

2007-02-20

Stadsbyggnadskontoret
Förvaltningsledningen
Elisabet Söderström
Tfn 50827298

Dnr 2007-01753-33

Exploateringskontoret
Innerstad
Urban Edvardson
Tfn 50826227

Dnr E2007-510-00100

Exploateringsnämnden
Stadsbyggnadsnämnden

**Fortsatt och utökad verksamhet vid Värtaverket och Energihamnen,
remiss från miljödomstolen**

FÖRSLAG TILL BESLUT

1. Utbyggnaden av ett biobränsleeldat kraftvärmeverk i Värtan tillstyrks
2. Tjänsteutlåtandet återopas som svar på remissen från kommunstyrelsen
3. Beslutet justeras omedelbart

Krister Schultz

Ingela Lindh

SAMMANFATTNING

Detta ärende rör en ansökan till miljödomstolen från Fortum Värme om omprövning och ändring av befintlig verksamhet samt utökning genom uppförande av ett nytt kraftvärmeverk i Värtan för ökad produktion av fjärrvärme och el och även ökad produktion från biobränsle. Miljöaspekterna behandlas av Miljö- och hälsoskyddsmyndigheten.

En omfattande utveckling pågår i Hjorthagen-Värtahamnen- Frihamnen-Loudden. En förutsättning i det planeringsarbete som pågår är att tillkommande bebyggelse ska vara förenlig med befintlig verksamhet med hänsyn till normer och regler för hälsa, risk och miljö. En utveckling av områdets infrastruktur-, hamn- och energianläggningar är, så vitt kontoren kan bedöma, förenlig med områdets sammantagna utveckling.

Fortum Värme äger fastigheten Nimrod 7, där kraftvärmeverket ska anläggas. Fortum Värme arrenderar merparten av den för bränsleinförsel aktuella marken i Energihamnen, vilken staden på sikt avser upplåta mer långsiktigt till företaget när förutsättningarna för detta klarlagts. Staden möjliggör att ett extra järnvägsspår kan byggas för biobränslemottagningen.

Det planerade kraftvärmeverket kan uppföras i enlighet med gällande stads- och detaljplaner. Detta gäller också den planerade bränsleinförseln till Energihamnen.

I arbetet med stadens energiplan har frågor om tillförsel, distribution och användning av energi analyserats. Ett regionalt samarbete kring dessa frågor har utvecklats. En modell har utvecklats, vilken ger ökad kunskap om fjärrvärme-marknadens villkor och möjligheter. Frågor om t ex bränsleval, pris, lokalisering, nationell energipolitik och nätuppbbyggnad kan användas i en simuleringsmodell för att illustrera optimala förhållanden.

Genom lokalisering till Värtaverket underlättas distributionen av fjärrvärme och befintlig teknisk ledningsstruktur kan användas. Produktionen kan göras driftsäker genom god bränsletillförsel. Satsningen på biobränsle är en långsiktigt hållbar lösning med regionala vinster i form av minskade koldioxidutsläpp. Vad kontoren kan bedöma, från upprättad miljökonsekvensbeskrivning, är den lokala miljöpåverkan avseende miljö, hälsa och risk inte betydande. Andra studerade lokaliseringar medför betydande merkostnader för ny teknisk uppbbyggnad utan att ge motsvarande miljöfördelar. Dessa aspekter sammantagna gör att Värtaverket framstår som den bästa lokaliseringen jämfört med övriga alternativ.

Då detta gemensamma tjänsteutlåtande utarbetats har samråd skett med trafikkontoret.

UTLÅTANDE

Remissen

Fortum Värme samägt med Stockholms stad har hos miljödomstolen sökt tillstånd enligt miljöbalken för att ändra och utöka verksamheten vid Värtaverket.

Ändringen kommer att medföra dels ökad produktion av fjärrvärme och el, dels ökad andel produktion från bibränslen.

