Stadsbyggnadskontoret
Strategiska avdelningen
Katarina Johansson
Tfn 08-508 277 31

Dnr 2006-10597-35 SBN 2006-11-09

Markkontoret
Ytterstadsavdelningen
Claes-Henrik Niklasson
Tfn 08-508 276 68

Dnr M2005-514-00254 MN 2006-11-16

Trafikkontoret
Gatuavdelningen
Rolf Gäfvert
Tfn 08-508 263 27

Dnr TN 2006-11-14

Stadsbyggnadsnämnden
Marknämnden
Trafiknämnden

**Utredning av alternativa lägen för bergmaterialhantering med
betongstation för fastigheten Rostugnen 6**

FÖRSLAG TILL BESLUT

Stadsbyggnadsnämnden, marknämnden och trafiknämnden godkänner föreliggande utredning.

Ingela Lindh
Stadsbyggnadsdirektör

Göran Långsved
Markdirektör

Göran Gahm
tf Trafikdirektör

SAMMANFATTNING

Marknämnden beslutade 2005-05-12 att upplåta Rostugnen 6 med arrende till Jehander under perioden 1 januari 2006 till 31 december 2011 med förlängning av ett år i taget.

Sand & Grus AB Jehander (Jehander) har hösten 2005 inkommit med en begäran om bygglov till stadsbyggnadskontoret för att kunna bedriva terminalverksamhet och betongtillverkning vid Rostugnen 6 inom Ulvsunda industriområde med sjönära läge.

Fastigheten Rostugnen 6 är detaljplanelagd för industriändamål. Stadsbyggnadskontoret gjorde bedömningen att användningen var planenlig och att förslaget uppfyllde kraven på anpassning och lämplighet enligt PBL 3 kap 1 och 2 §§. Ansökan om uppförande av en terminal för bergmaterialhantering och betongfabrik bordlades av stadsbyggnadsnämnden den 8 dec 2005. Den 19 jan 2006 beslutade stadsbyggnadsnämnden att återremitera ärendet till stadsbyggnadskontoret med uppdrag att redovisa alternativa lägen till lokalisering av terminal/betongfabrik i västerort. Stadsbyggnadskontoret hittade inget bättre läge i västerort än Rostugnen 6 och redovisade detta för stadsbyggnadsnämnden, som den 27 april 2006 beslutade att avslå ansökan om bygglov och återigen ge kontoret i uppdrag att leta alternativa placeringar.

Jehander överklagade till länsstyrelsen. Länsstyrelsen har den 19 okt 2006 upphävt stadsbyggnadsnämndens beslut att inte bevilja bygglov och visat ärendet åter för förnyad prövning. Stadsbyggnadsnämnden är skyldiga att följa överprövande instans beslut i ett överklagat ärende.

Stadsbyggnadskontoret har samarbetat med markkontoret och trafikkontoret i en inventering av alternativa placeringar. Vid en samlad bedömning konstaterar kontoren att det enda alternativa läget, som just nu uppfyller kraven på citynära, intill större trafikleder och med hamnläge är Rostugnen 6.

Transporterna från den planerade terminalen vid Rostugnen 6 bedöms bli jämförbara med industri- och kontorsfastigheter av denna storlek. Dock inte större än den varit under den tid fastigheten sanerades 2003-2005. Några klagomål på trafiken under saneringstiden har inte inkommit.

Genom åren har det gjorts flera utredningar av nya etableringar för bergmaterialförsörjningen. Lokaliseringsfrågan kan inte utredas ytterligare utan att äventyra framtida möjligheter att bedriva verksamheten med fartyg. Om inte Jehander får något sjönära läge för sin verksamheter lägger de ner båttransporterna den dag PEABs asfaltsverk, flyttar från Hornsberg (2008). Detta får konsekvenser för flera kommuner i regionen i och med en stor ökning av lastbilstransporter med bergmaterial.

Om Jehanders lägger ner fartygstransporterna av bergmaterial kommer det att medföra en ökning med ca 54 000 fordon per år räknat mellan täkt och leveransställe. Belastningen västerifrån d v s över Tranebergsbron, skulle bli ca 28 000 fordon per år. Belastningen söderifrån d v s Huddingevägen, Essingeleden skulle bli ca 26 000 fordon per år. Trafikökningen från Mälaröarna in mot Stockholm skulle under vardagar bli lika intensiv som busstrafiken, d v s en lastbil var 5-10 minut.

UTLÅTANDE

Bakgrund

Sand & Grus AB Jehander (Jehander) och systerbolaget Betongindustri AB har under perioden 1930 - 2000 bedrivit bergmaterialhantering respektive betongtillverkning vid Hornsberg. Med anledning av att området snart kommer att bebyggas med bostäder har Jehander sedan 2000 ingen verksamhet i Hornsberg förutom leveranserna av ballast till asfaltsverket. Jehander och Betongindustri AB måste nu hitta en ny plats för verksamheten, helst med sjönära läge så att inte miljöbelastningen ökar. Jehander har därför hösten 2005 inkommit med en begäran om bygglov till stadsbyggnadskontoret för att kunna bedriva terminalverksamhet och betongtillverkning vid Rostugnen 6 inom Ulvsunda industriområde.

