

Handläggare
Niklas Karlsson
08-508 260 86**Till**
Exploateringsnämnden
2016-10-20

Ram- och genomförandeavtal för projekt Stockholms Ström. Avtal med Affärsverket svenska kraftnät, Vattenfall Eldistribution AB och Ellevio AB.

Förslag till beslut

1. Exploateringsnämnden godkänner Ram-och genomförandeavtal för projekt Stockholms Ström enligt förslag i ärendet och ger exploateringskontoret i uppdrag att teckna avtal med Affärsverket svenska kraftnät, Vattenfall Eldistribution AB och Ellevio AB.

Håkan Falk
FörvaltningschefGunnar Jensen
Avdelningschef

Sammanfattning

Kommunfullmäktige godkände 2009-04-20 ett avtal med Affärsverket svenska kraftnät (SvK) om Stockholms Stads medverkan till finansiering av Stockholms Ström-projektet.

Avtalet innebar i korthet att staden bidrar till finansieringen av projektet dels med en kontant ersättning om totalt 946 mnkr i fast belopp, dels genom att bygga och bekosta en kabeltunnel på sträckan Skanstull-Örby för 400kV kabeln CityLink till ett

bedömt värde för SvK om 250 mnkr. När avtalet tecknades bedömdes att mark frigörs för ca 830 lägenheter inom staden, samt för ca 183 000 kvm lokaler, i huvudsak kontor i Kista.

Projektet innebär ökad leveranssäkerhet för el, att många människor som bor och vistas nära en kraftledning får en närmiljö utan dessa, samt att ny mark frigörs för exploatering när kraftledningar rivs och/eller förläggs i mark.

Fullmäktige beslutade vid samma tillfälle att ge exploateringsnämnden rätt att träffa ramavtal med ledningsägarna och övriga berörda markägare samt genomförandeavtal med ledningsägarna inom ramen för projektet Stockholms Ström.

Ram- och genomförandeavtalet följer i sin helhet intentionssavtalet och innebär inga ändringar av parternas åtaganden eller ekonomiska villkor för staden. Avtalet är avsett att reglera och vid behov klargöra den praktiska arbets- och ansvarsfördelningen mellan nätägarna och staden i genomförandet. I avtalet finns också en utförlig redovisning av projektets omfattning

Nätägarna svarar för att ansöka om och bekosta erforderliga tillstånd för genomförandet av Projektet, t.ex. bygglov, TA-planer, polistillstånd för upplåtelse av allmän plats m.m. Nätägarna svarar för samtliga kostnader för projektet med undantag för Stadens medfinansiering enligt ovan.

Vid större förändringar i tidplanen ska samråd ske mellan nätägarna och staden, men avtalet innehåller inga tvingande bestämmelser eller viten vid ev förändringar i tidplanen.

Kontoret anser att det föreslagna Ram- och genomförandeavtalet ger en bra grund för ett effektivt genomförande av projektet, med en tydlig ansvarsfördelning mellan parterna. Kontoret föreslår därför att exploateringsnämnden godkänner Ram- och genomförandeavtal för projektet Stockholms Ström enligt förslag.

Bakgrund

Det statliga affärsverket svenska kraftnät (SvK) fick 2004 regeringens uppdrag att utreda utformningen av det framtida kraftledningsnätet i Storstockholmsregionen. Den slutrapport som presenterades för regeringen 2008 under projektnamnet ”Stockholms Ström” redovisade förslag om ett stort antal förstärknings- och omstruktureringsåtgärder i stam- och regionnätet. Huvudprojektet är CityLink, en ny 400kV förbindelse från Upplands Väsby till Västerhaninge, som passerar centrala Stockholm i en ny ledningstunnel. I övrigt innehåller Stockholms Ström-projektet ett femtiotal anläggningsprojekt som berör 15 kommuner. När hela projektet är genomfört kan ett 15-tal kraftledningar (luftledningar) med en sammanlagd längd på ca 150 km, varav ca 45 km inom Stockholms stad, avvecklas helt eller markförläggas.

