

Ansökan om medel för klimatinvesteringar 2019

Trafikkontoret har inventerat behovet av klimatinvesteringar under 2019. De förslag till projekt som har identifierats framgår i tabellen och beskrivs närmare nedan.

Projekt, mnkr	Förslag till budgetjustering
Smart belysning	1,5
Energibesparande armaturbyte	37,0
Energibesparande armaturbyte Husby C	0,8
Dagvattenhantering, dagvattenbrunnar	3,0
Dagvattenhantering, Enskede Hammarbyhöjden	1,5
Dagvattenhantering, Författarvägen	0,3
Dagvattenhantering, Gurlitavägen	0,3
Dagvattenhantering, Stora Ångby allé/Hedebyvägen	5,0
Dagvattenhantering, Gimågatan Bagarmossen	1,0
Ytlig dagvattenhantering, växtbäddsrenovering	9,5
Växtbädd Fallvindsgatan/Gondolgatan, Skarpnäck	2,3
Sättningar svackor Söderort	10,0
Totalt	72,2

Smart belysning

Projektbeskrivning

Projektet Smart och uppkopplad belysning drivs som en del av strategin för Stockholm som smart och uppkopplad stad. Projektet har definierat ekonomiska, ekologiska, sociala och demokratiska effektmål, där ett av de centrala målen är att minska klimatpåverkan och energiförbrukningen från verksamheten.

För att uppnå detta ska alla armaturer i utvalda områden i Spånga-Tensta området (ca 180 st) bytas ut till energieffektivare LED. Tack vare LED-teknologin skapas möjlighet att införa ett nytt styrsystem som i sin tur möjliggör ytterligare energi- och kostnadsbesparingar genom nedreglering av ljuset (närvarostyrning) under timmar då platsernas användning gått ner. Styrsystemet och LED-armaturerna leder också till en effektivare drift av anläggningen genom dels längre hållbarhet av anläggningen och dels minskat antal transporter till och från anläggningen.

Projektet har valt ut tre områden/typmiljöer med olika förutsättningar, där smarta lösningar kommer att implementeras. Prioritet är att minska energiförbrukningen, men därefter finns också ambitionen att öka invånarnas trygghet på dessa platser.

Teknisk lösning

Genomförda analyser visar att LED-armaturer minskar energianvändningen med 20-30 % på de utvalda platserna. Komplettering med ett nytt styrsystem beräknas efter tidigare genomförda analyser att spara ytterligare 20-40 % i energianvändning.

Lösningarna på de tre utvalda typmiljöerna består av följande:

- LED-armaturer och närvarostyrning av belysning på gång- och cykelväg.
- Ett torg förses med LED-armaturer och lösningar som ökar platsens trygghet och attraktivitet. Här planeras även lösningar som möjliggör mer flexibel ljussättning vid evenemang eller liknande. Genom att den gamla anläggningen byts ut sänks energianvändningen på platsen.
- En genomfartsled förses med LED-armaturer med närvarostyrning samt nedreglering av belysning beroende på trafikintensitet och trafikslag, vilket tidigare bara gjorts på gångvägar i Stockholm. Hypotesen är att genom att applicera denna funktion även på större vägar, kan än mer energi sparas än med tidigare lösningar på gång- och cykelvägar. Här testas även sensorer för insamling av miljödata som luftkvalitet och buller.

Klimatnytta och övriga miljöeffekter

Den främsta nyttan kommer från den minskade elförbrukningen tack vare LED-armaturer och det nya styrsystemet. Enligt genomförd LCC-kalkyl sparas 38 240 kWh/år vilket motsvarar 2 543 kg växthusgaser varje år, vilket ger en minskning av ca 63 575 kg växthusgaser under LED-armaturens 25-åriga livslängd.

- Växthusgasutsläpp före: 3 735 kg/år
- Växthusgasutsläpp efter: 1 192 kg/år

Övriga miljöeffekter kommer från ett effektivare drift- och underhållsarbete. LED-armaturerna har en betydligt längre livslängd än de äldre ljuskällorna (25 år resp 4 år). Kombinerat med ett nytt styrsystem möjliggörs även ett effektivare underhåll då byten endast sker vid behov och planering av armaturbyten kan effektiviseras. Detta minskar även antalet transporter till och från anläggningen.