Grusterminal och betongfabrik vid kv Rostugnen

Marknämnden beslutade 2005-05-12 att upplåta Rostugnen 6 med arrende till Sand och Grus AB Jehander. Arrendeavtal har tecknats mellan den 1 januari 2006 till 31 december 2011 med en förlängning av ett år i taget.

Den planerade verksamheten innebär att bergmaterial för byggande, sk ballast, förs in i området sjövägen och dels ingår i betongtillverkning och dels distribueras vidare.

Fastigheten Rostugnen 6 är detaljplanelagd för industriändamål. Eftersom åtgärden är planerig har yttrande från grannar inte inhämtats. Trots detta har 32 skrivelser inkommit till stadsbyggnadskontoret, främst från boende i området men även från andra intressenter såsom Företagsgruppen Bromma Flyg, Ulvsunda Villaägareförening, Johannesfreds båtklubb och Minnebergs-Tranebergsföreningen. Sammanfattningsvis uttrycker dessa en stark oro för en försämrad boendemiljö genom den ökade trafik och det buller/damm som verksamheten befaras förorsaka. Föräldraföreningen Ulvsundaskolan uttrycker en stark oro för trafiken på Johannesfredsvägen, som är för föräldrar och barns utifrån Johannesfreds kommande enda transportväg till och från skola och förskola. Därutöver har ett upprop initierat av Arbetsgruppen Ulvsunda Strand och Föräldraföreningen Ulvsunda skola med 970 namnunderskrifter inlämnats.

Ärendet har remitterats till Bromma stadsdelsnämnd och miljö- och hälso-skyddsnämnden. Bromma stadsdelsnämnd avstyrker ansökan med hänvisning till att etableringen medför en försämrad boendemiljö. Miljöförvaltningen tillstyrker ansökan under vissa förutsättningar såsom skydd av fuktskog under byggtiden och att en anmälan enligt miljöbalken avseende betongfabrik och bergmaterialhantering inkommer till miljöförvaltningen.

Stadsbyggnadskontoret gjorde bedömningen att användningen var planenlig och att förslaget uppfyllde kraven på anpassning och lämplighet enligt PBL 3 kap 1 och 2 §§.

Fastigheten är belägen inom ett stadsutvecklingsområde enligt Stockholms översiktsplan (Öp 99) med möjlighet till framtida användning för kontor/bo-städer. Marken har sanerats från förorenad industrimark till mark som kan användas för bostadsändamål. Översiktsplanens inriktningen för stads-utvecklingsområden är att markanvändningen förändras till en mångfunktionell och relativt tät stadsbebyggelse genom att i högre grad än hittills integrera bostäder och arbetsplatser. För hela Ulvsunda industriområde pågår just nu ett övergripande programarbete med Vision Ballstaviken

Rostugen 6 ligger under bullermattan från flyget, vilket medför att några bostäder inte kan uppföras så länge som flygverksamheten är kvar på Bromma. Avtalet för flygverksamheten går ut 2011 och fastigheten uppläts därför av markkontoret i första hand t o m 2011.

Ansökan om uppförande av betongstation bordlades av stadsbyggnadsnämnden den 8 dec 2005. Den 19 jan 2006 beslutade stadsbyggnadsnämnden att återremitera ärendet till stadsbyggnadskontoret med uppdrag att redovisa alternativa lägen till lokalisering av betongfabrik i västerort. Stadsbyggnadskontoret hittade inget bättre läge i västerort än Rostugnen 6. Stadsbyggnadsnämnden beslutade den 27 april 2006 att avslå ansökan om bygglov och återigen ge kontoret i uppdrag att leta alternativa placeringar.

Ansökan om bygglov avslogs med motivering att hanteringen innebär ett stort antal tunga transporter med lastbil. Det ansågs inte lämpligt att det sker i närheten av barn. Ett stort antal boende har protesterat. Jehander överklagade till länsstyrelsen. Länsstyrelsen har den 19 oktober 2006 upphävt stadsbyggnadsnämndens beslut att inte bevilja bygglov för grusterminal samt betongfabrik med kringbyggnader på fastigheten Rostugnen 6 och visat ärendet åter för förnyad prövning.

Länsstyrelsen framför i sitt beslut 20 § förvaltningslagen att ett beslut varigenom en myndighet avgör ett ärende skall innehålla de skäl som har bestämt utgången, om ärendet avser myndighetsutövning mot någon enskild. Länsstyrelsen anför även upplysningsvis att det inte finns någon möjlighet att lämna ett bygglov för en tillfällig åtgärd endast därför att åtgärden anses pågå tillfälligt på fastigheten. Stadsbyggnadsnämnden är skyldiga att följa överprövande instans beslut i ett överklagat ärende.

Stadsbyggnadskontoret har på uppdrag av stadsbyggnadsnämnden återigen försökt hitta alternativa lägen till Rostugnen 6. Stadsbyggnadskontoret har samarbetat med markkontoret och trafikkontoret. Kontoren har inriktat sig på de nordvästra delarna av staden eftersom det saknas betongfabrik och terminal i denna del av staden. Behovet av en anläggning norr om de centrala delarna av

staden kan inte lösas med terminaler i de södra delarna av staden, då detta skulle innebära för många lastbilstransporter genom centrala Stockholm.

