

IDÉSTUDIE

ÅTERVINNINGSBÅT ETAPP 1.

**Ekonomisk utredning av ÅTERVINNINGSBÅT
för Renhållningsförvaltningen mars 2006**

UTREDNING FÖR ÅTERVINNINGSBÅT I STOCKHOLM

Rubrik	Sida
1. Inledning	3
2. Bakgrund	3
3. Yttre begränsningar i Staden	4
4. Alternativ för sjötransport	5
5. Ägandet & Operation	7
6. Bunker och driftsfrågor	10
7. Vad kostar fartygen att driva - kalkyl	11
8. Miljö och säkerhetssystem ISM-coden	11
9. Bilaga Stockholms Hamn AB taxor	

UTREDNING FÖR ÅTERVINNINGSBÅT I STOCKHOLM

1. Inledning:

Renhållningsförvaltningen önskar en utreda eventuell anskaffning av eget tonnage för insamling av grovavfall, farligt- och elektroniskt avfall förtöjd vid Stadens kajer. Ressel Consulting har fått uppdraget att i en konsultrapport, uppdelad i två etapper, ta fram och besvara ett antal frågeställningar samt ge goda råd hur detta kan genomföras. I etapp 1 är frågor kring genomförande och kostnader för valda alternativ samt i etapp 2 en speciell redovisning kring problematiken med farligt gods i förhållande till Stadens och Sjöfartsverkets regler samt Sjöfartsinspektionens tillämpning av valt alternativ. I detta uppdrag ingår att förvaltningen vill undersöka och utreda möjligheten att köra denna service i egen regi.

2. Bakgrund

Renhållningsförvaltningen erbjuder privatpersoner att kostnadsfritt lämna sitt grovavfall, farliga avfall och elektroniska avfallsprodukter på stadens återvinningscentraler (ÅVC). På grund av markbrist har förvaltningen valt att med en färjelösning kallad återvinningsbåten (ÅVB) erbjuda samma tjänst för de boende i innerstaden. ÅVB har drivits som ett försök sedan 2005 och kommer även att genomföras under sommaren 2006. I dagsläget är tjänsten upphandlad med en äldre vägfärja.

Det tonnage som hittills upphandlats för servicen är en före detta Vägverksfärja, byggd 1964 av Uddevallavarvet med dimensioner 30,00 x 12,0 x 1,4. Färjan är relativt låg och är försedd med en klaff i ena ändan av skrovet för angöring. Bruttotonnage är 108 respektive nettotonnage är 38 som har betydelse för bemanning och vissa avgifter. Maskineri består av två Scania-Vabis D11R-41 dieselmotorer med effekt 2 x 220 kW, drivning sker via två schottel aggregat. Största tillåtna axeltryck är 10,0 ton med boggietryck 14,3 ton. Färjan är ADR-klassad. Fartområdet kallas E-område av Sjöfartsverket som omfattar hamn och kanaltrafik.

Enligt Schema från Renhållningsförvaltningen är servicen tillgänglig i 55 dagar med 331 timmars öppetid för allmänheten under 12 veckor uppdelat i vår- och hösttur. Sammanlagt 34 förflyttningar görs till/från och mellan kajplatserna.

Följande fraktioner har tagits hand ombord på färjan (däcks ytan inom parantes):

- **Sopbil** - för blandat brännbart och icke brännbart grovavfall (ca 30 m²)
- **Container**- tre stycken 30 m³, för trä och metall (totalt 80 m²)
- **Lastbärare** – åtta stycken för elektroniskt avfall (totalt ca 10 m²)
- **Farligt avfall** – Olika typer av behållare samt ytor att ställa av det farliga avfallet (totalt ca 10m²)
- **Glasigloo** – två stycken för färgat och ofärgat glas (5m²)
- **Tidningsbehållare** – Tidningar (5m²)
- **Löst** – Vitvaror, kyl och frys mm (10 m²)

Totalt är det ett behov av cirka 150 m² däcksyta samt att det behövs ordentligt med plats så att besökarna kan sortera och komma fram med sitt avfall. Nuvarande färja har ca 300 m² däcksyta.