Investering

Utgiften beräknas till totalt 20,0 mnkr 2019. Finansiering om 1,5 mnkr söks för genomförande samt material. Resterande utgift

inryms inom nämndens investeringsplan. Hela projektet bedöms slutföras under 2019.

Inga inkomster har tagits med i beräkningen, men ett av de slutgiltiga målen för projektet är att utvärdera hur belysningsanläggningen kan användas till mer än bara belysning i framtiden. Då kommer potentiella inkomster att utvärderas.

Driftkostnadseffekter

Driftkostnaderna kommer preliminärt att minska med cirka 54 tkr per år efter åtgärd, dels på grund av lägre energianvändning, dels på grund av ett mindre behov av utbytestillfällen för ljuskällorna. Den del av projektet som finansiering söks för beräknas medföra ökade kapitalkostnader om 0,1 mnkr per år från och med 2020.

Energibesparande armaturbyte

Projektbeskrivning

Under flera år har arbete pågått med att ersätta kontorets befintliga armaturer till LED för att minska energianvändningen och sänka CO₂-utsläppen.

Genom att fortsätta arbetet med att byta ut energislukande belysningsarmaturer kan staden spara stora mängder energi och därigenom både sänka driftkostnaderna och minska klimatpåverkan. Under 2019-2020 är avsikten att öka takten jämfört med tidigare plan, genom att använda tidigare sökta medel under 2019. För att kunna öka takten ytterligare ansöker kontoret om ytterligare medel för materialkostnaden om 37,0 mnkr. Materialet kommer att köpas in under 2019 och monteras i anläggningen under 2020.

Teknisk lösning

LED-armaturer har avsevärt lägre energianvändning än andra äldre urladdningslampor. I och med utbyte av armaturer till LED-teknik investeras även i en styrning av armaturerna som ger möjlighet att sänka effekten med 50-60 % delar av natten, s.k. nattsänkning.

Klimatnytta och övriga miljöeffekter

Utsläpp av CO₂ ekv före och efter investeringen:

- Före: 318 000 kr CO₂ per år
- Efter: Minskade utsläpp med 120 000 kg CO₂ per år, totalt minskat utsläpp avskrivning 25 år = 5 000 000kg CO₂

Övriga miljöeffekter:

- Före: Vart fjärde år utförs seriebyte, vilket både leder till förbrukning av kvicksilver via nya ljuskällor, samt utsläpp i form av avgaser från servicefordon.
- Efter: Byte av armatur (inkl. ljuskälla) vart 25:e år, att jämföra med seriebyte av ljuskälla vart fjärde år. Mindre mängd kvicksilver i anläggningen. Armaturbytet minskar mängden kvicksilver per lampa med i snitt 39 mg. På 7 100 armaturer ger det 277 g mindre kvicksilver bundet i anläggningen.

Investering

Utgiften beräknas till totalt 43,5 mnkr 2019. Finansiering söks med 37,0 mnkr för materialkostnaden. Arbetskostnaden om 6,5 mnkr finansieras inom nämndens investeringsplan.

Driftkostnadseffekter

Genom att ersätta befintliga armaturer till mindre energiförbrukande LED armaturer beräknas driftkostnaden för energiförbrukning minska med 1,1 mnkr. Genom att dessutom kunna komplettera armaturerna med nattsänkning (inkluderat i priset) kan förbrukningen ytterligare sänkas med 20 %, vilket ger ytterligare en besparing med 0,3 mnkr. Dessutom kan driftkostnaden i form av lägre servicekostnader (seriebyten) minska med ytterligare 0,5 mnkr.

Projektet medför ökade kapitalkostnader om 2,2 mnkr per år från och med år 2020.

Energibesparande armaturbyte Husby Centrum

Projektbeskrivning

Projektet ska bidra till att nå stadens klimatmål och minska de klimatpåverkande växthusgasutsläppen.