Remissen har av miljödomstolen sänts direkt till miljö- och hälsoskyddsnämnden, i dess egenskap av lokal miljömyndighet, Stockholms Hamn AB, Stockholm Vatten samt Stockholms Brandförsvär. Härutöver finns remissinstanser utan anknytning till stadens verksamhet. En remisshandling har också, efter viss fördröjning, sänts till Stockholms stad. Stadens remiss går till stadsbyggnadsnämnden, exploateringsnämnden och stadsdelsnämnden Östermalm. Remisstiden har av kommunstyrelsen satts till 8 mars 2007. Exploateringsnämnden har fått remisstiden förlängd till 15 mars.

Inom staden behandlas frågor som anknyter till detta komplexa ärende även inom ramen för det bygglov som behövs för den nya anläggningen och bränsleinförseln.

Miljödomstolen avser slutligen att, samordnat med denna tillståndsansökan, behandla ett ärende om vattenrelaterade frågor.

Bakgrund

Behovet av fjärrvärme kommer att öka i Stockholm, där uppbyggnaden skett med flera verk och med tre åtskilda nät som vart och ett sträcker sig ut i andra kommuner. År 2006 var fjärrvärmens andel drygt 75 % av nettoenergibehovet för uppvärmning i Stockholm. Regionen förväntas expandera ytterligare under många år och anslutning kommer att behövas både för nytillkommande och befintlig bebyggelse, vilken i dagsläget har uppvärmningsformer som ej är långsiktigt hållbara. En satsning på bibränsle bedöms miljömässigt mycket gynnsam då det gäller att uppnå målet om minskning av utsläpp av växthusgaser. En samtidig produktion av fjärrvärme och el, så kallad kraftvärme, är tekniskt och skattemässigt fördelaktig.

Flera olika lokaliseringar har studerats för ett nytt kraftvärmeverk, både inom Stockholms stad och i regionen. En utgångspunkt har varit att införsel av bränsle till anläggningen ska kunna ske främst via fartyg och även med järnväg samt med biltransport som reservmöjlighet. En annan utgångspunkt har varit att söka finna den tekniskt mest gynnsamma platsen, där kapacitet finns att föra ut fjärrvärmens och där det även är möjligt att nyttja mark för industriellt ändmål. Den ekonomiska aspekten har också vägts in så tillvida att en merkostnad för en alternativ lokalisering, jämfört med den föreslagna, måste bedömas i förhållande till de eventuella miljöfördelar som uppstår. Det centrala och det södra fjärrvärm nätet byggs nu samman via en ledning över Riddarfjärden. Ingen begränsning finns därför längre då det gäller att nyttja den tekniskt och ekonomiskt mest fördelaktiga platsen, som är vid befintlig anläggning vid Värtaverket.

Övergripande energiplanering

I en energiplan för Stockholm, vilken remissbehandlats men ännu ej framlagts slutligt, berörs bl a frågor om tillförsel, distribution och användning av energi. Av energibalansen för Stockholms kommun framgår mixen i fjärrvärmens. Man konstaterar att det i stor utsträckning används förnybara bränslen, men att det också finns värme från fossila bränslen såsom olja och kol samt ett relativt stort nyttjande av el till värmepumpar. Det är angeläget att öka andelen bibränslebaserad fjärrvärme. Förutsättningen för att göra detta är både att nya

anläggningar byggs för detta och att en förändrad inriktning sker i befintlig verksamhet.

Ett regionalt samarbete kring energifrågor och energiplanering har skett inom ramen för samverkan i kommunförbundet Stockholms län, KSL. Regionplane- och trafikkontoret har i den regionala utvecklingsplanen, RUF 2001, betonat att fjärrvärmesystem bör utvecklas och att befintliga distributionsnät bör kopplas samman. I förarbetet för den kommande regionala utvecklingsplanen avser man att ge energifrågorna en väsentlig roll som en av flera förutsättningar för regionens tillväxt.