Avfallslämnare tar själva ombord sitt grovavfall, sorterar det och placerar det i respektive avsedd behållare. Personal finns ombord för att vid behov bistå avfallslämnare med information så att avfallet sorteras på rätt sätt.

När färjan ligger vid Norr Mälarstrand sker lossning på plats över kajen. När färjan ligger vid Söder Mälarstrand sker lossning vid Norr Mälarstrand. Vid Strandvägen och Skeppsbron kommer lossning förmodligen att ske på platsen. Hamnens enda fasta lossningsramp för vägfärjor finns vid Hammarby kanalens mynning vid Masthamnen.

3. Yttre begränsningar

Det finns yttre fysiska begränsningar för valt tonnage som Stadens slussar, broar och vattennivån vid angöring som måste beaktas vid valet av lösning.

Kajerna:

Tonnaget måste klara att lägga till vid de olika kajerna med dess olika kajhöjder. Angöringsplatsens läge i förhållande till andra fartyg och pollares placering är viktig så att en säker förtöjning kan ske detta för att inte behöva ha huvudmaskin i drift under liggetiden. Sett till de djupförhållanden som finns vid de fem kajerna är ett stävtillägg att föredra när det är en vägfärja. För lastfartyg och pontoner är det längst en kaj som är lämpligast.

ÅVB betjänar fem kajer på följande platser:

Plats	Kajplats nummer	Djupgående enl. sjökort	Djupgående längs kajen Hamnens uppgifter
Skeppsbron	Kajplats 107 Räntmästartrappan	6,2 m	6,0 m
Hornstulls strand	Kajplats 7	3,5	-
Söder Mälarstrand	Kajplats 14	3,6 m	2,5 m
Norr Mälarstrand	Kajplats 465, nedanför Kungsholmstorg	5,5 m	5,9 m
Strandvägen	Kajplats 17, vid Shell macken	3,8-4,9 m	3,5 m
Lossningsplats för vägfärjor	Kajplats 167 vid Masthamnen	> 4 m	Enda rampen i hamnen för lastbilar osv

Broarna och Slussen:

Tonnaget bör kunna passera och gå igenom Hammarbykanalen utan att behöva broöppning. Max höjden är för passage utan broöppning vid Skanstullsbron, Danviksbron och Liljeholmsbron 11,7 m. Sett till den storlek och tonnage som behövs för denna service är slussning via Hammabyslussen enda alternativet. Slussning via Karl Johans sluss inte aktuellt för denna storlek av tonnage, dessutom sett till risker med farligt gods ombord troligen inte accepterat av Sjöfartsinspektionen.

Handikappanpassning och tillgänglighet:

En av Stadens paradgrenar är att skapa förutsättningar för en god tillgänglighet för funktionshindrade. Detta innebär att lutningar skall vara maximalt 1:20 eller undantagsvis 1:12 de senare vid en mycket kort ramp eller sträcka. Stadens kajer är relativt höga och har ofta en höjd av mer än två meter som skall övervinnas med ramp eller klaffa lösningar. Tonnaget bör därför ha ett huvuddäck belägget på mer än 1,6-2,0 meter över vattenytan för att inte ge för kraftiga rampvinklar vid embarkering och debarkering. Sjöfartsinspektionen har numera rätt att även inspektera tilläggsplatsen och ytorna kring angöringen för att det skall vara säkra områden.