Sänka gatubelysningens energiförbrukning genom att införa nya effektivare armaturer med betydligt längre livslängd, mindre ljusnedgång över tid samt höjd ljuskvalitet. Byta ut armaturer med kvicksilverljuskällor. Detta för att sänka CO2 samt minska mängden kvicksilver bunden i anläggningen.

Projektet avser att byta ut befintliga armaturer längs ett antal gång- och cykelvägar i Husby. Belysningsstolpar är inte i behov av byte, men armaturen är energikrävande och bländande, vilket inte är bra ur trygghetssynpunkt. Ansökan gäller materialkostnad samt arbetskostnad om sammanlagt 760 000 kr. Inköp och installation görs under 2019.

Trafikkontoret har sedan beviljats klimatmedel för att byta ut armaturer. Genom att fortsätta arbetet med att byta ut energislukande belysningsarmaturer kan staden minska energianvändningen och därigenom sänka driftkostnaden och minska klimatpåverkan.

Teknisk lösning

Vid utbyte av armaturer till LED-teknik uppnås en besparing om ca 20-30 %. LED-armaturer kan även förberedas för nytt styrsystem som staden planerar för, vilket ger en potential till ytterligare 20-40 % energibesparing, som inte är möjlig med befintliga armaturer.

Klimatnytta och övriga miljöeffekter

Projektet ska bidra till att nå stadens klimatmål och minska de klimatpåverkande växthusgasutsläppen.

Genom att fortsätta arbetet med att byta ut energislukande belysningsarmaturer kan staden spara stora mängder energi och därigenom minska klimatpåverkan.

Utsläpp av CO₂ ekv före och efter investeringen.

FÖRE: 3 500 kg CO₂ per år

EFTER: 1 700 kg CO₂ per år, totalt minskat utsläpp avskrivning 25 år = 45 000 kg CO₂

Investering

Finansiering söks för projektets utgift om 0,8 mnkr 2019.

Driftkostnadseffekter

Driftkostnaderna beräknas minska efter åtgärd med cirka 4 tkr per år, dels på grund av lägre energianvändning, dels på grund av ett mindre behov av utbytestillfällen för ljuskällorna.

Projektet beräknas medföra ökade kapitalkostnader om 35 tkr per år från och med 2020.

Dagvattenhantering, dagvattenbrunnar

Projektbeskrivning

I Stockholms gatunät finns idag närmare 30 000 dagvattenbrunnar som sugs rena från slam och grus varje år. Vid genomgång av brunnarna upptäcks felaktigheter, t.ex. i form av att brunnarna är fulla av asfalt eller puts, att locket är trasigt eller att brunnen är full med rötter. Kontorets budget medger inte en total översyn och åtgärd av de problem som uppkommer på dagvattenbrunnarna.

Risken när brunnarna inte har full funktion är att det kan uppkomma översvämningar och annan vattenproblematik till följd av att vattnet inte omhändertas i brunn och ledningar som avsett.

Till följd av ökat bostadsbyggande och mer hårdgjorda ytor och därmed minskning av mängden grönytor som kan ta emot dagvatten, uppkommer dagvattenproblematik där det är komplicerat att hitta en lösning för att råda bot på problematiken.

Teknisk lösning

Upphandlad entreprenör får i uppdrag att åtgärda samtliga problem på brunnar enligt specifikation. Konsult som är specialist på dagvatten upphandlas och kan utreda komplicerade dagvattensituationer, och hitta den bästa lösningen för staden.

Klimatnytta och övriga miljöeffekter

Med dagens klimatförändringar, med ökade nederbörds mängder och ökad förekomst av ihållande och kraftiga regn, riskerar översvämningar bli vanligare. Översvämningar kan leda till trafikproblem som vattenplaning eller svårigheter att ta sig fram till följd av stora vattenansamlingar. Översvämningar kan också medföra ökade krav på skadestånd från medborgare som kan få in dagvattnet i hus eller källare.