Expansiv region med stort materialbehov

Betongfabriker, grusterminaler och asfaltverk är oerhört viktiga strategiska frågor och staden behöver ha en långsiktig strategi inför masshanteringen. Detta är dock ingen fråga som enbart kan lösas inom Stockholms stads gränser utan frågan bör beaktas i ett regionalt perspektiv.

Masshantering, grus-, berg- och överskottsmassor, betongfabriker och asfaltverk är en mycket stor miljö- och försörjningsfråga. I en stad som växer och byggs inåt enligt strategin i Öp 99, kommer det att pågå många stora infrastrukturprojekt samtidigt. Det handlar om nya bostäder, arbetsplatser, vägar etc. Alla dessa byggprojekt är beroende av närhet till bland annat betongfabriker och asfaltverk. Betongfabriker och asfaltverk är i sin tur beroende av närhet till grusterminaler och krossanläggningar men även bra vägförbindelser och båtförbindelser.

Betongfabriker och asfaltverk kräver en kontinuerlig, oftast daglig, tillförsel av ett begränsat och relativt fast antal olika produkter. Lagringsmöjligheterna är ofta begränsade vilket gör att buffertvolymerna är små. Volymbehovet är direkt kopplat till producerad betong- respektive asfaltvolym. Samhällets behov av ballast är starkt kopplat till bygg- och anläggningssektorns verksamhet.

Fördelarna med sjötransporter

Ur miljösynpunkt finns det stora fördelar med att transportera ballast med sjötransporter. Möjligheterna för att utnyttja sjö- och järnvägstransporter är helt beroende av tåktens, terminalens eller leveransadressens närhet till farvatten eller järnväg samt att transportvolymerna är tillräckligt stora. Utrymmen för mellanlagring och hanteringsutrustning krävs vid varje omlastningspunkt. Ju större mängder dessa omlastnings- eller mellanlagringsplatser hanterar desto effektivare hantering av material kan åstadkommas. Hanteringsvolymen har också betydelse för hur omfattande åtgärder som kan ekonomiska motiveras för att minimera störningarna (damm, buller etc).

I förslaget till Regionala miljömål för Stockholms län (Länsstyrelsen i Stockholms län 2004, remissutgåva) anges under det övergripande målet God bebyggd miljö, bland annat följande regionala mål:

- Stockholms län har en hållbar ballastförsörjning med strategiskt lokaliserade anläggningar för mellanlagring och hantering
- Stockholms län ska ha en hållbar ballastförsörjning med strategiskt placerade sjöterminaler för att säkerställa möjligheterna till materialtransporter med båt år 2010.

Ballast är en lågprisprodukt, ca 50-200 kr/ton och transportkostnaden blir snabbt den dominerande faktorn vid ökade transportavstånd. Bergmaterial bör inte transporteras mer än 2-4 mil med lastbil för att hanteringen ska vara ekonomiskt och miljömässigt acceptabel.

Hittills har bergtäkter i huvudsak lokaliserats nära större tätorter där behovet av material är störst. Med tiden blir det dock svårare att hitta områden som är lämpliga för bergtäkter, särskilt i storstadsområden, på grund av de lokala störningarna. I Stockholmsregionen är detta påtagligt redan idag. Problemet

kan bli värre när material från tunnelprojekten har tagit slut. För att begränsa de miljömässiga och ekonomiska effekterna av längre transportvägar, till följd av allt längre avstånd till täkterna, är det av största vikt att planera för effektivare transporter, såsom sjö- och järnvägstransporter.

I Stockholms län finns det tre stora aktörer som producerar och levererar bergmaterial: NCC Roads AB, Sand & Grus AB Jehander och Skanska. Av de befintliga terminalerna är det två som tar emot material på annat sätt än med lastbil. Det är terminalerna i Tyska Botten och Hammarby. Även betongfabriken i Värtan tar emot material med fartyg men där finns ingen terminal.

När det gäller betongfabriker i nordvästra Stockholm så har både Skanska och Swerock varsin fabrik i Solna (Järva) men båda dessa ska försvinna på sikt. När dom är nedlagda måste betongen transporteras från centrala Stockholm eller från fabrikerna i ytterområdena (Rotebro, Bålsta) om inte en ny etablering i området sker.

Täkter och andra verksamheter beroende av bergmaterial i Stockholm

Jehander är det enda företaget som använder fartyg för transporter av bergmaterialindustrin till Stockholm. Från täkterna Löten på Ekerö och Enhörna i Södertälje transporteras årligen ca 500 000 ton på fartyg till terminaler i Stockholms innerstad. Transporterna sker till största delen med Jehanders eget fartyg, Jehander 1, som lastar 1 420 ton. Sjötransporter innebär en väsentligt lägre miljö- och trafikbelastning.