Djupgående och nautiska förutsättningar

Sett till angöringsplatserna och djupgående är ett stävtillägg att föredra då mindre kajlängd krävs och en bättre tillgänglighet skapas över stäven med en högre höjd över vattenytan. Några av förtöjningsplatserna är utsatta för väder och vind som kan medföra problem vid stillaliggande vid kraftig vind eller då andra fartyg passerar som ger kraftig vågbildning. Viss risk finns också att avfall blåser överbord av misstag. Miljöpåverkan är även buller och vågbildning som utsläpp vid hamnliggande som ofta har större betydelse än de korta förflyttningar som det här är frågan om. Att fartyget har en vacker och välhållen extriör är en del av hur Renhållningsförvaltningen önskar profilerar sig. Hamnavgifter och slussavgifter förutsätts att Staden reglerar internt mellan Stockholms Hamn AB och Renhållningsförvaltningen och inte belastar denna service med hamnkostnader. Prislistan är bifogad.

4. Alternativen för sjötransport

För att tillgodose servicen finns flera alternativ till tonnage:

Tonnage typ	Krav på bemanning	Tillgänglighet	Hanteringsutrustning	Anmärkning
Nybygge	Ja	Anpassas till bästa lösning	Modernaste	Stort projekt
Vägfärja med alternativa bränslen	Ja	Som färjor ovan	Som dagens färjor	Enda alternativa bränslet som är godkänt f.n är biodiesel
Stor vägfärja	Ja	Mycket bra	Via klaff till hög kaj	Stor yta ombord
Liten vägfärja	Ja	Mindre bra	Via klaff på låg kaj	Flexibel
Lastfartyg	Ja	Liggande efter kaj	Lyft med kranbil egna kranar	Stor kapacitet
Pontoner	Nej	Alltid, ej klassade hos Sjöfartsverket	Via klaff eller lyft med kranbil	Fast placerad på utvalda ställen
Pråm	Nej	Beroende på storlek av pråmen	Via klaff eller lyft med kranbil	Kräver bogserbåt vid förflyttningar

För och nackdelar med alternativen:

Tonnage typ	Fördelar	Nackdelar	Anmärkning
Nybygge av färja	Kan anpassas till Stadens behov. Flera uppgifter möjliga	Tar minst 12-18 månader från beslut till leverans. Senaste SOLAS regler är kostsamma	Kan vara aktuellt för LIP medel
Färja med alternativa bränslen	Bättre miljöprofil ger lägre utsläpp av CO ² , HC, NOx och partiklar	Som övriga färjor dock högre driftskostnader. Andra handsmarknaden osäker för unika motoranläggningar	Enda alternativa bränslet som är godkänt är biodiesel
Stor vägfärja	Stora ytor och når upp till kajerna med klaffen	Högre kostnader och kvalificerad besättning	Klarar tillgänglighetskrav
Liten vägfärja	Optimerad lastförmåga till ytan ombord, lägst kostnaden för driften	Mindre bra tillgänglighet, kan upplevas trångt ombord	Många operatörer med färjor att upphandla från
Lastfartyg / Tankfartyg	Kan ta hand om stora mängder avfall med behandling ombord	Kräver förtöjning längs efter kajen	Kan samordnas med svartvatten mottagande
Pråm	Ingen mönstrad besättning har stora ytor eller lastrum.	Kräver bogserbåt vid förflyttningar mellan kajerna.	Kan ligga kvar på ett ställe hela året
Ponton	Betongponton kräver litet eller inget underhåll. Kan anordnas lika som landanläggning	En pontonanläggning behövs per kajplats. Blir en del av stadsbilden där man är förtöjd krävs bygglov.	Fast placerade på utvalda ställen.

Konklusionen är att välja ett tonnage som tillgodoser förvaltningens mål och syften, i kalkylen i kapitel 7 är en nybyggd färja, en äldre liten vägfärja samt en moderniserad vägfärja beräknad.

Processen för en nybygge av ÄVB

En ny återvinningsfärja med egen design passande för Stadens behov är ett omfattande projekt. Processen fram till beställning tillgår så att ett designföretag tar fram förslag på hur ett fartyg kan utformas för att möta Stadens krav. En så kallad General Arrangemangs ritning tas fram med en linjeritning som visar undervattenskroppen och skeppstekniskt övergripande beräkning av stabilitet etc. Denna design utgör beslutsunderlag och dokumentation för offerten som sänds till ett flera varv i en öppen upphandling.