För att ge underlag för överväganden om framtida fjärrvärmesatsningar har en modell utvecklats över Storstockholms fjärrvärmeinfrastruktur av Linköpings Universitet. MODEST ger ökad kunskap om fjärrvärmemarknadens villkor och möjligheter samt blir ett verktyg för att skapa en bild av hur olika beslut och förändringar påverkar systemet. Det gäller t ex bränsleval, pris, lokalisering, nationell energipolitik, nätuppbyggnad. Olika scenarier kan analyseras och undersökningar göras av utfallet av flera olika händelser, i kombination och enskilt.

Modellen har använts för att spegla behov och förutsättningar i Stockholm. Resultatet visar bl a att det är mycket gynnsamt att koppla ihop nät och att kraftvärme bör öka väsentligt. Det konstateras också att det finns samhälls-ekonomiska vinster att göra på ökat samarbete mellan olika energiaktörer, bland annat genom effektivare drift och utnyttjande av befintliga produktionsanläggningar.

Det föreslagna kraftvärmeverket i Värtan byggs inom den befintliga anläggningen. Distributionskapaciteten är den tekniskt bästa i Värtaverket. Den pågående sammankopplingen av centrala och södra fjärrvärmenätet medför att behov i centrala och södra delarna av staden och regionen kan tillgodoses. En utbyggnad sker parallellt med ytterligare ett verk i Södertälje. Sammankopplingen av näten medför att de anläggningar som är billigast att driva kan utnyttjas bättre och att användningen därför kan minska av olja och elpannor i små lokala anläggningar under kalla dagar, så kallad spetslast. Förändringen inom verksamheten i Värtaverket leder också till minskad hantering av miljöpåverkande bränslen.

Skatteregler och rådande statlig miljö- och energipolitik gynnar etableringen av biobränsleeldade anläggningar. Dessa bränslen har dock en transportdimension som måste beaktas. Volymen är ansenlig och transportbehovet stort. Det gynnsammaste läget ur denna synvinkel är vid Saltsjön, där sjötransport kan ske. Järnvägstransport sker också, liksom biltransporter såsom uppbackning.

Program för stadsutvecklingsområdet

I enlighet med Översiktsplan 99 har stadsbyggnadsnämnden påbörjat programarbete för Hjorthagen-Värtahamnen-Frihamnen-Loudden, i huvudsak det område som översiktsplanen anger som stadsutvecklingsområde. Översiktsplanens strategi är att bygga staden inåt, dvs genom omvandling och återanvändning av tidigare exploaterad mark förtäta staden för att möta ett ökat behov av bostäder och arbetsplatser.

Ett program för området utarbetades under 2001 och har remissbehandlats. Programmet avsåg att visa olika delområdets potential med samtidigt

beaktande av de restriktioner i tid och rum som kan finnas när befintliga verksamheter inom området, t ex hamnen, Värtaverket och gasverket, ska förenas med nya. Förutsättningen var att tillkommande bebyggelse ska vara av ett slag som är förenligt med befintliga verksamheter med hänsyn till normer och regler för hälsa, säkerhet och miljö.

Stadsbyggnadsnämnden godkände redovisningen av det genomförda program-samrådet och beslutade att gå vidare med planeringen för främst Hjorthagen (Norra Djurgårdsstaden) och Södra Värtahamnen. Nämnden anförde även att programplaneringen för bostäder är viktig. Nedan följer en sammanfattning av pågående planeringsprojekt.

Utsnitt av situationsplan för den norra delen av stadsutvecklingsområdet Hjorthagen-Värtahamnen-Frihamnen-Loudden (Stadsbyggnadskontoret).