Om sjötransporter till Stockholms innerstad förhindras t ex för att det inte går att hitta någon lämplig lokalisering av verksamheten i Hornsberg kommer sjötransporterna att ersättas med lastbilar, till hälften med 24-meters ekipage och till andra hälften med mindre bilar. Den totala ökningen blir ca 54 000 fordon räknat mellan täkt och leveransställe (En båtlast motsvarar 1 420 ton och ca 100 lastbilar). Belastningen västerifrån d v s över Tranebergsbron, skulle bli ca 28 000 fordon per år. Belastningen söderifrån d v s Huddingevägen, Essingeleden, skulle bli ca 26 000 fordon per år. Trafikökningen från

Mälaröarna och in mot Stockholm skulle under vardagar bli lika intensiv som busstrafiken dvs en lastbil var 5-10 minut. (om man räknar med att hälften kommer att gå med bil+släp och hälften med enbart enkelbil, för att klara miljözonkraven).

Att ersätta sjöfrakten till Stockholms innerstad med bilfrakt skulle öka utsläppen av i första hand koldioxid, men även av kväveoxider och sotpartiklar. Ökningen av koldioxidutsläppen skulle bli ungefär 2 800 ton/år och kväveoxidutsläppen skulle öka med 35 ton/år.

Tidigare utredningar av lämpliga lägen för bergmaterialförsörjning

Vartefter staden och regionen växer ökar trycket på attraktiva lägen invid vatten för bostads- och kontorsexploatering och det blir allt svårare att behålla befintliga sjönära terminaler i Stockholms innerstad. Ska det bli möjligt att behålla eller ännu hellre öka de miljövänliga sjötransporterna måste tillgången till mark för terminaler säkras. Långsiktigheten, d v s vetskapen om att verksamheten får pågå en längre period har stor betydelse för att överhuvudtaget våga satsa på båttransporter samt även för hur stora investeringar som kan genomföras på dessa platser.

Att hitta ett någorlunda centralt läge med möjlighet till angöring med fartyg och närhet till stora trafikleder är inte lätt. Området ska dessutom vara tillgängligt d v s inte användas för annan verksamhet. Vidare bör området ligga i de nordvästra delarna av staden för att slippa lastbilstransporter från de södra delarna av staden till de nordvästra delarna, genom stadens centrala delar. Transport- och miljömässigt optimalt är om terminalen också kan samlokaliseras med en betong- och/eller asfaltfabrik. Då bergtäkterna i framtiden sannolikt kommer att lokaliseras på längre avstånd från tätorterna blir lämpligt placerade terminaler än viktigare.

Frågan om att hitta lämpliga platser för nya etableringar för bergmaterialförsörjningen har utretts i många år. Som exempel kan nämnas utredningen ”Lokalisering av grusdepåer, krossanläggningar, betongfabriker och asfaltverk”, Stockholms stad 1992-04-15. Utredningen pekade ut ett antal olika, mer eller mindre möjliga, platser för nya etableringar. Dessa platser har med tiden analyserats vidare men har alla förkastats av olika skäl.

På uppdrag av Stadsbyggnadskontoret gjorde Stockholm Konsult år 2000 en utredning angående tänkbara lokaliseringar för ”asfaltverk, betongfabrik mm” (daterad 2000-12-01). Produktionen av dessa material har under årens lopp flyttat allt längre ut från stadens centrum. När rapporten skrevs skedde betongproduktionen i Ulvsunda, Hornsberg, Liljeholmen och Hammarby.

Av de lokaliseringar som presenterades i rapporten ligger merparten i söderort. De lokaliseringar som föreslås i västerort är Ulvsunda industriområde, Lövsta, Akalla och Vinsta industriområde. Lövsta, Akalla och Vinsta saknar det centrala läget. Akalla och Vinsta saknar dessutom hamnläge. Bällsta/Baltic är överspelat då det är aktuellt för bostadsbebyggelse.

Jehander har för några år sedan anlitat en konsult för att inventera berggrum, som ett möjligt alternativ. Rapporten är hemligstämplad av säkerhetsskäl (försvarsanläggningar). Undersökningen visade att det då inte fanns något berggrum med kajanslutning som var användbart som terminal och betongstation.

Rostugnen 6

Rostugnen 6 är detaljplanerad för industri. Närmaste bostäderna finns ca 160 meter nordost om fastighetsgränsen. Området är särskilt lämpligt för en terminal med grushantering och betongstation då tillgång finns till befintlig kaj för intransport av grusmaterial med båt och området är tillräckligt stort för att kunna hantera grus och blanda till betong. Enligt vattendjupsmätningar är djupet tillräckligt stort för en grusbåt.

Ballast kommer att transporteras från fartyg till anläggningen med hjälp av täckta transportörer. Den införda ballasten kommer att placeras i öppna fickor med en volym av 300 till 600 m³ (volym) per ficka. Alla transporter kommer att ske med moderna hjullastare som har låg bullernivå. Från dessa fickor hämtas sedan material som lastas på utgående bilar.

Gång- och cykelväg kommer att byggas längs med stranden från bostadsområdet norr om industriområdet i kv Rostugnen till i höjd med Björkbacksvägen och Ulvsunda slott i söder. Verksamheten kommer inte att skära av eller försämra tillgängligheten till strandpromenaden eftersom anläggningen hamnar ca 20 meter från strandlinjen.

