

Handläggare: Marie Broberg
Telefon: 08 508 14 050

Till
Enskede-Årsta-Vantörs stadsdelsnämnd

Handlingsplan för ökad insamling av matavfall i Stockholms stad för biologisk behandling - remissvar

Förvaltningens förslag till beslut

Förvaltningens tjänsteutlåtande åberopas som yttrande till kommunstyrelsen.

Leif Sjöholm
Stadsdelsdirektör

Sammanfattning

Stadsledningskontoret har tillsammans med Stockholms Stadshus AB arbetat fram en handlingsplan för ökad insamling av matavfall i Stockholms stad för biologisk behandling. Målet är att 50 % av matavfallet från hushåll, restauranger, storkök och butiker ska återvinnas genom biologisk behandling, och samtliga verksamheter inom stadens regi ska ha och bedriva insamling av matavfall före utgången av 2018. Insamlingen ska leda till ökad produktion av biogas. Det kräver bl a att samtliga insamlingsmetoder och optisk sortering används, att en stor andel av flerbostadsfastigheter och villahushållen ansluts, att infrastruktur byggs ut och att taxan höjs. Förvaltningen ser i stora delar positivt på handlingsplanen och stadens höjda ambitionsnivå med insamling av matavfall.

Ärendets beredning

Detta ärende har beretts av staben.

Bakgrund

Stadsledningskontoret har tillsammans med Stockholms Stadshus AB arbetat fram en handlingsplan för ökad insamling av matavfall i Stockholms stad för biologisk behandling. Inriktningen är att påbörja en utökad insamling från såväl privathushåll som storhushåll och att staden ska sträva efter att nå det nationella målet om 50 % avseende insamling av matavfall till 2018. Planen anger förslag på åtgärder och mål, såväl för hushållen som för stadens egna verksamheter. Investeringsbehovet uppgår till 243,9 mnkr, vilket medför höjd taxa motsvarande 23 % jämfört med 2013 års taxeuttag.

Ärendet

Handlingsplanen innehåller två fokusområden; systemförutsättningar och förslag till åtgärder för att öka insamlingen totalt i Stockholm. Planen har samtidigt ett tvådelat syfte; att 50 % av det totalt tillgängliga matavfallet i Stockholm ska samlas in samt att stadens samtliga eget drivna verksamheter ska ha system för matavfallsinsamling senast vid utgången av 2018.

Målet är att 50 % av matavfallet från hushåll, restauranger, storkök och butiker ska återvinnas genom biologisk behandling senast år 2018. Det ger 48 000 ton matavfall. Målet för verksamheter inom stadens regi är att samtliga ska ha och bedriva insamling av matavfall före utgången av 2018. Det gäller verksamheter som inom sitt verksamhetsuppdrag tillhandahåller/serverar livsmedel. Handlingsplanen är samordnad med stadens biogasstrategi och i målformuleringen ingår att planen ska leda till ökad produktion av biogas. 50 % insamling beräknas kunna generera fyra miljoner normalkubikmeter fordonsgas.

Planen omfattar endast det matavfall som ingår i kommunens insamlingsansvar, det vill säga det som tillhör kategorin hushållsavfall och likvärdigt avfall från verksamheter. Den innefattar t ex inte avfall från livsmedelsindustrin och grossister. Matavfall avser organiskt avfall som uppkommer när livsmedel bereds eller kasseras hos hushåll, personalmatsalar, storkök, restauranger och livsmedelsbutiker. Syftet med matavfallsinsamling är för Stockholm att matavfall tas omhand på ett sådant sätt att både växtnäringen och energin utnyttjas.

Nuläge i Stockholm

Hämtning av hushållsavfall sker antingen genom manuell eller som maskinell hämtning. Manuell hämtning sker genom hämtning av säckar eller tömning av kärl

i sopbil. Maskinell hämtning sker i samband med att det t ex finns bottentömmande behållare eller stationär sopsug. Bottentömmande behållare är oftast nedgrävda i marken, där behållaren lyfts av en kranustrasad lastbil för tömning.

