


Handläggare: Monica Fredriksson
Tfn: 08-508 09 021

Till Norrmalms stadsdelsnämnd

Stockholms Ström, en utredning om Stor-Stockholms framtida stam- och regionnät - svar på remiss från kommunstyrelsen

Förslag till beslut

Remissen besvaras med stadsdelsförvaltningens tjänsteutlåtande.

Ylva Tengblad
stadsdelsdirektör

Yngve Lindström
avdelningschef

Sammanfattning

Regeringen har år 2004 givit Svenska Kraftnät i uppdrag att utreda utformningen av det framtida kraftledningsnätet i Stockholmsregionen. Utredningen ska föreslå ett driftsäkert och miljöanpassat stam- och regionnät som till lägsta möjliga kostnad och intrång säkrar regionens långsiktiga elförsörjning. Svenska Kraftnät har nu presenterat en delrapport som remitterats stadsdelsnämnden för kännedom och ev. synpunkter. Förvaltningen är positiv till utredningens förslag om ett nytt elnät som ska innebära förbättrad leveranssäkerhet i hela regionen. Vad gäller stadsdelen Norrmalm föreslås bl.a. att man avvecklar dubbelledningen Ålkistan – Fisksjöäng över Norra Djurgården och ersätter den med en markförlagd kabel. Förvaltningen är mycket positiv till förslaget särskilt med tanke på den förskoleverksamhet som bedrivs i Stora Skuggan och de många barn som vistas i området.

Ärendets beredning

Ärendet har beretts inom stadsmiljöavdelningen i samråd med företrädare för Kejsarskolans förskoleenhet.

Bakgrund

Kommunstyrelsen har remitterat *Delrapport nr 2:2005 – Stockholms Ström, en utredning om Stor-Stockholms framtida stam- och regionnät* till samtliga stadsdelsnämnder i Stockholm för kännedom och ev. synpunkter. Remisstiden sträcker sig till den 20 februari 2006. Remissen har även remitterats till berörda facknämnder för synpunkter.

Sammanfattning av remissen

Stockholmsregionen är beroende av en väl fungerande elförsörjning. Koncentrationen av verksamheter och befolkning medför ett stort elberoende. De kraftledningar som behövs för att transportera elenergin konkurrerar utrymmesmässigt med andra tunga infrastrukturer och övrig markanvändning i en region med många anspråk på markutrymme. Mot denna bakgrund fick Svenska Kraftnät 2004 i uppdrag av regeringen att utreda utformningen av det framtida kraftledningsnätet i Stockholmsregionen.

Det nuvarande kraftledningsnätet i Stockholms län har i ett första skede analyserats med avseende på:

- Teknisk förmåga
- Markanvändningskonflikter mellan elförsörjningen och annan markanvändning
- Kraftledningars och transformatorstationers påverkan på naturvård, kulturvård och friluftsliv
- Antal boende inom 200 m från kraftledningar i stam- och regionnät
- Kraftledningarnas påverkan på landskapsbilden

Med de förutsättningar beträffande samhällsutvecklingen som anges i den senaste regionplanen har en effektprognos för år 2030 tagits fram. Med ovan nämnda analyser och effektprognosen som grund har ett förslag till framtida stam- och regionnät utformats.

Förslag till framtida elnät

Utredningen ska föreslå ett driftsäkert och miljöanpassat stam- och regionnät, som till lägsta möjliga kostnad och intrång säkrar regionens långsiktiga elförsörjning. De förändringar som krävs i dagens nät för att åstadkomma detta kan delas upp i tre grupper:

- Förändringar för att anpassa nätstrukturen till dagens och framtidens krav vad gäller intrång och miljö

- Åtgärder för att elnäten bättre ska tåla svåra fel
- Kapacitetsförstärkningar för att klara ett framtida högre effektuttag

Drygt femtio anläggningsprojekt behöver genomföras för att åstadkomma ett framtida stam- och regionnät som uppfyller dessa krav. De har grupperats på följande sätt:

- CityLink
- Österbågen
- Stockholm Norra
- Stockholm 110 kV
- Stockholm Södra

Det föreslagna elnätet bedöms vara tillräckligt från leveranssynpunkt under mycket lång tid framåt. Genom CityLink sluts en 400kV ring runt Stockholm, vilket skapar en mycket robust huvudmatning till området. Ringen ger också möjligheter att avveckla vissa ledningssträckor, främst i 220 kV nätet.