Bergmaterial fuktas av arbetsmiljöskäl inför sjötransporter. Detta och att täckta transportörer används medför att damning inte kan förväntas vid lossning från fartyg. Vid torr väderlek finns möjlighet att fukta upplagen med vattenspridare. Även under transporterna kommer det att vattnas vid behov.

Bullermätningar har på försök utförts vid lossning från Jehanders fartyg. Det visade sig att den mest bullrande komponenten var fartygets dieselgenerator. WSP föreslår därför i sin utredning "Översiktlig MKB avseende betongfabrik och bergmaterialhantering på fastigheterna Rostugnen 6 mfl, Ulvsunda, Stockholms stad" att bullermätningar sker vid närmaste bostadsbebyggelse i samband med att verksamheten inleds. Skulle det då visa sig att nivån överskrider gällande riktvärden kan elström från land dras ut på piren, vilket innebär att generatoren inte behöver köras. Avskärmande mur/plank kommer dessutom att uppföras längs fastighetsgränserna för att minska buller från lastning och lossning.

Naturvårdsverkets riktvärde vid bostäder för buller från industriverksamhet 50 dB(A) vardagar 07-18 resp 40 dB(A) nattetid 22-07) kommer att underskridas. Trafiken från den planerade terminalen bedöms bli något större än den varit från fastigheten under åren 1950-1990. Dock inte större än den varit under den tid fastigheten sanerats åren 2003-2005 (saneringen har inneburit lastbilstransporter på ca 50 000 ton/halvår, vilket är i paritet med Jehanders maximala transport behov). Några klagomål på trafiken under saneringstiden har inte förekommit. Transporterna från den planerade terminalen bedöms bli jämförbar med industri- och kontorsfastigheter av denna storlek.

Alla transporter sker via antingen Ulvsundaleden, Huvudstaleden eller Kvarnbacksvägen. Transporterna kommer således inte att gå genom områden med bostadsbebyggelse. Tillskottet till trafiken blir ca 30-50 fordon per arbetsdag.

Jehander bedömer att ca 110 000 ton bergmaterial kommer att omsättas i den planerade terminalen. Material kommer att föras in med lastbil under den period farleden är isbelagd, detta innebär normalt jan-mars. Av den totala

volymen kommer drygt hälften att transporteras ut eller avhämtas för andra ändamål.

Intransporterna med bil under den isbelagda perioden beräknas bli ca 20 000 ton, med ett snittlass på 40 ton ger detta ca 500 intransporter årligen. Övriga inkommande transporter är i huvudsak cement samt i mindre utsträckning bränsle och olika betongtillsatser.

Utgående trafik sker helt och hållet med lastbil. Mängden utgående ballast beräknas bli ca 40 000 - 60 000 ton, med ett genomsnitt av 13 ton per bil medför detta ca 3 000 - 4 600 transporter årligen, vilket blir ca 20 transporter per arbetsdag. Mängden utgående betong beräknas bli 20 000-40 000 m³, vilket medför 3 600-7 200 transporter årligen.

Stadsbyggnadskontoret har i samband med Jehanders bygglovansökan samrått med trafikkontoret angående trafiksäkerhetsåtgärder. Farhågor har framförts gällande säkerheten för de barn som använder Johannesfredsvägen (och passerar Rostugnen) på väg till Ulvsundaskolan. Tillkommande trafikflöde för den planerade anläggningens behov är ca 40 fordon eller 80 fordonsrörelser (in- och ut) per dygn. Dagens situation är att gatan har en trottoar på västra sidan och gång- och cykelväg på östra sidan. Ytterligare en gång- och cykelväg projekteras utmed stranden mellan Ulvsunda slott och Tackjärnsvägen.

Enligt trafikkontoret har endast en trafikolycka med en oskyddad trafikant rapporterats på den aktuella vägsträckan under den senaste 5-årsperioden, vilket indikerar att trafiksituationen idag är tillfredsställande. En del åtgärder kan dock utföras för att förbättra standarden såsom:

- Cykelbana på södra sidan, som idag slutar vid norra infarten till Rostugnen borde förlängas förbi korsningen med Voltavägen (som är den väg trafiken tar).
- Gångbanan på norra sidan mitt för Rostugnen är i dåligt skick och kan göras säkrare genom kantstenshöjning.
- Korsningen Johannesfredsvägen/Ekbäcksvägen kan byggas om till en stramare utformning.

Ändrad sida

- Övergången vid Björkbacksvägen kan ”hastighetssäkras”.

Det ingår i trafikkontorets planering inom projektet ”säkrare huvudgator” att förbättra förhållandena längs Johannesfredsvägen. Det finns dock ett stort antal huvudgator som prioriteras högre inom detta projekt genom att de har hårdare trafikbelastning och fler olyckor.

Ulvundaområdet utgörs delvis av industriområde och det förekommer redan idag en hel del tung trafik. Trafikkontoret har preliminärt uppgett att 10-15 % av nuvarande trafik på Voltavägen är tungtrafik vilket motsvarar 320-480 fordonsrörelser/dygn. Jehanders verksamhet skulle således innebära en ökning av den tunga trafiken på Voltavägen med i genomsnitt 20 %. Även detta är en marginell ökning med tanke på att fastigheten är planlagd för industrimark.