Varven gör erforderliga konstruktionsritningar och utarbetar ett kostnadsförslag som sänds till Staden som anbud. Därefter följer en utvärdering av inkomna offerter med tekniska lösningar och utförande samt leveranstidpunkt i samarbete med Sjöfartsinspektionen. Staden beslutar vilket varv som skall upphandlas för att bygga fartyget och förhandlar de kommersiella villkoren med betalningar, garantier och leverans förutsättningar etc. Första betalning sker normalt vid beställningen, den andra vid kölsträckning och slutbetalning vid leverans av fartyget.

Presentation skall ske löpande för Sjöfartsverket och Sjöfartsinspektionen för att uppfylla SE klassens krav och att utformningen stämmer med givna specifikationer.

En existerande design kan köpas och anpassas till Stadens behov för att snabbar på processen.

Tidsåtgång för ett nybygge i månader efter beställning

0 mån Kontrakts datum

2 mån GA och linjeritning med specifikation och fastställande av standard

2 mån upphandling på varv i norra Europa (offentlig upphandling)

2 mån beslut val av byggnadsvarv, utvärdering

6 mån byggnation

1 mån provturer / säkerhetsutbildning / leverans

Driftstart kan således ske tidigast tolv till fjorton månader efter kontraktering. Inspektion och kontroller vid byggnation sker löpande av Sjöfartsinspektionens inspektörer och köparens kontrollant. Provturer och säkerhetsutbildning genomförs av varv med besättningen tillsammans.

Ett nybygge kostar i storleksordningen 20 msek för ett fartyg i stål med måtten 30 x 10 meter.

Färja med alternativa bränslen

För både äldre och nybyggda fartyg kan endast marint klassade dieselmotorer användas, för närvarande finns inga biogasmotorer godkända för fartygsdrift. Det enda alternativ som finns är så kallad vit diesel eller biodiesel som fungerar mycket bra med moderna marina dieselmotorer. Exempelvis Volvo Penta D12 maskiner som Waxholmsbolaget för närvarande provkör med mycket gott resultat. Inom Stadens LIP kansli pågår ett projekt att ta fram biogasfartyg där erfarenheter eventuellt kan användas. I realiteten är dock bästa existerande motorteknik bäst - sett till att lasten kommer vara olika typer av farligt gods som svårligen kombineras med gasdrift. Äldre såväl som nybyggda fartyg kan förses med moderna motorer och partikel filter för att uppnå alla gällande miljö kraven.

Ett motorbyte bör ske för att få en bättre miljö profil på existerande tonnage och kostar cirka 1,0-1,5 msek.

Begagnade fartyg – Stor eller liten färja

Med alternativet begagnade fartyg för ombyggnation/anpassning kan anskaffningskostnaden för tonnage totalt sett bli mycket lägre. Det är att inventera secondhand marknaden i Skandinavien/norra Europa för att finna ett lämpligt fartyg för inköp och eventuell ombyggnation. Det finns relativt gott om vägverksfärjor, artilleritransportfärjor och norska kustfärjor till salu som utan alltför stor anpassning kan göra god tjänst under lång tid. Vid ombyggnation måste uppmärksammas att omfattningen av ombyggnationen i procent som del av hela fartygets ombyggnad kommer att ange klasskraven vilket torde bli fallet vid en stor anpassning. Fartyget kommer således att betraktas som ett nybygge och med dagens regelverk till SE-klassens senaste krav.

Inköpet av färjan görs via en skeppsmäklare som antingen agerar på säljarens vägnar eller på Stadens uppdrag att söka ett lämpligt fartyg som kan anpassas till en given specifikation. Skeppsmäklaren är normalt betald av säljaren av fartygen med en procent kommission. Vid en sökprocess är det att likna vid ett konsultuppdrag.

Lämpliga äldre vägfärja kan inköpas för 1,5-3,0 miljoner kronor.