De ledningsägare som deltar i projektet tillsammans med SvK är Ellevio AB (tidigare Fortum) och Vattenfall Eldistribution AB.

Av slutrapporten framgick att de viktigaste fördelarna med projektet är kraftigt ökad leveranssäkerhet för el, större tålighet mot svåra fel i näten, att ca 60 000 boende och ca 7 000 barn i skolor och förskolor som nu bor och vistas inom 200m från en kraftledning får en närmiljö utan dessa, samt att ny mark frigörs för exploatering när kraftledningar rivs.

2008 beräknades de samlade kostnaderna till ca 4,7 miljarder kronor i löpande priser, vilket föreslogs finansieras dels av kraftbolagen, dels av kommuner och stora privata markägare med intäkter från den exploateringsbara marken i de frilagda tidigare ledningsgatorna.

Stockholms Kommunfullmäktige godkände 2009-04-20 (Utl 2009:56) på förslag från Exploateringsnämnden ett avtal med Affärsverket Svenska kraftnät om Stockholms Stads medverkan till finansiering av Stockholms Ström-projektet.

Avtalet innebär i korthet att staden bidrar till finansieringen av projektet dels med en kontant ersättning om totalt 946 mnkr i fast belopp, dels genom att bygga och bekosta en kabeltunnel på sträckan Skanstull-Örby för 400kV kabeln CityLink (som en del av stadens tidigare påbörjade tunnelprojekt avseende en 220kV

förbindelse Skanstull-Solberga-Örby) till ett bedömt värde för SvK om 250 mnkr.

När avtalet tecknades bedömdes att mark frigörs för ca 830 lägenheter inom staden, samt för ca 183 000 kvm lokaler, i huvudsak kontor i Kista. Därutöver uppkommer mervärden för natur- och miljö, exempelvis när kraftledningar i Nationalstadsparken och över Järvafältet rivs.

Den kontanta ersättningen är angiven i fasta belopp, efter en uppräknings från värdet vid avtalstidpunkten, och fördelad mellan de inom staden berörda ledningssträckor där mark frigörs. (se vidare nedan) Utbetalning ska ske etappvis, när respektive markområde är frigjort från luftledningar.

Medfinansieringsavtalet är bl.a. villkorat av att motsvarande avtal senare träffas med övriga berörda kommuner och större markägare, vilket idag är uppfyllt.

Fullmäktige beslutade vid samma tillfälle att ge exploateringsnämnden rätt att träffa ramavtal med ledningsägarna och övriga berörda markägare samt genomförandeavtal med ledningsägarna inom ramen för projektet Stockholms Ström. Vid tidpunkten för medfinansieringsavtalets tecknande förtutsågs alltså att både ett ramavtal och separata genomförandeavtal med respektive ledningsägare skulle behöva tecknas. Parterna har under arbetets gång istället enats om att teckna ett samlat avtal som reglerar de närmare villkoren för projektets genomförande, och att benämna detta ”Ram- och genomförandeavtal”

Det nu föreliggande ärendet avser således godkännande av ett samlat Ram- och genomförandeavtal för Stockholms Ström, i linje med kommunfullmäktiges beslut från 2009.

Tidigare beslut

Exploateringsnämnden beslutade 2008-12-11 att för sin del godkänna förslag till avtal med affärsverket Svenska kraftnät om Stockholms Stads medverkan till finansiering av Stockholms Ström-projektet och hemställde att kommunfullmäktige skulle godkänna avtalet.

Nämnden beslutade samtidigt att bl.a. ge kontoret i uppdrag att träffa markförlägningsavtal till grund för ansökan om

ledningsrätt för de projekt som ingår i Stockholms ström projektet. (ExplN 2008-12-11 § 36)

Kommunfullmäktige beslutade 2009-04-20 att godkänna förslaget till avtal med Affärsverket svenska kraftnät samt att

Exploateringsnämnden medges rätt att träffa ramavtal med Affärsverket svenska kraftnät, Fortum Distribution AB och Vattenfall Eldistribution AB samt övriga markägare, tillika att träffa genomförandeavtal med Affärsverket svenska kraftnät, Fortum Distribution AB och Vattenfall Eldistribution AB inom ramen för projektet Stockholms Ström.