Storkök, restauranger och butiker sorterar ut matavfall som samlas in via kärl, container, kvarn till egen tank eller kombinerad fettavskiljare/matavfallstank. I en- och tvåfamiljshus sker insamling via separat matavfallskärl. Ett begränsat antal flerfamiljsfastigheter har insamling via separata kärl, bottentömmande behållare eller via mobil eller stationär sopsug. Ca 4000 abonnenter har avfallskvarn kopplad direkt till avlopps nätet.

Kärhämtning från en- och tvåfamiljshus sker med speciellt anpassad sopbil som kan hantera blött avfall, för transport direkt till biologisk behandling. Detta är den vanligaste metoden. Avfallet måste malas, kvalitetsorteras och hygieniseras innan det pumpas in i anläggningens rötkammare. **Bottentömda behållare** finns främst för flerfamiljsfastigheter i kommunala bostadsbolag, och har en volym på ca 800 liter. Hämtning sker med samma teknik som vid hämtning av hushållsavfall från bottentömmande behållare. Insamling till **container** sker via stationärt sopsugsystem. Till systemet finns ett separat inkast för matavfall. Insamling av matavfall via **avfallskvarn** sker antingen genom att kvarnen är ansluten till separat tank, till avloppsledningsnätet eller till tank i serie med fettavskiljare (i restauranger).

Förslag på åtgärder för att öka insamlade mängder

Handlingsplanen lyfter fram betydelsen av att använda de effektivaste insamlingsmetoderna och att det behövs en kombination av insamlingstekniker. Handlingsplanen förhåller sig på detta sätt till stadens biogasstrategi. Båda dokument lyfter också fram att stadens förvaltningar bör införa separat matavfallsinsamling i de egna verksamheterna senast 2018.

Att bygga ut insamlingen och behandlingen av matavfall så att 50 % av avfallet ska kunna behandlas biologiskt och produktionen av biogas öka genom rötning av matavfall kräver en kombination av lösningar. För att öka biogasproduktionen från matavfall består hanteringskedjan av följande:

- Insamling av utsorterat fast matavfall
- Insamling av utsorterat flytande matavfall
- Förbehandling av insamlat fast matavfall, dvs omvandling av fast avfall till homogen kvalitetssäkrad flytande matavfall

- Mottagning av flytande matavfall vid avloppsreningsverken eller separat biogasanläggning
- Rötning tillsammans med avloppsslam eller separat biogasanläggning
- samt omhändertagande av processens slutprodukter, dvs biogas och slam/rötrest

Idag finns ingen anläggning för förbehandling i Stockholms stad. Lokalisering av en förbehandlingsanläggning har studerats inom staden, där tre platser bedömts som intressanta; Lövsta gamla deponiområde, området intill Högdalenverket och i Henriksdalsberget. Handlingsplanen föreslår att Henriksdal byggs ut för att även inrymma förbehandling av fast material. Rötning sker idag i Henriksdals reningsverk, där det finns teknisk kapacitet att röta hela avfallsmängden och på sikt finns där även möjlighet till kapacitetsökning.

För att matavfallet ska kunna samlas in och bidra till ökad produktion av biogas i stadens behöver samtliga kända och beprövade insamlingsmetoder användas:

- Via separat kärl från villor
- Via separat kärl från mindre restauranger och verksamheter
- Via bottentömmande behållare från flerfamiljshus
- Via kärl och färgade påsar från flerfamiljshus (till optisk sortering)
- Via bottentömmande behållare och färgade påsar från flerfamiljshus (till optisk sortering)
- Via sopsugsanläggning och separat tank för matavfall från flerfamiljshus
- Via sopsugsanläggning och färgade påsar från flerfamiljshus (till optisk sortering)
- Via container från restauranger och verksamheter
- Via container från detaljister, främst från stora dagligvaruhandlare
- Via matavfallskvarn kopplad till avloppssystemet från enskilda hushåll och små verksamheter
- Via matavfallskvarn till separat tank från restauranger
- Via matavfallskvarn till tank i serie med fettavskiljare från restauranger

