


Jonas Selander-Lyckeberg
Avfall
08-508 465 52
jonas.selander@tk.stockholm.se

Till
Trafik- och renhållningsnämnden
2010-11-23

Mottagningsanläggning för trädgårdsavfall i Högdalen. Inriktningsärende

Förslag till beslut

1. Trafik- och renhållningsnämnden ger kontoret i uppdrag att utreda förutsättningarna för mottagnings anläggning för trädgårdsavfall i Högdalen samt ta fram underlag för genomförandebeslut i enlighet med detta inriktningsärende.

Magdalena Bosson
Förvaltningschef

Peter Nyström
T.f Avdelningschef

Sammanfattning

Då behovet av avlastning för återvinningscentralerna ÅVC Östberga och Vantör ökar undersöker kontoret löpande åtgärder för uppnå detta. Kontoret har funnit att förlägga en separat mottagningsanläggning av trädgårdsavfall (ris) i Högdalen kan bidra till avlastning av återvinningscentralerna i södra Stockholm. En lokalisering som bedöms möjlig har identifierats. Utöver att avlasta återvinningscentralerna med minskade kötider som följd skulle även en anpassad mottagning för trädgårdsavfall kunna erbjuda en enklare hantering för brukarna, samt förbättra möjligheten att kvalitetssäkra avfallet, vilket underlättar för att nyttiggöra avfallet på ekonomiskt och miljömässigt bästa sätt.

Bilaga 1: Ritning skyddsavstånd
Bilaga 2: PM Brandskydd
Bilaga 3: Bulleranalys
Bilaga 4: Bygg kalkyl


Bakgrund

Under detaljplanearbetet med Tippen 1 i Högdalen utreddes en tomt vid Selaövägen som möjlig ersättnings yta för att flytta ÅVC Vantör. Det kunde konstateras att det inte var möjligt att flytta återvinningscentralen och samtidigt få plats med de gasanläggningar som var prioriterade inom området. Dock kunde en yta reserveras för annan avfallsverksamhet som till ex förbehandlingsanläggning för matavfall, tvätthall för sopbilar eller liknande. Det senaste året har behovet av att avlasta Östberga och Vantörs återvinningscentraler ökat samt tidplan och lokalisering för eventuell förbehandling förblivit osäker.

Förbehandlingsanläggningar för matavfall föregås normalt av en betydligt mer omfattande och tidskrävande tillståndsprocess än en mottagning av trädgårdsavfall. Övervägande del av en investering i fastigheten för en mottagning av trädgårdsavfall kan även nyttiggöras vid eventuell framtida förbehandlingsanläggning. Därför har en förstudie om möjlighet att inrätta en mottagning av trädgårdsavfall på del av tomten i Högdalen genomförts.

Analys och konsekvenser

Avlastning av återvinningscentraler

De båda återvinningscentralerna i södra Stockholm är mycket trångbodda. Anläggningarna har begränsat antal containerfickor vilket i sin tur begränsar möjligheten att utveckla sorteringen och återvinningen med fler fraktioner. Att frigöra den plats som rishantering tar samt det förbättrade flöde genom anläggningen som detta medför skulle öka tillgängligheten samt möjligheten att utveckla även annan materialåtervinning. Flödet av trädgårdsavfall utgör en betydande del av belastningstopparna under höst och vår på återvinningscentralerna. Om detta material kan hanteras på en alternativ anläggning bör det kunna minska kötiden, som är särskilt besvärande under helger.

Sedan 2005 har en process för att erhålla tillstånd enligt miljöbalken för återvinningscentralen i Östberga pågått. Planförhållanden har medfört att endast ett tillfälligt tillstånd kunnat erhållas vilket medför ytterligare begränsningar för driften av Östberga återvinningscentral under delar av 2011. Det råder även osäkerhet kring i vilka former anläggningen kan drivas vidare efter exploateringen av Årstafältet.

Vantörs återvinningscentral har ett tillstånd som medger hantering av 40 000 årston. Under 2009 hanterades ca 30 000. Processen att söka ett förnyat utökat tillstånd har påbörjats. Anläggningens fysiska förutsättningar begränsar dock möjligheten att begära utökade mängder.

Anläggningarna är under högsäsong tungt belastade vilket medför långa kötider och bristande tillgänglighet.