(KF 2009-04-20 § 22 Utl 2009:56)

Ram- och genomförandeavtal

Avtalet i sin helhet med bilagor finns i bilaga 1

I Ram- och genomförandeavtalet benämns det tidigare tecknade medfinansieringsavtalet som ”intentionsavtalet” och ledningsägarna benämns ”nätägarna”. I det följande används samma begrepp, för att underlätta läsning av avtalet.

Ram- och genomförandeavtalet följer i sin helhet intentionssavtalet och innebär inga ändringar av parternas åtaganden eller ekonomiska villkor för staden.

Avtalet är avsett att reglera och vid behov klargöra den praktiska arbets- och ansvarsfördelningen mellan nätägarna och staden i genomförandet. Genomförandet sker under en lång tidsperiod, ca 15 år, och ett samlat avtal för alla delprojekten ger kontinuitet och är avsett att underlätta genomförandet och ge en gemensam grund för att hantera ev. nya frågor som kan uppkomma.

I avtalet finns också en utförlig redovisning av projektets omfattning med ingående kraftledningar och delsträckor i projektet. (se bilaga1 i avtalet)

I ram- och genomförandeavtalet bekräftas inledningsvis nätägarnas åtagande att fullfölja ombyggnad av elnäten enligt vad som anges i intentionsavtalet, då samtliga villkor för dess giltighet uppnåtts. Åtagandena är villkorade av att erforderliga tillstånd erhålls samt att övriga erforderliga delar av projektet

genomförs. Det senare är nödvändigt då de olika delprojekten i varierande omfattning är beroende av varandra.

I avtalet bekräftas också stadens finansieringsåtagande enligt vad kommunfullmäktige beslutat i intentionsavtalet och som beskrivits ovan. Den kontanta ersättningen ska erläggas när respektive ledningsgata är frilagd och marken återställd. Staden ska erlægga den avtalade fasta ersättningen oberoende av huruvida och på vilket sätt den frilagda marken exploateras. De avtalade beloppen är fasta och räknas inte upp om utbetalningen skulle senareläggas jämfört med vad som planerats.

I avtalet finns en mall för de markförläggningsavtal som ska tecknas för respektive ledning som underlag för senare ledningsrätt. Avtalet anger att *”Efter samråd med Staden fastställs slutligt läge för varje delsträcka i koncession och bekräftas därefter i markupplåtelseavtal”*. Det är av vikt för staden att i samråd med nätägarna genom dessa avtal kunna påverka var och hur kablar markförläggs, även om definitivt läge enligt gällande lag fastställs i koncession.

Avtalet innehåller också en sammansställning av hur mark ska återställas efter att luftledningarna rivs, för att möjliggöra kommande exploateringar. Kraftledningsstolparna har i många fall djupt liggande fundament, dessa rivs och avlägsnas helt i huvudsak, men för ett antal lägen har överenskommit om att de djupare delarna kan få ligga kvar och naturen återställs utan alltför stora ingrepp. Det avser framförallt ledningssträckor i känslig naturmiljö eller i några fall där rivning skulle medföra stora ingrepp i kringliggande vägar utan att ge motsvarande nytta. Den slutliga avvägningen är gjord efter förhandling med nätägarna, med utgångspunkt i intentionsavtalet och hur stadens medfinansiering fördelas.

För genomförande av Stockholms Ström-projektet krävs utöver de åtgärder som omfattas av intentionsavtalet även ny- om och utbyggnad av några transformatorstationer inom Staden, bl.a. för att hantera det ökade effektbehovet. För planering och genomförande av detta tecknas separata avtal mellan staden och berörd nätägare. Dessa avtal hanteras inom ramen för ordinarie delegationsordning, med nämndbeslut där så erfordras.

Nätägarna svarar för att ansöka om och bekosta erforderliga tillstånd för genomförandet av Projektet, t.ex. bygglov, TA-planer, polistillstånd för upplåtelse av allmän plats m.m.

Nätägarna svarar för samtliga kostnader för projektet med undantag för Stadens medfinansiering enligt ovan.