Komplicerade dagvattenproblem kan få en lösning med minskade kostnader för översvämning och skadestånd som följd. Med funktionsdugliga brunnar kan dagvattnet tas omhand i den utsträckning rörnätet tillåter och större mängd vatten kommer att kunna rinner undan. Antalet översvämningar med skadestånd som följd och uppkomna trafikproblem till följd av vattenansamlingar beräknas minska.

Investering

I dagsläget finns brister i 224 av stadens dagvattenbrunnar. Utgiften beräknas till totalt 5,0 mnkr 2019, varav finansiering söks med 3,0 mnkr. Resterande 2,0 mnkr inryms inom nämndens investeringsplan.

Åtgärdande av bristerna varierar och i snitt kostar en åtgärd 5 000 kr. Av erfarenhet kommer ungefär samma mängd brunnar ha liknande problem under de kommande åren, cirka 4 mnkr/år

Åtgärder för färre översvämningar och minskade skadeståndsärenden och trafiksäkerhetsproblem, cirka 1 mnkr/år

Driftkostnadseffekter

Driften förväntas fungera bättre, då vattenansamlingar försvårar framkomlighet för både medborgare och driftfordon. Minskningen av vattenansamlingar innebär också färre problem med isbildning vintertid. Med tiden färre problemområden där översvämning inträffar kontinuerligt.

Projektet medför ökade kapitalkostnader med cirka 0,2 mnkr från och med 2020.

Dagvattenhantering, Enskede Hammarbyhöjden

Projektbeskrivning

I Enskede/Hammarbyhöjden finns många gator med växtlighet på förgårdsmark till fastigheterna. Ytorna är 1-2 m breda och är tänkta som utrymme för snö, dagvatten och för bevarandet av grönytor i gatumiljön. Dessa ytor sköts om av stadsdelsförvaltningen och har varierad kvalitet. Kontoret önskar förnya ytorna, och förbättra dem för dagvattenhantering och snöförvaring.

Teknisk lösning

Inmätning av gatumark. Borttagning av utgångna buskage, grässvål. I översta jordmånens blandas i biokol enligt växtbäddshandboken. Ytorna täcks med turf som har inslag av örter för biologisk mångfald.

Klimatnytta och övriga miljöeffekter

Förnyelse av gatumarkens gröna inslag, ökad biologisk mångfald, samt omhändertagande av dagvatten istället för belastning av dagvattensystemet. Förbättrade livsbetingelser för nyttoinsekter som bin och humlor.

Investering

Ca 45 gator à 500 tkr/gata ger 22,5 mnkr. Alla gator behöver ej insats. Beräknad insats ca 1,5 mkr/år under en 3-årsperiod. Finansiering söks med 1,5 mnkr 2019.

Driftkostnadseffekter

Effektivare snöröjning och bättre framkomlighet på gatorna och effektivare drift av förgårdsmarken.

Projektet beräknas medföra ökade kapitalkostnader om 0,1 mnkr från och med 2020.

Dagvattenhantering, Författarvägen**Projektbeskrivning**

Problem med översvämningar vid lågpunkt, vatten tränger in på intilliggande fastighetsmark. Anläggande av spygatter, kopplas till befintlig brunn som ofta blir täckt av löv och annat. En stenkista kommer att byggas som komplement till ovanstående. Syftet är att lokalt omhänderta dagvattnet.

Klimatnytta och övriga miljöeffekter

Till följd av klimatförändringar tenderar vädret att bli mer ostadigt. Intensiva regn blir allt mer vanligt. Att ta hand om dagvatten vid utsatta ställen blir av största vikt för att undvika översvämningar, inträngning av vatten i fastigheter och trafikfarliga situationer.

Investering

Finansiering söks för projektets utgift om 0,3 mnkr.

Driftkostnadseffekter

Projektet medför endast en mindre ökning av kapitalkostnaderna från och med 2020.

Dagvattenhantering, Gurlitavägen**Projektbeskrivning**

Problem med översvämningar vid lågpunkt, vatten tränger in på intilliggande fastighetsmark. En större stenkista kommer att anläggas på intilliggande grönområde för att avlasta det befintliga VA systemet. Syftet är att få till lokalt omhändertagande av dagvatten.