Pågående detaljplanering

Norra Djurgårdsstaden

Inom nuvarande gasverksområdet norr om Hjorthagsberget pågår planering för en ny stadsdel, omfattande totalt ca 5.000 lägenheter samt kommersiell och kommunal service. Plansamråd har genomförts för en första utbyggnadsetapp om ca 2.000 lägenheter och förslaget bearbetas nu för att ställas ut under 2007. En utbyggnad, enligt planerna, förutsätter att nuvarande gasverksamhet avvecklas från området. I planeringsarbetet ingår en miljöbedömning av den planerade bebyggelsen, inklusive delar av befintlig bebyggelse i Hjorthagen. Bebyggelsen planeras uppföras med en takt av ca 500 lägenheter per år och med en första inflyttning under 2 kvartalet 2010.

Södra Värtahamnen

Samråd har genomförts för en första utbyggnadsetapp i området omfattande 400-600 bostäder samt lokaler för handel, kontor och service. En förutsättning för bebyggelsens genomförande är att den är förenlig med pågående och framtida hamnverksamhet, bl a ur bullersynpunkt.

Norra Värtahamnen – Energihamnen samt Värtapiren

Pågående planeringsarbete utgår från att området även fortsättningsvis ska användas för industriell verksamhet. En förutsättning är dock att den planerade verksamheten är förenlig med omkringliggande markanvändning och bebyggelse, såväl befintlig som planerad. Lossningsanläggning för biobränsle planeras förläggas till området i anslutning till befintlig kaj. Detta beräknas kunna ske inom gällande plan.

Stockholms hamnar avser att utveckla området kring nuvarande Värtapiren, bl a genom utfyllnad för en koncentration av framtida kryssnings- och färjetrafik till området. Utfyllnaden planeras ske genom bl a de bergmassor som uppstår vid genomförandet av Norra länken. Ny bebyggelse för terminal och kontorsverksamhet inom området kan också bli aktuell.

Trafikplats Hjorthagen - Norra länken

Staden planerar i samverkan med Vägverket för en ny trafikplats som ansluter till Norra länken. Planområdet för trafikplatsen berör, utöver delar av befintligt hamnområde, även trafik- och infrastrukturanläggningar av regional betydelse. Dessa är t ex Lidingövägen, del av Värtabanan och järnvägsanslutning till hamnen, samt reservat för den planerade Norra länken. Planeringen berörs av riksintresset Stockholms hamn samt riksintresset väg. Vägverket planerar för en byggstart av länken under 2007 och att den öppnas för trafik under 2015. Norra länken är till den största delen tunnelförlagd på sträckan Norrtull/Roslagstull till Lidingövägen, dock ej sträckan intill Storängsbotten och länkens anslutning till Lidingövägen. Den planerade trafikplatsen ligger strax söder om kv Nimrod och det planerade kraftvärmeverket.

Vägverket har genomfört en förstudie om Östlig förbindelse, 2006-04-25. Förstudien redovisar alternativa vägsträckningar som alla berör Trafikplats Hjorthagen m m. Ett av alternativen berör även stadsutvecklingsområdet som helhet och där särskilt Frihamnen.

Kvarteret Elektriciteten

Staden planerar på sikt för en avveckling av nuvarande ställverk inom kv Elektriciteten för att möjliggöra ny kontors- och bostadsbebyggelse. Detta förutsätter att alternativ plats för ställverket måste identifieras. Förutsättningarna för en avveckling av ställverket har ännu inte klargjorts, vare sig ur lokaliserings- eller kostnadshänseende.

Gällande planer – bygglovprövning

Fortum Värme inkom under maj 2005 med hemställan om upprättande av ny detaljplan för kvarteren Nimrod och Alexandria. Detaljplanen avsåg att möjliggöra förväntade förändringar i energisystemen, primärt anläggandet av ett nytt kraftvärmeverk. Gällande stadsplan (Pl 7492 fastställd 1973) för kv Nimrod anger att det aktuella området endast får användas för industriändamål. I gällande bestämmelser anges bygggrätter för befintlig och eventuell tillkommande bebyggelse, bl a att tillkommande bebyggelse endast får uppföras till en maximal höjd av 22 meter.