De ca 40 tillkommande lastbilarna per dag innebär en marginell försämring av trafiksäkerheten, om inga åtgärder görs. Då dessa bilar troligen är kortare än 12 meter har de också tillåtelse att färdas Johannesfredsvägen ut mot Ulvsundavägen förbi korsningen med Björkbacksvägen. Det kan bedömas att ca hälften av bilarna skulle begagna denna möjlighet. Det skulle krävas ett förbud mot tung trafik på Johannesfredsvägen väster om Ekbacksvägen för att få merparten av betongbilarna att istället använda Voltavägen och Ekbacksvägen. Ett sådant förbud skulle ha den nackdelen att det skulle bidra till något försämrade förhållanden vid den hårt belastade korsningen Ulvsundavägen – Norrbyvägen.

Utredning av alternativ till Rostugnen 6

Gjutmästaren 9 och intilliggande områden

Fastigheten Gjutmästaren 9 (obebyggd) har framförts som ett alternativ av de boende (intill Rostugnen 6) till lokaliseringen av verksamheten. Fastigheten ägs av staden/markkontoret och upplåts med tomträtt till Fastighets AB Gjutmästaren. G-mästaren, som ägs av staden anlitar sedan Förvaltnings AB Stadsmuren som förvaltare (obs privat bolag). Fastigheten Gjutmästaren 6 (gamla Prippsfabriken) ägs av Fastighets AB G-mästaren och förvaltas av Förvaltnings AB Stadsmuren. Själva kajen förvaltas av Stockholms hamn.

Förvaltnings AB Stadsmuren har kommunfullmäktiges uppdrag att i avvaktan på framtida bostadsbebyggelse förvalta fastigheterna Gjutmästaren 6 och 9 med bästa möjliga avkastning och med inriktning mot handel, kontor och lager.

Fastigheten Gjutmästaren 6 är skraddarsydd för bryggeriverksamhet, d v s lager- och produktionslokaler med begränsade utrymmen för extern logistik. För att tillvarata fastighetens strategiska läge och med begränsad investeringsvolym klara uthyrningen av de ledigställda lokalerna har uthyrningen inriktats mot lågpris- och volymhandel. Främjandet av lågprishandel är ett politiskt prioriterat mål.

Under hösten 2005 tecknades ett 8-årigt hyreskontrakt med Bergendahlgruppen för etablering av en City Grossbutik (10 000 kvm butiksyta och 780 parkeringsplatser, totalt ca 14 000 kvm). City Gross öppnar den 22 november 2006. En kompletterande handelsgalleria (6 000 kvm) planeras för att förstärka kundtillströmningen till handelsplatsen som helhet. En avgörande förutsättning i förhandlingsprocessen samt vid erhållande av tillfälligt bygglov var att fastighetsägaren kunde tillgängliggöra tillfredsställande parkeringsytor.

En etablering av Jehanders verksamhet på Gjutmästaren 9 innebär helt nya förutsättningar för en etablering av handel på fastigheten Gjutmästaren 6. Det

innebär en annan fastighet än den handelsplats ”Bryggeriet i Bromma” som CityGross träffat överenskommelse med staden om. Etableringen av CityGross riskeras och pågående planer om ytterligare handel omöjliggörs. Det blir också alldeles för få parkeringsplatser och en mycket besvärlig trafiksituation på Bryggerivägen. Parkeringslösningar förutsätter att kund- och godstrafik hålls åtskilda.

Jehander har studerat de boendes förslag med en etablering på Gjutmästaren 9 (detaljplanelagd för industri) och gjort vissa kompletteringar där även delar av Ulvsunda 1:20,2, 1:24:2, 1:25,1 och 2, som är detaljplanelagda som park ingår. Jehander AB är intresserade av detta område om Bromma flygfält läggs ner och handelsplatsen avvecklas samt att Rostugnen 6 blir aktuellt för bostadsbebyggelse.

På denna karta är det område som Jehander är intresserade av markerat med rött.

Bergmassorna skulle kunna komma in med båt och sedan transporteras med transportband på liknande sätt som vid Södra Hammarbyhamnen.

En etablering i området förutsätter detaljplaneändringar och eventuellt schaktning för att utjämna höjdskillnaderna. Betongfabriken och grusterminalen skulle kunna kapslas in på liknande sätt som terminalen i Södra Hammarbyhamnen om det går att ordna ett långsiktigt kontrakt, som möjliggör långsiktiga investeringar. Verksamheten skulle då kunna fungera som bullerskärm ut mot Ulvsundaleden. En inkapslad anläggning går att integrera med bostäder.

Frågan om en eventuell etablering av Jehanders verksamhet på området får arbetas in i det pågående arbetet med Vision Bällstaviken, som illustrerar hur närmare 10 000 nya bostäder och 6 000 nya arbetsplatser skulle kunna byggas i området med Bromma flygplats kvar. Om flygplatsen läggs ned skulle ytterligare 3 000-4 000 bostäder kunna byggas. Huruvida flygverksamheten kommer att vara kvar efter år 2011 är fortfarande oklart, men detta behöver inte hindra utvecklingen av området.