Det bör även utredas om det finns samordningsvinster att göra för stadens övriga skötselentreprenader. Både Trafikkontorets gatuverksamhet och stadsdelarnas skötselentreprenader genererar trädgårdsavfall för vilket transport och behandling eventuellt skulle kunna samordnas genom Trafikkontorets anläggningar.

Hantering av ris och trädgårdskompost på återvinningscentraler

Det kan konstateras att en hantering av trädgårdsavfall där brukarna själva lastar i container normalt stoppar upp flödet på återvinningscentraler. Brukare kommer ofta med trädgårdsavfall, med bil och släp, i stora mängder som är omständigt att hantera och tar lång tid att lasta över i en container. Det blir ofta mycket spill som lätt bidrar till att anläggningarna ger ett skräpigt intryck. Det är vanligt att brukare kommer och lämnar enbart trädgårdsavfall.

Detta ger att det finns betydande fördelar med att ha egna anläggningar för hantering av trädgårdsavfall i hög eller materialfickor. Där kan brukarna snabbt och smidigt lasta av materialet löst på en hårdgjord yta för vidare hantering med lastmaskin.

Exempel är Sörabs anläggning i Sollentuna (Kronåsen) samt Stockholms egen anläggning i Lövsta, motsvarande hantering utreds även i Tyresö och Lidingö. Historiskt har mellan 2 000 och 3 000 ton ris årligen tagits emot och flisats till biobränsle på Trafikkontorets anläggning vid Lövsta ÅVC. Ytan som nyttjas där är för närvarande ca.6 000m².


Flisning Lövsta

Vid försök på Lövsta ÅVC under 2009 kunde ca 1 200 ton komposterbart trädgårdsavfall skickas till biologisk behandling. Plockanalyser 2008 samt 2010 har visat på betydande mängder komposterbart material i fraktionerna Brännbart samt Restavfall på övriga anläggningar. I det komposterbara trädgårdsavfallet finns en betydande potential att styra om delar av avfallsströmmen till en högre nivå i avfallstrappan.

För att kunna behandla komposten biologiskt och producera jord av god kvalitet har Lövstas material krävt eftersortering. På Lövsta har mottagningen av trädgårdskompost och ris inte bemannats kontinuerligt utan med regelbunden tillsyn under dagen. Även riset har på Lövsta innehållit så pass mycket felaktigt material att det genererat en restfraktion efter flisning som medför kostnad och hanteringsproblem. Felaktiga material i fraktionerna har inneburit en merkostnad om 0,3 mnkr under 2009.

Med grund i dessa erfarenheter och jämförelse med verksamhet hos t.ex. SÖRAB bedöms att bemannad mottagning bör kunna uppnå en materialkvalitet som kan gå direkt till behandling.

Övriga fraktioner

De fraktioner som det primärt är lämpliga att avlasta återvinningscentralerna med, genom separat mottagning, är ris och trädgårdsavfall. Återvinningscentralerna Vantör och Östberga uppskattas tillsammans hantera ca 6000 ton ris och trädgårdsavfall per år. Det är även intressant att utreda möjligheten att i ett andra

steg ta emot fyllnadsmassor på den föreslagna nya anläggningen. Fyllnadsmassor(jord, sten, grus m.m.) hanteras ofta på liknande sätt som trädgårdsavfall. Brukarna har till övervägande del inte några andra avfallstyper med sig vid avlämnandet. Det är även betydligt enklare för brukarna att lasta av materialet på hårdgjord yta i en materialficka än i containrar. På ÅVC Vantör hanteras ca 9 000 ton fyllnadsmassor årligen. Detta utgör en betydande belastning på tillståndsgiven mängd för anläggningen.

Verksamhetstillstånd

Hanteringen kommer kräva prövning enligt Miljöbalken 9 kap, 6§ då både mellanlagring och behandling av avfall kommer att utföras. Prövningen sker i olika instanser beroende på hur mycket avfall som hanteras varje år. Under 10 000 ton (C-anläggning) ska anmälan till Miljöförvaltningen göras. Över 10 000 ton (B-anläggning) prövas tillstånd av Länsstyrelsen, en process som tar betydligt längre tid att genomföra.