Staden ska verka för att nödvändiga tillstånd lämnas, tillse att markupplåtelse sker och att planarbete utförs samt i övrigt medverka i erforderlig omfattning så att Ombyggnaden av elnäten inom Staden kan genomföras på ett så effektivt och smidigt sätt som möjligt i enlighet med överenskomna tidplaner.

Vid större förändringar i tidplanen ska samråd ske mellan nätägarna och staden, men avtalet innehåller inga tvingande bestämmelser eller viten vid ev förändringar i tidplanen. Nätägarna har starka incitament att genomföra projektet, men tidplanen för varje delprojekt är i hög grad beroende av koncessions- och miljötillståndsprocesser som är svåra att i detalj förutsäga. Därutöver är många delprojekt som tidigare nämnts ”systemberoende” dvs ömsesidigt beroende av varandra för genomförandet.

Genomförandefrågor

Översikt av Stockholms Ström inom staden

Tabellen nedan ger en översikt av berörda sträckor inom staden, stadens medfinansiering samt aktuell tidplan.

	Belopp tkr	Rivning
Hägerstalund-Beckomberga	54 000	2012/2015
Solvalla-Beckomberga	236 000	2015
Backlura-Beckomberga	59 000	2017
Älvsjö-Gullarängen	18 000	2017
Ekhagen-Fiskjöäng	25 000	2017
Örby-Högdalen	0	2020
Beckomberga-Bredäng	310 000	2023
Hagby-Järva (Kista)	244 000	2024*

**Tiden förutsätter att projektet Sthlm väst kan markförläggas i kabel, om tunnel krävs förskjuts tiden till ca 2027.*

Berörda ledningssträckor

(hämtad ur KF-ärendet om intentionsavtalet)

Kabeltunneln Skanstull-Solberga som utgör en del av stadens bidrag är färdigställd och togs i drift 2012.

Som framgår av tidplanen har några delprojekt redan genomförts, och med stöd i exploateringsnämndens beslut från 2008 har kontoret träffat markförläggningsavtal dessa, i huvudsak enligt vad som föreslås i avtalet.

Förändringar sedan KF-beslutet

Under de tio-femton år som projektet planerats har Stockholmsregionens tillväxt ökat kraftigt, inte minst genom stadens ökande bostadsbyggande. De prognoser över framtida kraftförbrukning som legat till grund för Stockholms Ström har därför reviderats upp, och elnätet i regionen behöver förstärkas ytterligare. För stadens del i Stockholms Ström innebär det att den planerade kabelförläggningen av en 220 kV ledning från Beckomberga till Bredäng istället kommer att göras som en 400kV kabel. Det har medfört en försening pga förnyade koncessionsprocesser. Alternativet hade varit att istället lägga två 220 kV kablar, vilket bedöms som avgjort sämre, bl.a. då det kräver dubbelt så mycket mark för kabelförläggning.

Uppgraderingen av Beckomberga-Bredäng till 400kV är en del i projekt "Stockholm väst" en ny 400kV ledning som SvK planerar väster om regionkärnan. Utöver ledningen Beckomberga-Bredäng berörs staden genom en ny 400 kV ledning till Beckomberga-stationen norrifrån, från Järfälla-gränsen. Genomförande av denna ledning och avtal om den ligger utanför Stockholms Ström-projektet.

Kontorets sammanfattande bedömning

Exploateringskontoret anser att Stockholms Ström är ett angeläget projekt för stadens fortsatta utveckling. Det föreslagna Ram- och genomförandeaftalet ger en bra grund för ett effektivt genomförande av projektet, med en tydlig ansvarsfördelning mellan parterna där nätägarna har det samlade kostnads- och genomförandansvaret, med den medfinansiering som tidigare avtalats.

Kontoret föreslår därför att exploateringsnämnden godkänner Ram- och genomförandeaftal för projektet Stockholms Ström enligt förslag.

Slut

Bilagor

1. Ram- och Genomförandeaftal med Affärsverket svenska kraftnät, Vattenfall Eldistribution AB och Ellevio AB.