Det sjönära läget innebär att material kan transporteras med båt från Jehanders täkt i Enhörna (Underås) och Lötén, vilket ger både ekonomiska och miljömässiga vinster. Området har även ett bra läge intill Ulvsundaleden.

Ytterligare en lösning skulle kunna vara att spränga in anläggningen i bergrummet intill brofästet (delar av Ulvsunda 1:20,2, 1:24:2, 1:25,1 och 2). En sådan lösning förutsätter utredningar om de geologiska förutsättningarna. Även detta alternativ får arbetas in i det pågående arbetet med Vision Bällstaviken.

Om man i framtiden kan samlokalisera betongfabriken och terminalen med ett asfaltsverk kan det bli ännu mera rationellt eftersom bergmaterial utgör 95 % av asfaltsmassan.

Bällstahamnen

För närvarande arrenderar Betongindustri AB ett område på ca 2 000 kvm av staden vid Bällstahamnen. På fastigheten har företaget en äldre betongfabrik som inte används. Betongindustri AB har bygglov för en ny betongfabrik men tomten är för liten för att kunna använda sjötransporter och att rymma både grusterminal och betongproduktion. Förlängningen av arrendet går ut vid årsskiftet 2006/2007. Betongindustri AB har dock samtyckt till att avstå arrendeområdet i Bällstahamnen om upplåtelse för grusterminal med betongfabrik kan ske på Rostugnen 6.

Tyska Botten

Vid Tyska Botten har Jehander en plats för intransport av grusmaterial med båt. Ytan på 5 000 kvm har begränsad kapacitet och Tyska Botten kan därmed inte rymma både grusterminal och betongfabrik. Platsen kan endast användas för intransport av grusmaterial.

På terminalen i Tyska Botten sker mellanlagringen av material i öppna upplag. Här arrenderas marken med en uppsägningstid på 1 år. Detta korta perspektiv omöjliggör några större investeringar för att minska störningarna eller öka effektiviteten av verksamheten.

Området ligger dessutom för långt bort från de centrala delarna av staden. Det är inte realistiskt att köra med lastbilstransporter på Bergslagsvägen in mot de centrala delarna av staden.

Södra Hammarbyhamnen, Mårtensdal 6

I Södra Hammarbyhamnen har Jehander en terminalplats och en grusterminal kombinerad med en betongfabrik. Den har byggts in helt och hållet. Materialet lossas direkt från fartyg på täkta transportband och transporteras ett par hundra meter till den inbyggda terminalen/betongfabriken vilket innebär en minimal störning för omgivningen. Det som möjliggjort den stora investeringen är det långsiktiga (50-åriga) avtal som knutits med kommunen. Det är svårt att öka volymomsättningen från terminalen i Södra Hammarbyhamnen.

Terminal och betongfabrik vid Södra Hammarbyhamnen

Avståndet från fastighetsgräns till den närmast belägna bostadsbebyggelsen i Hammarbyhöjden ca 100 m. Den har hitintills inte orsakat några problem för närmiljön.

Jehander 1 vänder vid kajen vid Södra Hammarbyhamnen

Värtan/Frihamnen

Betongindustri AB har en betongfabrik i Värtan men det finns inte plats för någon terminal i området. Det pågår dessutom diskussion med Fortum som äger marken om Betongindustri ska få vara kvar på området eller inte. Fortum planerar för flishantering på den plats där Betongindustri har sin fabrik. Utanför fabriken ska en ny pir byggas, för att kunna ta emot båtar med flis. Utöver detta skall man ta emot tåg lastade med flis. Nya järnvägsspåren kommer att gå rakt igenom fabriken. Enligt Fortums tidplan ska Betongindustri vara borta första kvartalet år 2008 (datumet ändras kontinuerligt). Betongindustri letar efter alternativa platser för Värtanfabriken i nordöstra Stockholm men har inte hittat någon än.

Kontorens bedömning

Bergmaterialindustrin och dess produkter är nödvändiga för att det moderna samhället ska fungera. Bergmaterial är betydande insatsvara i allt byggande. En

enbart restriktiv hållning mot verksamheten från samhällets sida kan, på grund av bristande kunskaper om bergmaterialindustrins förutsättningar, innebära negativa konsekvenser för både miljö och näringsliv och direkt motarbeta uppsatta miljömål.

Jehander är i behov av en terminal för att kunna fortsätta med fartygstransporter av bergmaterial. Den föreslagna samlokaliseringen med en betongfabrik är ett sätt att rationalisera transportarbetet, eftersom betong till 85 % består av bergmaterial, vilket borde ses som positivt ur transportsynpunkt för Stockholms stad. En samlokalisering med ett asfaltverk skulle ytterligare öka transportfördelarna.

Samhällets behov av bergmaterial är stort och relativt konstant. Stockholms läns behov pendlar runt 10 miljoner ton/år. Även om behovet är relativt konstant på regional och länsnivå så kan det naturligtvis variera lokalt. Västerort tillsammans med Solna och Sundbyberg har stora utbyggnadsplaner idag och flera år framöver, vilket kommer att medföra ett större behov av bergmaterial än normalt. En grusterminal samt betongfabrik med tillgång till hamnläge i de nordvästra delarna av regionen skulle underlätta försörjningen av byggmaterial i form av betong och ballast till utbyggnaden av dessa områden och innebära stora fördelar ur transport- och hållbarhetssynpunkt.