För de delar av den här planerade kraftvärmeanläggningen som berör Norra Värtahamnen (Energihamnen) anges i gällande planer (Pl 2927 från 1945 och Pl 8290 från 1987) att området får bebyggas endast för industriellt eller jämförligt ändamål.

Staden har, i samband med att begäran om ny detaljplan inkom, fört diskussion med Fortum Värme om det planerade verkets placering och utformning i förhållande till omkringliggande stadsbebyggelse och även om den planerade anläggningens överensstämmelse med gällande stadsplan. Efter övervägande har Fortum Värme utarbetat ett förslag som ryms inom gällande stadsplan. Detta har sin grund i att kraftvärmeverket i det slutliga förslaget till stora delar ligger under markytan och att det ryms inom gällande plans bestämmelser. En begäran om bygglov väntas därför inkomma under första kvartalet 2007. De faktorer som ytterst påverkat denna utveckling rör frågor om kortare tid för processen samt förbättrade ekonomiska förutsättningar.

Stadsbyggnadskontoret bedömer att det planerade kraftvärmeverket inryms inom de nu gällande stadsplanebestämmelserna för kvarteret Nimrod.

Utformning av biobränseleddat kraftvärmeverk inom kv Nimrod

I syfte att närmare utreda möjlig placering och utformning av den planerade kraftvärmepannan genomfördes på initiativ av Fortum Värme ett sk parallellt uppdrag med tre inbjudna arkitektkontor. Uppdragen fokuserade på de delar av anläggningen som berör kv Nimrod. Stadsbyggnadskontoret har under hand framfört sina synpunkter till Fortum Värme rörande bl a överensstämmelse med gällande stadsplan och anläggningens utformning. Ett huvudförslag har därefter utsetts.

Vy från söder över Värtaverket och den planerade kraftvärmepannan (Urban Design / Gottlieb Paludan).

Rådigheten över mark för kraftvärmeverket m m

Fortum Värme äger fastigheten Nimrod 7 där kraftvärmeverket ska anläggas. Fortum Värme arrenderar dessutom merparten av marken inom den sk Energihamnen, där bränslet till anläggningen ska tas emot. Stadens avsikt är att mer långsiktigt upplåta denna mark till Fortum Värme när förutsättningarna härför närmare klarlagts. Staden har medgivit Fortum Värme rätt att inom vattenområde, som ingår i stadens fastighet Ladugårdsgärdet 1:40, bibehålla och nyttja pir för mottagning av bränslen till det planerade kraftvärmeverket. Staden har även medgivit Fortum Värme rätt att inom stadens fastigheter Ladugårdsgärdet 1:9, Alexandria 4 och Port Said 1 bibehålla och nyttja infiltrationsanläggningar till förebyggande av skada i samband med byggandet och nyttjandet av det planerade kraftvärmeverket.

Beträffande piren läge har Stockholms Hamn AB i sitt yttrande till miljödomstolen, i mål M11049-06, påtalat att den måste anläggas i det läge som varit

utgångspunkt för de fartygssimuleringar som gjorts för att säkerställa att fartygstrafiken i området kan ske utan konflikter. Staden har i denna fråga samma uppfattning som Stockholms Hamn AB och konstaterar att det kan inrymmas inom den geografiska placering som finns i Fortum Värmes ansökan.

Staden fick uppfattningen från de inledande diskussionerna kring ett nytt kraftvärmeverk att bränslet huvudsakligen skulle fraktas in på fartyg. Sedermera har dock Fortum Värme även ansett sig behöva frakta bränsle med tåg. Detta gäller främst det inhemska bränslet. Staden har i samband med framtagandet av ny trafikplats för Hjorthagen medverkat till att ett extra järnvägsspår till bio-bränslemottagningen i Energihamnen kan byggas. Detta extra spår ska dock inte byggas förrän Norra länken är färdigbyggd. Vidare planeras en extra påfart för fordon från Energihamnen till Norra länken. Diskussioner pågår om fördelning av kostnader för detta.