Lastfartyg / tankfartyg

Ett mindre lastfartyg har en bättre lastförmåga än en färja i samma storlek. Kan även ta hand om flytande produkter på ett effektivare sätt. Ger möjlighet till processor ombord eller lagring av större mängder avfall. Kan transportera avfallet direkt till en förbränningsanläggning och på så sätt undvika gummihjulstrafik helt i Staden. Om ett mindre tankfartyg väljs kan även grå- och svartvatten tas omhand från besökande kryssningsfartyg, gästande örlogsfartyg samt avfall på behållare på däck.

Lämpliga fartyg finns till salu i prisnivå 4,0-10,0 msek

En pråm

Pråmar finns dels som platta så kallade "barges" där en stor yta finns som kan nyttjas för ÅVC behoven. Den andra typen är i form av ett skrov som ett fartyg fast utan egen framdrivning. Återvinningsbehållare placeras i lastrum och kan tillslutas med lastluckor. En pråm har ingen besättning men är klassad efter sjöfartsreglerna.

Lämpliga pråmar kostar från 1,0 msek och uppåt.

En ponton

Pontoner finns i relativt stort antal som kan rustas upp alternativt nybyggs med anläggning för mottaning och service utrymmen för service personalen. För pontoner gäller landreglerna och det är bygglovspflicht samt regelverk som för en motsvarande ÅVC anläggning iland. Pontoner av storleken som finns vid Strandvägen kan vara en lämplig storlek cirka 30 meter långa och 9 meter breda. Stockholm Hamnentreprenad har byggt om och anpassat ett antal av dessa till Stadens olika behov. En betongponton kräver mycket litet underhåll, kan flyttas vid behov.

Pontoner i denna storlek finns att få från 0,5 till 1,5 msek.

5. Ägandet

När Renhållningsförvaltningen önskar äga och driva ett fartyg inträder man som redare som är centralt begrepp i Sjölagen och i alla relationer till omvärlden. Redarens roll är kopplat till ansvarsfrågorna, att vara redare medför stora åtaganden. Redarens kompetens och säkerhetsorganisation kontrolleras noga innan driftstart och under hela driften av Sjöfartsinspektionen i Stockholm. När denna kontroll har skett och godkänts utfärdas ett DOC dokument (Document of Compliance) vilket är en del av den internationella säkerhets- och miljökodens system kallat ISM – koden till Renhållningsförvaltningen.

Operation med bemanning

Operationen eller den dagliga driften kan göras i egen regi eller av en entreprenör som kallad "bortfraktaren" enligt Sjölagen. Bortfraktaren är den som genom avtal har åtagit sig att befordra gods eller passagerare åt fartygets ägare. Operatörens kompetens och säkerhetsorganisation kontrolleras även den noga innan driftstart av Sjöfartsinspektionen för att få driva fartyget.

När denna kontroll har skett och godkänts utfärdas ett DOC dokument (Document of Compliance) som då tillhör operatören.

Om Staden sluter avtal med en operatör för att inträda som redare bör det göras enligt branschens avtal kallat "Bareboat charter". Därmed undviks de tolkningssvårigheter som tänkas uppstå i olika lägen med farligt gods och andra sjöfarande när egna avtal används som inte beaktar alla aspekter i sjöfartens regelverk. Standardavtalet kallas BAREBOATCERTEPARTI-02 som är ett modernt avtal.

Försäkringar och ansvarsfrågor

Redarens roll är kopplat till ansvarsfrågorna, att vara redare medför således stora åtaganden utan begränsningar vilket följande två textrader från Sjölagens beskriver:

- " Redaren är ansvarig för skada som befälhavaren, en medlem av besättningen genom fel och försummelser i tjänsten"
- "Redaren är också ansvarig om skada vållats av någon annan, när denne på redarens eller befälhavarens uppdrag utfört arbete i fartygets tjänst".