Klimatnytta och övriga miljöeffekter

Till följd av klimatförändringar tenderar vädret att bli mer ostadigt. Intensiva regn blir allt mer vanligt. Att ta hand om dagvatten vid utsatta ställen blir av största vikt för att undvika översvämningar, inträngning av vatten i fastigheter och trafikfarliga situationer.

Investering

Finansiering söks för projektets utgift om 0,3 mnkr.

Driftkostnadseffekter

Projektet medför endast en mindre ökning av kapitalkostnaderna från och med 2020.

Dagvattenhantering, Stora Ängby allé**Projektbeskrivning**

Underdimensionerade dagvattenledningar gör att ytavvattningen inte fungerar på ett tillfredställande sätt vid kraftigt/ihållande regn. Fastigheter längs med Hedebyvägen är hårt ansatta av detta problem då avloppsvattnet tränger upp bakvägen in i fastigheterna.

En total ombyggnation av gatan skulle möjliggöra att det mesta av vattnet infiltreras via växtbäddar. Nya träd anläggs utmed hela vägsträckningen.

Klimatnytta och övriga miljöeffekter

Till följd av klimatförändringar tenderar vädret att bli mer ostadigt. Intensiva regn blir allt mer vanligt. Att ta hand om dagvatten vid utsatta ställen blir av största vikt för att undvika översvämningar, inträngning av vatten i fastigheter och trafikfarliga situationer. Med anläggande av växtbäddar tillvaratas dagvattnet och kommer till nytta för träden på platsen.

Investering

Projektets totala utgift beräknas till 10,0 mnkr 2019-2020.

Finansiering söks för projektets utgift 2019 om 5,0 mnkr.

Driftkostnadseffekter

Projektet beräknas medföra ökade kapitalkostnader om 0,2 mnkr per år från och med 2020.

Dagvattenhantering, Gimågatan Bagarmossen**Projektbeskrivning**

På Gimågatan i Bagarmossen önskas göra en dagvattenlösning för stadens parkering, samt infart till parkeringen. Detta innebär omläggning av asfalt, samt anläggning av plantering dit dagvattnet leds. Projektet innefattar asfaltering, samt anläggning av växtbädd med biokol och breddningsavlopp för att leda dagvattnet till växtbädden och överskjutande vattenmängd till dagvattenbrunn.

Klimatnytta och övriga miljöeffekter

Ökning av grönyta för biologisk mångfald, samt omhändertagande av dagvatten istället för belastning av dagvattensystemet. Även bidragande till mindre mängd värmeavstrålning från hårdgjorda ytor.

Investering

Finansiering söks för projektets utgift om 1,0 mnkr.

Driftkostnadseffekter

Minskad belastning på dagvattensystemet. Minskad underhållskostnad, då gatan just nu är i ständigt behov av underhåll till följd av dagvattenproblematik.

Projektet beräknas medföra ökade kapitalkostnader om ca 40 tkr per år från och med 2020.

Ytlig dagvattenhantering, växtbäddsrenovering

Projektbeskrivning

Pilotprojekt för ytlig dagvattenhantering.

Växtbäddar med biokol i avrinningsområdet till Rådmansgatans tunnelbanestation. De befintliga träden på dessa gator växtbäddsrenoveras så att de får cirka 15 kubikmeter växtbädd per träd med möjlighet till dagvattenfördröjning.

Fortsättning på etapp 1 (2018-2019)

Fortsatt arbete med växtbäddsrenovering på Döbelnsgatan 2,5 mnkr och Kungstensgatan (byte av 22 träd, som är drabbade av rödvårtssjukan och bör bytas ut) 2,5 mnkr

Etapp 2

Olof Palmes gata, växtbäddsrenovering av befintliga träd, byte av vissa träd 2,5 mnkr.