Nyttovärden för det framtida nätet i form av mindre nätförluster, ökad leveranssäkerhet och frigjort markvärde har beräknats. Den ökade leveranssäkerheten och det ökade markvärdet är samhällsekonomiskt kalkylerade. Leveranssäkerheten har värderats till 75 kr/kWh för en slutkund. Markområden som frilagts genom att kraftledningar avvecklats har värderats till i genomsnitt 450 kr/m². I detta belopp ingår främst exploateringsvärdet.

En omstrukturering av stam- och regionnät för el i Stockholms-regionen enligt utredningens förslag är med gjorda antaganden samhällsekonomiskt lönsam.

Investeringsbehovet uppgår till ca 3 300 Mkr, huvudsakligen i stamnätet.

Genom dessa åtgärder får Stockholm ett elnät som med hänsyn till kapacitet, driftsäkerhet och miljö klarar behoven och kraven under mycket lång tid framöver.

De främsta fördelarna är följande:

- Kraftigt förbättrad leveranssäkerhet, främst i Stockholms centrala och västra delar, och bättre leveranssäkerhet i övriga delar av nätet
- Större tålighet mot svåra fel i stam- och regionnät
- Cirka 150 km kraftledningar avvecklas, företrädesvis i tätbebyggda områden
- Omkring 60 000 personer, som idag bor mindre än 200 m från en kraftledning, får en närmiljö utan kraftledningar. Det innebär en

halvering av antalet boende inom detta avstånd från en kraftledning

- Ca 7 000 barn i skolor och förskolor som nu finns inom 200 m från kraftledningar får en närmiljö utan ledningar
- Friläggning av exploateringsbara områden när kraftledningar avvecklas, vilket gör att cirka 5 000 nya lägenheter kan byggas (preliminär bedömning)

Nästa etapp

Under nästa etapp i utredningen ska bl.a. genomförbarheten för de olika delprojekten analyseras mera detaljerat. Kostnadsfördelningen mellan olika intressenter (nätägare, kommuner m.fl) vid ett genomförande av projektet Stockholms Ström kommer också att behandlas under nästa fas i utredningen.

En slutrapport ska lämnas till regeringen den 1 juli 2007.

Den som vill ta del av remisshandlingarna kan ta kontakt med nämndsekreterare Gunilla Schedin, tfn 508 09 015. Remisshandlingarna finns också att tillgå vid nämndsammanträdet.

Förvaltningens synpunkter

Förvaltningen är positiv till utredningens förslag om ett nytt elnät som ska innebära förbättrad leveranssäkerhet. Stockholm har under senare år drabbats av en del större elavbrott som fått stora konsekvenser för boende och stadens olika verksamheter.

Vidare innebär utredningens förslag att ca 7 000 barn i skolor och förskolor i Storstockholm får en närmiljö utan ledningar och att mark frigörs för nya bostäder, vilket förvaltningen naturligtvis också ställer sig positiv till.

Det är glädjande att det i utredningen föreslås att avveckla 229 kV dubbelledningen Ålkistan-Fisksjöäng över Norra Djurgården och ersätta denna med markförlagd kabel. Kejsarkronans förskoleenhet har två s.k. utegrupper som dagligen vistas omkring Timmerstugan i Stora Skuggan. Förskolan har efter bl.a. oro från föräldrar låtit mäta magnetfälten vid Stora Skuggan. Med utgångspunkt i dessa mätningar har förskolan rekommenderats att undvika vissa områden, vilket begränsar lekområdet. Uteverksamheten vid Timmerstugan är mycket uppskattad av föräldrar och barn och efterfrågan på platser är stor. En ersättning av dubbelledningen med markförlagd kabel skulle eventuellt kunna ge verksamheten möjligheter att expandera. Det skulle också betyda mycket för den

verksamhet som redan bedrivs, inte minst genom att minska den oro som finns för magnetfältens eventuella påverkan på hälsan.

Förutom den oro som finns för elektromagnetiska fält så kan kraftledningar påverka landskapsbilden negativt. Ledningen över nationalstadsparken Djurgården bedöms i utredningen ge stor påverkan på landskapsbilden. Förvaltningen instämmer i detta, vilket är ytterligare en orsak till att ersätta friledningen med kablar. Nationalstadsparken har stor betydelse för rekreationen, inte minst för boende på Norrmalm, då Norrmalm lider brist på grön- och friytor. Utredningens förslag torde leda till att natur- och rekreationsvärdena på Norra Djurgården blir än större.

Bilaga:

Norrmalms stadsdelsnämnds barnchecklista.