För att eliminera dessa risker används två sorters försäkringar som redaren tecknar:

- *P&I försäkring för ansvar och tredjeman skador (Protect and Indemnity)*
- *Kasko försäkring som omfattar skrov och utrustning ombord*

I ISM-coden skall det framgå vem som är ägaren av fartyget och vem som är redaren. Ägare och redare behöver inte vara samma person eller juridisk person. Det är innehavare av det så kallade DOC dokumentet (Document of Compliance) som visar vem det är som har ansvaret och eventuella ansvarsbegränsningar.

En redare har rätt till ansvarsbegränsning enligt Sjölagens kapitel 9, samma rätt har ägare av ett skepp som inte är redare att via kontrakt utse den som i redarens ställe har hand om fartygets drift och operation via så kallat management avtal. Detta gör exempelvis i Waxholmsbolaget som för sina fartyg köper bemanning och operation av Transatlantic Hornet AB.

En ägare till skepp kan således överlåta sitt ansvar som redare till ett driftbolag eller en operatör som då inträder som redare. Begreppet operatör finns inte i lagboken men har blivit ett begrepp för den juridiska person som inträder och tar över ansvar, bemanning och drift av fartyget.

Staden kan således vara ägare till skeppet och genom en upphandling engagerar en operatör som inträder som redare enligt Sjölagens mening. Kaskoförsäkringen bör då betalas av ägaren det vill säga Staden där operatören är medförsäkrad.

Ytterligare ett alternativ är att Staden handlar upp tjänsten i ett längre kontrakt och på så sätt får stor påverkan av utformning av fartygen men slipper alla åtaganden som redare, detta är görs exempelvis i Sjöstaden för ms LOTTEN.

Bemanningsprinciper

Principer för bemanning i Stockholms hamn är att de inte är konventionsbundna utan man kan tillämpa nationella bestämmelser fritt hur bemanningen sker. Nuvarande bemanning har varit tre personer, varav en (med kemist- eller ADR-kompetens) som svarat för mottagningen av det farliga avfallet. För en framtida drift bör en optimering ske av besättnings arbetstid till förflyttning mellan kajerna och att man minimera personalen till en ombordmönstrad då ÅVB är öppen för allmänheten. En specialist eller landanställd skall då finnas ombord för övervakning av sorterings arbetet. Denna storlek av tonnage i fartområde E har normalt två eller i undantagsvis tre mans besättning. En eller två besättningar är trappstegen i kostnader som man skall optimera ÅVB öppettider. Lönerna är reglerade i kollektivavtal i form av tarifferlöner med befattning och tjänstgöringstid som utgångspunkt. I kalkylen är schablon timkostnaden för respektive befattningshavare angiven.

Arbetstidens förläggning

I hamn- och skärgårdstrafik finns stora möjligheter att koncentrera arbetstiden med kompensation under kommande veckor eller dagar, upp till 14 timmars schemalagd arbetstid kan tas ut per dag. Normalt räknas 30 minuter före och efter avgång/ankomst som arbetstid, detta ger en effektiv driftstid på 13 timmar per dag. Det är även möjligt att dela arbetsdagen i två delar. Begreppet kort resa är högst 12 timmars gång/arbete under en period av 24 timmar. Arbete liggande vid kaj räknas som arbetstid för ombordmönstrad personal, en inspektör från renhållningen eller en annan person som kommer ombord räknas som passagerare.

När ett fartyg ligger säkert förtöjt kan fler än 12 personer finnas ombord förutom besättning till skillnad från till sjöss då det är fartyget säkerhetsorganisations som begränsat till max 12 passagerare för entreprenad färjor.

Sjöfartsinspektionen som fastställer och handlägger bemanningsfrågor. Beslut om säkerhetsbesättning skall alla handelsfartyg ha:

Alla svenska passagerarfartyg (som passagerarfartyg räknas alla fartyg som transporterar fler än 12 passagerare) och varje annat handelsfartyg med en bruttodräktighet om 20 ton, eller mer vilka transporterar gods eller passagerare.