Fortsättning på etapp 2 (2020)

Norrtullsgatan (från Surbrunnsgatan till Frejgatan) 5 mnkr
Ny växtbäddar och träd på gatans västra sida.
Sveavägen Nordväst om Odengatan 5 mnkr

Etapp 3 (2021)

Odengatan (Sveavägen till Döbelnsgatan) 4 mnkr

Analys av miljödata och utredning/projektering (2019) 2 miljoner

Genom analys av tillgängligt kartmaterial i bl a miljödatan och trafikkontorets träd databas hitta de platser där vegetation och växtbäddar skulle ha en optimal effekt i staden. Underlag för vilka platser och områden som behöver åtgärder för brunnar och vegetation tas fram och läggs ihop med befintliga kartor i miljödatan aktuella kartunderlag för strålningstemperaturer, luftföroreningar av partiklar och skyfallskartering. Målet är ett överskådligt GIS-underlag som kommer att vara ett bra prioriteringsunderlag för framtida planering av åtgärder. Olika exempel på typlösningar och vegetationsförslag tas fram utifrån

behov av dagvattenfördröjning, trädåtgärder och platser. Vegetationsförslagen innefattar trädplacering för att optimera effekten av träden med hänsyn till bland annat vindförhållanden (luftkvalitet), vattentillgång och värmeöar i staden. Biokolslösningar utreds, utvecklas och förbättras ytterligare. Utifrån prioriteringarna tas två pilotområden fram, ett i innerstaden (korsningen Hornsgatan/Ringvägen) och ett i ytterstaden (Drivhjulsvägen i Västberga industriområde). Platserna utreds och projekteras, och en lämplig etappindelning görs för att möjliggöra byggnation under kommande år (2020-21), då en ny ansökan lämnas in.

Teknisk lösning

Många av stadens gatuträd är döda eller döende på grund av de påfrestningar som staden som livsmiljö utgör. För att gatuträdens rötter ska få tillgång luft och vatten skapas utrymme under stadens beläggningar med hjälp av växtbäddar.

Stadens höga andel hårdgjorda ytor skapar stora flöden av dagvatten som måste hanteras, bland annat för att ledningsnätet inte ska överbelastas och då särskilt vid skyfall. Olika typer av växtbäddar ger goda möjligheter till fördröjning av dagvatten genom att hålrummen i materialet utnyttjas samtidigt som dagvattnet bevattnar träden.

Genom att använda biokol och stenkross i växtbäddar minskar belastningen på miljön då halterna av koldioxid sänks samt att materialet kommer från återvunnet material. Biokolet har även en renande effekt på vattnet. Tekniken och kunskapen om detta arbete är under ständig utveckling för att lösningarna ska kunna optimeras.

Genom att utnyttja dagvatten för bevattningen av träd och skapa en bättre livsmiljö för gatuträden får de aktuella gatorna ett bättre lokalklimat. Att fördröja dagvattnet ger även träden bättre förutsättningar att klar av extremare torka, som den under sommaren 2018.

Att analysera olika befintliga miljödata och addera informationen i ett kartskikt är ett bra underlag för att kunna optimera effekterna av växtbäddarna.

Klimatnytta och övriga miljöeffekter

Förändringen beräknas innebära minskade utsläpp med 2 ton co2 ekv/ per 15 kubikmeter växtbädd och träd. Växtbäddarna tar

dessutom upp koldioxid från marken. Ett friskt träd, som växer länge, tar upp mer koldioxid och producerar mer syre.

Staden behöver ett livskraftigt trädbestånd som en grön infrastruktur för att möta och jämna ut de klimatförändringar som väntas. Genom att bygga växtbäddar utnyttjas regn- och dagvatten för bevattning av träd samtidigt som det fördröjs i växtbäddarna och renas med hjälp av biokolen i växtbäddarna innan det hamnar i grundvattnet eller i recipienterna.

Träden kan också dämpa värmeöar i staden och jämna ut temperaturerna i staden.

Genom att växtbäddsrenovera för dåliga träd, byta ut dem eller tillskapa trädplanteringar ger vi gatuträden förutsättningar att skapa de ekosystemtjänster som behövs.

Investering

Projektets utgifter beräknas till totalt 24,5 mnkr 2019-2021.
Finansiering söks för projektets utgift 2019 om 9,5 mnkr.