Handlingsplanen föreslår även optisk sortering som metod. Det innebär att hushållsavfallet läggs i skilda påsar av olika färg, beroende på avfallstyp. Kärl eller tank med hushållsavfallet i olika färgade påsar transporteras sedan till en anläggning för optisk sortering, och därefter vidare transport till rätt slags behandlingsanläggning. Idag finns ingen anläggning som kan sortera påsar optiskt. Lösningen kräver att en sorteringsanläggning byggs i Stockholm, och handlingsplanen föreslår att en sådan bör ägas av staden och att driften upphandlas. Anläggningens föreslås till Högdalens industriområde, då det där

fungerar bra logistiskt med andra behandlingsanläggningar för annat avfall än matavfall.

Taxan, som föreslås höjas med 23 % jämfört med 2013 år taxeuttag, föreslås vara utformad så att insamling av matavfall för boende är frivilligt, men att de som inte sorterar ut får en avsevärt högre taxa jämfört med de som väljer att vara med i systemet. Insamling av matavfall för restauranger som serverar fler än 25 portioner per dag föreslås vara obligatorisk.

Sammanfattande förslag

Stadsledningskontoret konstaterar att det är tekniskt möjligt att i samarbete med trafikkontorets avfallsverksamhet behandla ca 48 000 ton avfall per år genom rötning. De sammanlagda investeringarna för etablering av systemet har uppskattats till ca 244 miljoner kronor. Investeringskostnaderna för stadens egna skolor och förskolor är svårare att beräkna. Förutsättningarna för tekniska lösningar och infrastruktur behöver tydliggöras i ett fortsatt utredningsarbete. Nya lösningar och investeringar kommer medföra hyreshöjningar för verksamheterna.

För att uppnå målet om 48 000 ton matavfall krävs sammanfattningsvis:

- Att samtliga nuvarande insamlingsmetoder och optisk sortering används
- Att minst 83 % av flerbostadsfastigheter ansluts till matavfallsinsamling
- Att restauranger och storkök med fler än 25 portioner per dag har matavfallsinsamling (obligatorisk anslutning)
- Att minst 60 % av villahushållen har matavfallsinsamling
- Att minst 35 dagligvaruhandlare ansluts
- Att en optisk sorteringsanläggning etableras i Stockholm
- Att behandlingskapacitet för matavfall säkras
- Att taxan höjs till de ökade kostnaderna som matavfallsinsamling och behandling medför (23 % ökad kostnad jämfört med 2013)

Förvaltningens synpunkter

Förvaltningen ser positivt på stadens höjda ambitionsnivå med insamling av matavfall för biologisk hantering. Handlingsplanen tar upp de delar som behöver beaktas för att möjliggöra en ökad biogasproduktion och redovisar kostnaderna för detta.

Lokalisering av en anläggning för optisk sortering i Högdalens industriområde stämmer väl överrens med stadens arbete för att skapa förutsättningar för utveckling av miljöteknik i området. Eventuell fortsatt planering för detta behöver samordnas med stadens utvecklingsarbete i företags- och industriområdet.

Förvaltningen vill dock lyfta att ytterligare etablering av transportintensiva verksamheter till Högdalens industriområde behöver analyseras noga, så att goda boendemiljöer och kvaliteter i området inte går förlorade. Förvaltningen ställer sig emellertid positiv till handlingsplanens ambition att hitta en strategisk plats för att påbörja användning av optiskt sortering i Stockholm. Den insamlingsmetoden är troligen mest effektiv för boende och bör gå att påbörja i stora delar av det befintliga flerbostadsbeståndet. I nya bostadsbestånd finns möjligheten att bygga in olika system redan från början. I samband med att nämnden yttrar sig om nya detaljplaner lyfter förvaltningen därför betydelsen av att planeringen för nya bostäder och nya bostadsområden inkluderar de tekniska förutsättningar som finns för att boende och verksamma kan bidra till att samla in matavfall separat.