För fartyg är det ombordmönstrad besättning som oftast är lika som den säkerhetsbesättning som Sjöfartsinspektionen fastställt för respektive fartyg kallad minimibesättning (SJÖFS 1998:965. I beslutet för säkerhetsbesättnings framgår antal besättningsmedlemmar som skall vara ombord samt behörigheter, detta varierar således för varje fartyg och vilken trafik som avses.

Utbildning

För att ett fartyg ska få transportera farligt gods krävs att minst en person i besättningen har behörighet för farligt gods (SJÖFS 1989:12). För att få behörighet måste man genomgå en utbildning som är godkänd av Sjöfartsverket. För närvarande ges sådana kurser på Chalmers Lindholmen och Sjöfartshögskolan i Kalmar. Enligt kapitel 1.3 i Sjöfartsverkets föreskrifter om transport av förpackat farligt gods krävs också att **landbaserad personal** som är sysselsatt med transport av farligt gods, avsett att transporteras till sjöss, ska få utbildning i innehållet i de farligt godsbestämmelser som är relevanta för deras ansvarsområden

ÅVB schema

Med underlag och förslag till ÅVB schema kan utläsas att vardagar är öppettiden mellan kl. 12.00-18.00 samt i helgerna mellan 10.00-16.00. För service vid Hornstulls Strand och en klämdag något förlängd öppen tid. Hur eller på vilka grunder tiderna ligger där det är framgår inte av Schemat. Noterat att färjan ligger som regel två eller flera dagar vid en anöringsplats. För allmänheten finns ingen direkt återkommande rytm som varannan vecka, var måndag eller motsvarande för att ge regularitet som är en av de främsta framgångsfaktorerna i all färjetrafik/service trafik. Kajplatserna i Mälaren respektive Saltsjön är belägna så pass nära varandra så att en förflyttning av en färja är helt möjlig före eller efter öppettiderna. Hammarbykanalen är öppen dygnet runt. Mängden avfall och farligt gods torde genereras jämt över tiden i hela Staden. Helgöppet borde vara av störst intresse följt av kvällstider vardagar.

6. Bunker och driftsfrågor

Ett antagande är att Stadens tillhanda håller 1650 timmars drifttid per år i princip tillgänglighet endast vardagar åtta timmar med en besättning. Vid 3300 driftstimmar är det även öppet i helgerna året runt. I driftstiden är medräknat förflyttning och arbetstid med lossning av lasten osv. Med dessa antaganden och många driftstimmar är ett planerat underhåll av största vikt som kräver kompetens besättning eller besök vid varv minst en gång per år. Dessutom måste avhjälpande underhåll kunna göras på kort varsel vid haverier eller olyckor. Skeppstekniskt är det stora krav som måste tas hänsyn till i upphandling och driften. Sett till andra skärgårdsrederier har man som regel valt att operation (bemanning) och underhåll varit uppdelad och att underhållsansvaret ligger kvar hos redaren (ägaren). Det är ett område som lätt ger konflikter då besparingar i underhåll och service drabbar tredjeman och slutgiltigt redaren vars fartyg slits ned snabbare än den tekniska livslängden. Med andra ord ett område som operatören kan göra besparingar inom och inte behöver ta konsekvenserna av. Bunkerförbrukningen kan göras som en transparent kostnad där operatören sänder bunkerräkningen vidare till Staden för reglering eller som ett fast pris med någon form av index för att inspirera till bunkerbesparingar i största möjliga omfattning. Den mesta tiden är vid kaj så en el-anslutning är också möjlig att göra.

Underhåll för ett år.