Kontorens sammantagna synpunkter

Ett omfattande utvecklingsarbete har pågått och pågår ännu för den större omvandling som ska ske i Hjorthagen-Värtan-Loudden. Stadens vision är att planera för en hållbar utveckling av området på kort och längre sikt och för en blandad stadsbebyggelse inklusive erforderlig infrastruktur försörjning. I anslutning till det aktuella området finns även energi- och hamnanläggningar av regional betydelse samt av riksintresse. Detta kan i vissa avseenden ställa specifika krav på den planerade stadsomvandlingen, t ex uppfyllande av gällande bullerkrav för bostadsbebyggelse. Det är samtidigt av vikt att en utveckling av infrastruktur-, hamn- och energianläggningar inte ligger till hinder för områdets sammantagna omvandling, ur t ex risk-, buller- eller miljöhänsende. Detta gäller t ex en framtida omvandling av kv Elektriciteten. Kontoren bedömer att föreslagen utveckling med det planerade kraftvärmeverket är förenligt med planerad utveckling i stadsutvecklingsområdet.

Från stadsbyggnadssynpunkt kan det planerade kraftvärmeverket uppföras som skisserats i enlighet med gällande stads- och detaljplaner. Det planerade kraftvärmeverket har inom kv Nimrod placerats och utformats med beaktande av kvarterets befintliga bebyggelse och med beaktande av den industrihistoriska kulturmiljön. Någon förändrad detaljplan behövs inte för kv Nimrod utan prövning kommer att ske inom bygglovgivningens ram. Detta gäller också för lossningsanläggningen i Energihamnen.

Från försörjningssynpunkt och logistiskt hänsende, med beaktande av befintliga och planerade energi-, spår-, och hamnanläggningar, bedöms den föreslagna placeringen som gynnsam.

Genom en lokalisering till Värtaverket underlättas utförseln av fjärrvärme. Befintlig teknisk ledningsstruktur kan också användas. Produktionen kan göras driftsäker genom uppbyggnaden av bränsletillförsel med främst fartyg men också järnväg. Vidare är det planerade kraftvärmeverket även miljömässigt motiverat med hänvisning till att satsningen på biobränsle är en långsiktigt hållbar lösning med regionala miljövinster i form av minskade koldioxidutsläpp. Vad kontoren kan bedöma, från upprättad miljökonsekvensbeskrivning, är den lokala miljöpåverkan avseende miljö, hälsa och risk inte betydande. Andra studerade lokaliseringar medför mycket betydande merkostnader för ny teknisk uppbyggnad utan att ge motsvarande miljöfördelar. Dessa aspekter sammantagna gör att Värtaverket framstår som den bästa lokaliseringen jämfört med övriga alternativ.

Trafikkontoret anser att man bör minimera miljöbelastande lastbilstransporter av bergmassor i samband med byggandet av kraftvärmeverket. Lokal avsättning för dessa massor bör eftersträvas. Tänkbart projekt kan bli vara den planerade utfyllnaden av Värtapiren. Denna uppfattning delar exploateringskontoret och stadsbyggnadskontoret.

Detta yttrande begränsar sig till frågor som rör mark, plan, trafik och övergripande energiplanering. Miljöpåverkan och förslag till miljötillsynsrelaterade utsläppsvärden m m behandlas av miljö- och hälsoskyddsnämnden, som i egenskap av lokal miljömyndighet kommunicerar direkt med miljödomstolen. Vissa andra nämnda remissinstanser ovan kommunicerar också direkt med miljödomstolen.

Då detta tjänsteutlåtande utarbetats har samråd skett med trafikkontoret.

SLUT.