Om Staden väljer att endast hantera ris och trädgårdskompost på anläggningen bedöms det räcka med en prövning för C-anläggning. Om även fyllnadsmassor ska hanteras kommer årstonnaget bli så stort att tillståndprocess för B-anläggning krävs. Det är möjligt att driva anläggningen som C-anläggning för trädgårdsavfall under det att tillståndprocessen för B-anläggning som kan inkludera fyllnadsmassor pågår.


Kompostfickor Lövsta ÅVC

Utformning

En anläggning nischad för mottagning av trädgårdsavfall är betydligt mindre komplex än en återvinningscentral och utgörs i princip av en hårdgjord yta för mottagning och mellanlagring av ris samt fickor för trädgårdskompost.

Den tilltänkta tomten ligger med infart från Selaövägen i Högdalens industriområde. Två högspänningsstråk korsar tomten. Anslutning mot lokalgata med ramp till högre gatuplan förläggs med fördel under högspänningen då det ändå utgör ”död” mark. Verksamhet på tomten begränsas till viss del av skyddsavstånd till högspänningsledningar samt cisternerna för gas på Stockholm Gas blandningsstation, se bilaga 1.

Tomten är på ca 13 000 m² av detta hårdgörs (asfalteras) ca 8 500 m² i västra delen. Tre fickor i betong för komposterbart trädgårdsavfall placeras i västra delen, fickor för fyllnadsmassor kan eventuellt placeras i ”död” mark under högspänningsledningar.


Placering och infart

Ris högas med lastmaskin och flisas sedan på plats. När tillräckligt med ris samlats ihop transporteras mobil flismaskin till anläggningen och behandlar materialet. Flisning sker under dagtid vardagar, normalt ca en till två dagar per månad. Buller från flisning bedöms inte störa kringboende, se bilaga 3.

Då flisning av riset utförs på plats uppnås högre fyllnadsgrad och effektivare transporter än om riset komprimerats och körts till extern behandlingsanläggning.

Då flisen kan transporteras direkt till värmeverk utan att gå via en extern behandling minskas även den totala transportmängden.

Brandposter och dagvatten ansluts till kommunalt nät, dagvatten förses med den rening som konstateras nödvändig. Regelverk för hantering av brännbart material ur brandsäkerhetssynpunkt belyses i bilaga 2.

Markfrågor

Detaljplan

Marken är detaljplanerad för avfallsverksamhet som del i den process som dåvarande Renhållningsförvaltningen initierade 2005. Marken är möjlig placering för en förbehandlingsanläggning för matavfall, tvätthall för sopbilar eller annan avfallsverksamhet.

Arrende

Marken ägs av staden genom Exploateringskontoret och arrenderas av Trafikkontoret till 2020 med 1 års uppsägningstid. Ingen indikation på uppsägning finns idag. Knutet till arrendet finns även en andel i vägförening för lokalgata.

Ekonomi

Investeringskalkyler

Kalkyl över byggarbeten är baserade på utformningsförslag inte detaljprojektering. Byggutgifter samt övriga åtgärder indikerar en investeringsutgift på totalt ca 12 mnkr. I fleråring har medel för projektet prognostiserat till 3 mnkr 2010, 5,5 mnkr 2011 och 1,5 mnkr 2012 totalt 10 mnkr.

Utfallet enligt kalkyl och tidplan i detta ärende blir ca 3 mnkr 2010 och 9 mnkr 2011 total 12 mnkr. Fördyrningen utgörs av del i investering för lokalgata på 2,7 mnkr kopplat till exploateringsavtal för fastigheten.

De överskjutande utgifterna som prognostiserats föreslås täckas av oförbrukade medel 2010 och påverkar inte övriga investeringar 2011.


Delpost	Belopp kr
Miljökonsult tillstånd/anmälan/MKB*	400 000
Bygg(bilaga 4)	8 300 000
Konsult bygg*	600 000
Anslutningsavgifter el/VA	150 000
Skyltning	150 000
Lokalgata	2 700 000
<i>Total</i>	<i>12 000 000</i>

*Övervägande del av posterna utgör kostnader för projektering och miljöutredning inför genomförande beslut.

Kända osäkerheter i kalkylen:

- Materialfickorna är inte dimensionerade som ståklädda, detta bör erfarenhetsmässigt övervägas vilket kan medföra ytterligare kostnad på 50 000 kr.
- Om dagvattenhantering kräver mer omfattande rening än den oljeavskiljare som kalkylerats kan ytterligare kostnader tillkomma.