Vid en samlad bedömning konstaterar kontoren att det enda alternativa läget, som just nu uppfyller kraven på citynära och med hamnläge är Rostugnen 6. Behovet av en anläggning i de nordvästra delarna av staden kan inte lösas med terminaler i de södra delarna av staden, då detta skulle innebära för många lastbilstransporter genom centrala Stockholm. Det går inte att finna någon plats närmare centrala Stockholm med bättre fördelar eller där störningarna på omgivningen skulle ha blivit acceptabla. Lokalisering på större avstånd innebär längre transporter. Överhuvudtaget finns det ytterst få sjönära lägen som lämpar sig för denna typ av verksamhet.

Rostugnen 6 är den lämpligaste av ett flertal anledningar:

- Trafiken kommer i huvudsak att gå via stora trafikleder där den utgör ett obetydligt tillskott. Trafiken kommer inte att gå igenom bostadsområdet Johannesfred. Trafikkontoret har dessutom redovisat ett antal åtgärder som skulle förbättra trafiksäkerheten ytterligare.
- Området är redan påverkat av mänsklig aktivitet i form av, utfyllnad och tung trafik i närheten.
- De alternativa lokaliseringar som undersöks medför antingen större påverkan på omgivningen eller längre transporter.
- Den ligger under bullermattan för Bromma flygplats.
- Det går att använda sjötransporter.

Rostugnen 6 är dock ingen permanent lösning utan den fungerar bra så länge som flygverksamheten är kvar på Bromma. Om flygverksamheten läggs ner kommer Rostugnen 6 troligtvis att exploateras med bostäder.

Det finns behov av att hitta en permanentlösning och Gjutmästaren 9 och intilliggande områden (Ulvsunda 1:20,2, 1:24,2, 1:25, 1 och 2) skulle kunna vara ett alternativ om flygverksamheten upphör på Bromma. Detta område har också tillgång till sjötransporter, men då Gjutmästaren 9 tillsammans med Gjutmästaren 6 redan är kontrakterad för andra verksamheter (handel och parkering) framstår det inte som ett realistiskt alternativ innan 2014. En eventuell etablering på Gjutmästaren 9 och intilliggande områden förutsätter detaljplane-

ändringar och fortsatta utredningar. Ett förslag om en eventuell etablering på Gjutmästaren 9 får i så fall arbetas in i Vision Ballstaviken.

Konsekvenserna av en eventuell hemställan från stadsbyggnadsnämnden till kommunfullmäktige om att bryta avtalen med de kontrakterade verksamheterna på Gjutmästaren 6 och 9 undandrar sig kontorens bedömning. Kontoren kan dock konstatera att ett avtalsbrott med en verksamhet som City Gross skulle motverka stadens ambition att åstadkomma citynära dagligvaruhandel med lågprisprofil.

Genom åren har det gjorts flera utredningar av nya etableringar för bergmaterialförsörjningen. Lokaliseringsfrågan kan inte utredas ytterligare utan att äventyra framtida möjligheter att bedriva verksamheten med fartyg. Det saknas helt enkelt andra platser som idag uppfyller dessa kriterier. Om inte Jehander får något sjönära läge för sin verksamhet lägger de ner båttransporterna den dag PEABs asfaltsverk, flyttar från Hornsberg (2008) och detta får konsekvenser för flera kommuner i regionen i och med en stor ökning av lastbilstransporter med bergmaterial (en ökning med 54 000 fordon per år mellan täkt och leveransställe). Om verksamheten läggs ner så blir det för överskådlig framtid eftersom en nystart innebär väldigt stora investeringar och problematiken med att hitta terminaler är uppenbar.

Ytterligare ett hot mot fartygstrafikens framtid är att Betongindustrins fabrik i Värtan är hotad. Ditt levererar Jehander ca 50 000-60 000 ton/år med fartyg.

En nedläggning av fartygstrafiken innebär troligen också att grustäkten i Löten (Ekerö) kommer att stängas. Det innebär i sin tur problem för försörjningen av naturgrus eftersom Länsstyrelsen beslutat att Löten är en av få grustäkter där naturgruset ska utvinnas så länge behovet finns kvar.

Leveranserna kommer att gå ifrån täkter som ligger på 2-5 mils avstånd från stadskärnan. Med tiden kommer dessutom avståndet att öka då nuvarande täkter avslutas och att nya täkter i praktiken inte tillåts ligga lika nära befintlig bebyggelse. Detta kommer att få stora konsekvenser för miljön och trafiksituationen i Stockholms stad och även i andra kommuner i länet.

Bergmaterialindustrins mest betydande miljöaspekt är avgasföroreningarna från transporter. Övriga miljöaspekter såsom buller, damning och vibrationer är förhållandevis marginella och går till stor del att åtgärda. Alla försök att hitta miljövänligare alternativ till lastbilstransporter bör därför stödjas.

SLUT