

Projektdirektiv – Renovering av Klaratunneln.

Författare: Anders Wikland
Version: 1.0

Utgåvehistorik för dokumentet

Ändringar				
Datum	Version	Godkänd av:	Påverkade sidor	Typ av ändring
2016-01-14	v 1.0	Lars Jolérus		Version 1.0
	v 1.1			
	v 1.2			
	v 1.3			
	v 1.4			
	v 1.5			

Innehåll

Projektbakgrund	4
Beskrivning av projektet/avgränsningar	6
Mål & syfte	6
Förutsättningar för att nå målen	6
Geografiskt område	7
Utredningsorganisation	7
Tidsåtgång	7
Ekonomi	7
Utredningsutgifter	8
Projektrisker	8
Kommunikation	8
Rapportering	8

Projektbakgrund

Klaratunneln är en tunnelanläggning med två tunnelrör som sträcker sig under Stockholm City. Klaratunneln består av två sträckor. Ena sträckan går från Tegelbacken till Sveavägen, andra från Tegelbacken till Mäster Samuelsgatan.

Första delen Tegelbacken-Sveavägen öppnades 1976 och den andra delen, Tegelbacken–Sveavägen togs i bruk 1979. Tunneln var i sitt uppförande en komplicerad och tekniskt avancerad byggnation. Tunnelns uppförande tog över femton år från att den första till den sista etappens uppfördes. Detta berodde på att de ovanliggande byggnadernas konstruktioner och tidsplaner.

De första delarna av tunneln byggdes redan innan tunnelns hela fysiska utformning var färdigställd. Det var oftast samma konstruktionsfirmor som utformade tunneldelarna som utformade byggnaden ovan på tunneln.

Grundläggningen är ett grävt schakt under grundvattennivån i rullstensåsen. Efter de avancerade schaktarbetena har en komplex betongkonstruktion byggts upp med ledningstunnlar, ventilationstunnlar och trafiktunnlar som är förstärkta för att passa in och ta lasterna från de ovanliggande huskonstruktionerna. Bland annat Riksbanken och parkeringsgaraget Elefanten är inrättningar som ligger ovanpå eller vid sidan av konstruktionen.

På grund av den koordinerade tekniska utformningen av tunneln har den fria körhöjden satts till 3 meter. *Se bild 1.*


Bild 1.

Tunneln är också försedd med ett brandskydd i form av ett sprinklersystem samt ett transversellt ventilationssystem för att kunna ta hand om miljöventilation och brandrök. Ett transversellt ventilationssystem fungerar så att tillförseln av luft sker i tunnelns bottensektion och frånluften i tunnelns toppsektion. En av de stora fördelarna är att brandröken får mindre spridning i tunneln till skillnad mot ett traditionellt fläktsystem där fläktar vädrar ut hela tunnelsträckningen, mynning till mynning. *Se bild 2 för visuell förklaring av transversellt system.*


Denna typsektion visar tunneln med utrymmen för ledningar och ventilation. Luften blåses in nere vid körbanan och tas ut uppe vid taket.

Bild 2.

Den nu 40 åriga konstruktionen har under senare år upprustats med modernare installationer. 2003 byttes brandskyddets sprinklersystem och uppdaterades till ett mer effektivt och modernare. Ventilationsfläktar byttes och ventilationskanalerna rengjordes. Under det senaste året har också ett höjdvarningssystem installerats i tunnelmynningarna vid Vattugatan och Sveavägen för att förhindra att höga fordon fastnar i tunneln och på så sätt skadar tunnelns konstruktion.

Det har successivt pågått ett utbyte av de eternitplattor som finns i tunnelns inklädnad. Kunskapen om omfattningen av vad som kvarstår av eternit och asbest i konstruktionen är begränsad. Klaratunnelns många tunnelutrymmen och trånga passager är också undermåliga på många ställen avseende tillgängligheten ex finns det höga trösklar. Små trappavsatser finns på många ställen i tunneln och det finns starka skäl att misstänka att tunneln inte är optimerad i ett utrymningsläge för personer med funktionsnedsättning.