Höjd för övrigt ospecificerat i byggkalkylen ligger på 15 %, d.v.s. ca 1 mnkr.

Investeringsutgifterna som inte bedöms kunna nyttiggöras vid eventuell annan framtida markanvändning, som t.ex. förbehandlingsanläggning, är framförallt kostnader för tillstånd och betongfickor, vilket uppgår till ca.1 mnkr. Övriga kostnader framdragande av el och V/A, asfaltering och skalskydd m.m. kan nyttjas för annan markanvändning.

Kalkyl driftkostnader

Då inkommande mängd trädgårdsavfall varierar kraftigt över året behöver anläggningen eventuellt inte hållas öppen vintertid. Vidare analys av kapacitetsbehov och omfattning på öppethållande utförs som underlag till genomförandebeslut.

Delårsdrift

Antagna öppettider i beräkningen är 17-20 måndag-fredag och 09-17 lördag-söndag, d.v.s. 31 timmar i veckan. Detta medför behov av bemanning under 40 timmar i veckan. Antaget öppethållande under perioden mars till november innebär 40 veckor. Beräknad kostnad vid delårsdrift uppgår till ca 2,1 mnkr.

Helårsdrift

Antagna öppettider i beräkningen är 10-20 måndag-torsdag och 09-16 fredag-söndag, d.v.s. 61 timmar i veckan. Detta medför bemanning ca 70 timmar i veckan och ett öppethållande om 359 dagar om året. Beräknad årskostnad vid helårsdrift motsvarande öppettid som ÅVC Vantör är ca 4,1 mnkr.

Behandling, transport och intäkter

Behandlings och transportkostnader för anläggningen uppskattas till ca 1 mnkr per år och bedöms vara kostnader som annars skulle belastat Östberga samt Vantörs återvinningscentral. De intäkter som skulle genereras genom eventuell klippkortsförsäljning bedöms annars ha generats på ÅVC Vantör.

Budget

Kalkylerna indikerar driftkostnader mellan 2,4 till 4,1 mnkr beroende på i vilken omfattning anläggningen kommer hållas öppen. I taxeunderlaget för 2011 har höjd tagits för drift av anläggning under andra halvåret. Då anläggningen initialt är tänkt att används för mottagning av trädgårdsavfall och behovet av detta under vintern är mycket begränsat anser Kontoret att delårsdrift är tillfyllest. I det fall även fyllnadsmassor ska hanteras bör dock helårsdrift övervägas.

Tidplan

Enligt uppgift från Miljöförvaltningen behöver anmälan om mellanlager lämnas in senast sex veckor innan driftstart. Uppskattad tid för att ta fram anmälan med konsultstöd är ca 3 månader. Detta förutsatt att rimliga remisstider kan hållas. Bygglövsprocess om det inte medför överprövning tar normalt ca 3 månader.

Då uppskattad kostnad för uppförande av anläggningen väl understiger gränsvärdet, kan förenklat förfarande följas vid upphandling av anläggningsentreprenaden.

Översiktlig tidplan

Moment	Längd	Start	Kommentar
Framtagande av bygglovshandling	3 veckor	V48 2010	
Framtagande FFU Bygg	3 mån	V48 2011	
Framtagande av anmälan enligt Miljöbalk 9 kap. 6§	3 mån	V48 2010	Till MF Minst 6 veckor innan driftstart.
Framtagande FFU Drift	2 mån	V48 2011	
Detaljprojektering	3 mån	V48 2010	
Bygglöv handläggande SBK	3 mån	V51 2010	
Genomförandebeslut			Marsnämnd


Driftupphandling	3 mån	V12 2011	
Byggupphandling	2 mån	V12 2011	Förenklat förfarande
Byggstart	3 mån	V21 2011	
Driftstart		1/9 2011	

Risikfaktorer för tidplanen är framförallt överklagande av bygglov eller överprövning av bygg eller driftupphandlingar.

Trafikkontorets förslag

Kontoret föreslår att Trafik- och renhållningsnämnden ger kontoret i uppdrag att utreda förutsättningarna för mottagnings anläggning för trädgårdsavfall i Högdalen samt ta fram underlag för genomförandebeslut i enlighet med detta inriktningsärende.

Slut