Driftkostnadseffekter

En viss ökad driftkostnad då träden kommer att växa men de kommer att ha förutsättningar för att växa på platsen, och kommer inte att behöva bytas ut med samma frekvens som i de fall när växtbäddar saknas.

Projektet beräknas medföra ökade kapitalkostnader om 0,4 mnkr per år från och med 2020.

Växtbädd Fallvindsgatan/Gondolgatan, Skarpnäck

Projektbeskrivning

På Fallvindsgatan och Gondolgatan i Skarpnäcks gård har träden börjat skicka ut rötter i gångbanorna. Detta innebär att gångbanorna inte är tillgängliga för allmänheten och stor snubbelrisk finns. För att träden inte ska fortsätta skicka ut rötter i bärlagret på gångbanorna krävs renovering av trädgroparna. Träden som finns längs gångbanorna är rödlistade Hörsholmsalmar och bör skyddas. Det behövs omläggning av asfalt, vacuum-sugning runt rötter, samt anläggning av luftigt bärlager dit dagvattnet leds.

Teknisk lösning

Vacuum-sugning, samt anläggning av växtbädd med biokol.
Nyasfaltera och leda dagvattnet till växtbädden och överskjutande vattenmängd till dagvattenbrunn.

Klimatnytta och övriga miljöeffekter

Förbättring av levnadsförhållandena för rödlistad trädart, biologisk mångfald, samt omhändertagande av dagvatten istället för belastning av dagvattensystemet. Även bidragande till mindre mängd värmeavstrålning från hårdgjorda ytor.

Investering

Finansiering söks för projektets utgift om 2,3 mnkr 2019.

Driftkostnadseffekter

Jämn asfaltsyta som människor inte snubblar på och som går att sköta driftmässigt på säkert sätt. Minskad underhållskostnad.

Projektet beräknas medföra ökade kapitalkostnader om 0,1 mnkr per år från och med 2020.

Sättningar svackor, Söderort**Projektbeskrivning**

Schakta och asfaltera, samt justera gångbana och vägbana för att leda dagvatten till brunnar. Detta för att vatten inte ska bli stående och förstöra vägkroppen, samt för att gatans dagvatten ska tas omhand via lokalt omhändertagande av dagvatten.

Svackor som har identifierats hittills är:

- 50 m på Ulricehamnsvägen, i Hammarbyhöjden
- 20 m på Larsbodavägen i Farsta
- 10 m på Thunbergsgatan i Hammarbyhöjden
- 25 m på Vänersborgsvägen i Hammarbyhöjden
- 10 m vid övergångsställe på Vikstensvägen i Kärrtorp
- 30 kvm på Lillåvägen i Bagarmossen
- 30 kvm i korsningen Ulricehamnsvägen/Finn Malmgrens v i Hammarbyhöjden
- 40 m på Kärrtorpsvägen i Kärrtorp
- 2 x 15 m på Fraktflygargatan
- 40 m på Paternostervägen i Hammarbyhöjden
- 50 m på Rottnevägen i Bagarmossen
- 20 m på Gråhundsvägen i Sköndal

Teknisk lösning

Fräsning av asfalt, ifyllnad av bärande material, samt avjämning och kontroll av lutningar så att vattnet leds till närliggande dagvattenbrunn eller stadens grönyta.

Klimatnytta och övriga miljöeffekter

Minskad mängd halkbekämpningsmaterial, minskade underhållsåtgärder och minskade ytor med stående vatten och översvämningar.

Vid vattensamlingar på vägbanan krävs större insatser för halkbekämpning vintertid, vilket ökar mängden sand och salt som används av staden. Det skapar även en otrygghet och risk för skador för allmänheten, vilket även kan leda till skadeståndsanspråk.

Investering

Projektets utgift beräknas uppgå till totalt 30,0 mnkr under åren 2019-2021. Finansiering söks för beräknad utgift 2019 om 10,0 mnkr.

Driftkostnadseffekter

Behov av akuta mindre åtgärder för att motverka översvämning och halka.

Projektet beräknas medföra ökade kapitalkostnader med 0,6 mnkr per år från och med 2020.