Handlingsplanens tidplan kan uppfattas som snäv. Den infrastruktur som behövs för att klara en ökad insamling av matavfallet (utbyggnad av Henriksdalsanläggningen och ny anläggning i Högdalen) kräver tillstånd och behöver genomgå plan- och bygglagens processer. Förvaltningen ställer sig därför undrande till om detta är möjligt redan år 2018.

Insamling inom förvaltningens verksamheter

Förvaltningen ser positivt på att den höjda ambitionsnivån även gäller stadens verksamheter. Stadsdelsförvaltningarna spelar en viktig roll, tillsammans med fastighetsägare hos vilka förvaltningen hyr verksamhetslokaler, i arbetet med skapa förutsättningar för att samla in matavfallet. I Enskede-Årsta-Vantör finns tre vård- och omsorgsboenden, en enhet samt 13 förskoleenheter, av vilka de flesta redan idag samlar in matavfallet. Stadsdelsnämnden har också beslutat om att de enheter som ännu inte samlar in avfallet ska sträva efter att starta insamling under kommande år. Stadsdelsnämndens mål för 2013 är att 45 % av verksamheterna sorterar ut matavfallet. Under kommande år tror förvaltningen att andelen kommer att öka.

Majoriteten av förskolorna i Enskede-Årsta-Vantör sorterar ut matavfall. Insamlingen sker från separata kärl och hämtas av särskild lastbil. Förskolorna är mycket intresserade av att utveckla avfallsinsamlingen och ligger redan på en hög nivå. De förskolor som inte sorterar har i dagsläget inte rätt förutsättningar för detta, dels på grund av att de finns inhyrda hos t ex bostadsrättsföreningar eller bostadsbolag med gemensamt soprum. Rådigheten för dessa förskolor är därför begränsad. När förvaltningen, tillsammans med Sisab, planerar för nya förskolor finns emellertid möjlighet till att inför sortering med hjälp av t ex botten tömmande kärl. Det bidrar emellertid till en ökad investeringskostnad som påverkar

hyreskostnaden. Att anpassa befintliga förskolor för matavfallsinsamling, t ex genom ombyggnationer, medför också hyreshöjningar.

2 av 3 vård- och omsorgsboenden i nämndens regi sorterar ut sitt matavfall. Ett boende diskuterar de fysiska förutsättningarna för detta med fastighetsägaren, Micasa. Dessutom sorterar nämndens kostenhet, som producerar måltider till vård- och omsorgsboendena samt till hemtjänstenheterna, ut avfallet.

Förvaltningen vill också lyfta begreppet om andel insamlat avfall i ton jämfört med andel av verksamheter som sorterar ut, vilket är det begrepp förvaltningen anger i verksamhetsuppföljningarna. Förvaltningen tolkar handlingsplanens mål som att 100 % av stadens verksamheter ska sortera ut matavfall senast 2018 för att bidra till att 50 % av allt matavfall samlas in och behandlas. Förvaltningen anser att det är viktigt att målet endast ska omfatta verksamheter där förvaltningen är ensam hyresgäst, t ex en förskola som inhyrs i en fastighets som Sisab äger och förvaltar eller ett vård- och omsorgsboende som Micasa äger och förvaltar. Inom hemtjänstverksamheten och vid gruppboendena är förvaltningen inte hyresgäst och de boende som har hemtjänstomsorg finns inom ett mycket diversifierat bostadsbestånd med flera olika upplåtelseformer. Finns möjlighet att sortera avfallet i de boendes fastighets ska hemtjänstens personal naturligtvis göra det.

Bilaga

Handlingsplan för ökad insamling av matavfall i Stockholms stad för biologisk behandling, dnr 303-442-2012, 2012-12-18.