Det finns flera underhållsvarv och motorleverantörer i Stockholmsområdet som erbjuder serviceavtal som inkluderar planerat underhåll och avhjälpandeunderhåll inom vissa tidsramar. Man har kompetent personal i jour dygnet runt och de vanligaste reservdelarna finns i lager. Förberedelser är vidtagna för att kunna torrsätta/lyfta skrovet med kort varsel eller byta motorer. Exempel: Vid driftstid 2500 timmar per år är för ett visst motorfabrikat är normala service intervaller följande:

Oljebyte var 600: e timme, oljebyte och filter mer omfattande service var 1200:e timme som kontroll av spridare och inställning av ventiler. Stor översyn av hela motor anläggningen var 2400:e timme, vid 15000 driftstimmar skall en generalöversyn göras av märkesverkstaden. Med en noggrann uppföljning med oljeprover vid oljebyten kan en ideal driftsprofil skapas för längre service intervaller. Sjöfartsverkets regelverk, SE-klassen, kräver två torrsättningar inom en femårsperiod med årlig tillsyn och kontroller av de klassade skrov- och maskinkomponenterna ombord.

Underhåll och service kan överslagsmässigt beräknas kosta 10-15% av totala driftskostnaderna. Ett serviceavtal bör vara en del av konceptet med förebyggande underhåll som håller kostnaderna nere, undviker överraskningar och budgeterbara servicekostnader.

Hanteringsutrustning:

Aktuella fordonstyper är lastväxlare, komprimerande fordon, kranbil och skåpbil. Lossning av avfall sker med olika typer av fordon över klaffen. Målet är att lossning av avfall sker efter det att ÅVB centralen är stängd för allmänheten. Avfallet transporteras till mellanlagring eller behandling med lastbil.

7. Vad kostar färjan att köra per timma inkl bunkerförbrukning

ÅVB		Nybygge till Staden Kapital & driftskostnader	Entreprenad färja - äldre	Nya EURO 3 maskiner i bef. färja
Investering		20 MSEK	2,5 MSEK	3,5 MSEK
Kapitalkostnad/år		1500000	325000	455000
Operation		1160000	1232000	1160000
Underhåll	12-15%	174000	184800	174000
Försäkring		1332000	166500	233100
Summa		4166000	1908300	2022100
Driftsdagar/år	160 Timmar	1600	1600	1600
Bemanning	Kapten	0,5	0,5	0,5
	Däcksman	1,3	1,3	1,3
Öppet/dag		8	8	8
Bemanning/dag		10	10	10
	Timpris	Bemanningskostnader		
Kapten	270	216000	216000	216000
Däcksman	200	416000	416000	416000
Administration	130	208000	208000	208000
Summa	600	840000	840000	840000
		Bunkerkostnader		
Ränta		5%	6%	6%
Avskrivning	år	20	10	10
Bunker/tim	liter pris	40	50	40
Bunker	4,5	288000	360000	288000
SMO	1 20	32000	32000	32000
Summa		320000	392000	320000
Total kostnad		5326000	3140300	3182100
timkostnad		3329	1963	1989
exkl kapital		2391	1760	1704

Besättningen är i denna kalkyl optimerad till förflyttningar samt lastning/lossning av farligt gods med en däcksman ombord under öppettider. En person som är landanställd skall då finnas ombord vid öppettiderna med ADR kompetens.

8. Miljö- och säkerhetssystem

För sjöfarten finns ett miljö och säkerhetssystem kallat ISM-koden (International Safety Management Code) vilken reglerar den operativa organisationen hos rederiet, arbetsrutiner ombord och krav på hanteringen av farligt gods vid transport till sjöss skall utföras (se SJÖFS 2002:8).

Rederiet som transporterar farligt gods enligt Östersjöavtalet ska se till att berörda personer har utbildning i tillämpning av avtalet. Ett dokument ska finnas som intygar en sådan utbildning genomförts. Det finns inga formella krav på utbildning för att bli godkänd säkerhetsrådgivare, men att genomgå en kurs rekommenderas starkt. Utbildningsorganisationer för säkerhetsrådgivare, samt hur man kan genomgå prov för att bli godkänd finns på Räddningsverkets hemsida. Mer om detta i Etapp 2 som kommer att behandla farligt gods och regelverk för att kunna genomföra insamling och sjötransporter på Stockholms hamns vatten.

// JR