Det som utförts sedan tunneln byggdes är mest punktinsatser, brandskydd, installationer och utbyte av miljöfarligt eternitmaterial. Det finns flera skäl varför en mer omfattande utredning om renovering av betongkonstruktionerna och tunnelinredning behöver göras så att funktionen kan säkerställas, för att tunnelns livslängd ska kunna förlängas med ytterligare 50 år.

Beskrivning av projektet/avgränsningar

Det övergripande målet är att kartlägga om Klaratunnelns funktion uppfyller dagens myndighetskrav vad gäller säkerhet, hälsa, energi och miljö. Klargöra vilka åtgärder som ska utföras för att konstruktionen ska få en livslängd på ytterligare 50 år samt kunna höja standarden på befintliga installationer.

Mål & syfte

Utredningarna som planeras ska mynna ut i en övergripande helhetssyn gällande följande områden; Miljö, driftteknik, betongteknik, trafikordningar och tillgänglighet. Utredningarna ska kunna ligga till grund för framtagning av inriktningsbeslut.

Förutsättningar för att nå målen

Förutsättningar för att nå målen anses vara goda, en upphandling av experter på respektive teknikområde bör mynna ut i en rapport som ger en helhetssyn, baserat på undersökningar från följande teknikområden, miljö, driftteknik och betongteknik. Det som kan begränsa utredningen av det befintliga skicket på de olika byggdelarna, kan vara den hårda trafikbelastningen som tunneln har och svårigheten att kunna göra småskaliga prover i vägkroppen.

Geografiskt område


Utredningsorganisation

Ansvar för utredningsorganisationen ligger på anläggningsavdelningen. En projektledare har tillsatts. Utredningen planeras i dagens läge att upphandlas och bestå av externa konsulter som utgör expertis inom sitt teknikområde. Avstämning görs med kontorets specialister.

Tidsåtgång

Utredningsfasen beräknas pågå till hösten 2016. Om de första undersökningarna pekar på ett sämre resultat än vi tidigare trott kan fördjupad utredning behövas och då kan denna tidsperiod förlängas med ytterligare någon månad.

Ekonomi

Rapporter och undersökningar kommer att utföras för att kartlägga miljö, brand och ventilation, trafiksäkerhet och tillgänglighet samt rådande betongstatus på tunneln. Utredningarna förväntas i dagsläget att kosta ca 5 miljoner kronor. Den kostsamma delen består av eventuella

nattavstängningar i tunneln för att kunna utföra prover på konstruktionen.

I dagsläget, med den kunskap som trafikkontoret har finns ingen medfinansiär eller annan intressent med i projektet. De fastighetsägare som finns ovan och runt tunneln, bedöms inte beröras av utredningarna

Utredningsutgifter

Utgifterna för fortsatt utredning inför ett inriktningsbeslut fördelar sig enligt följande:

- Utredning gällande betongteknik uppskattas till 1 miljon kr
- Utredning gällande installationer uppskattas till 1 miljon kr
- Utredning gällande trafikåtgärder uppskattas till 0,5 miljon kr
- Utredning gällande miljö uppskattas till ca 0,75 miljon kr
- Sammanställande rapport uppskattas till ca 0,75 miljon kr
- Utredning gällande risk, tid och trafikpåverkning i genomförandefasen till ca 1 miljon kr
- De finns i dagens läge inga andra bolag eller nämnder som bedöms ha en kostnad i projektet.
- Totalt 5 mnkr.

Projektrisker

Riskerna i denna fas av projektet ses som små. Det som kan utgöra risk är den stora mängd trafik i tunneln som påverkar omfattningen av utredningar och provtagning.

Kommunikation

Kommunikation till tredjeman och internt, bedöms i detta skede av projektet kunna ske sparsamt. Organisationen för driften i tunneln jobbar regelbundet nattetid med installationer och underhåll, vilket gör att omkringboende och bilister är vana med att arbete utförs. Eventuella nattavstängningar kommer att behöva aviseras till Trafik Stockholm. Även någon form av kommunikation till fastighetsägare angående stomljud under provtagningarna bör ske.

Rapportering

Detta projektdirektiv utgör underlag för utredningsbeslut. Godkänns det ska projektet utredas vidare inför ett inriktningsbeslut.

Projektet kommer att följa Stockholms stads projektmetodik för stora investeringsprojekt och kommer att dokumenteras i stadens systemstöd (SSIP) för stora investeringsprojekt.