
 Västerås stads gröna obligation

Investerarbrev 2017

Publicerat 2018-04-18 med siffror från 2017-12-31.

2 VÄSTERÅS STADS GRÖNA OBLIGATION

Västerås stads gröna obligationer Investerarbrev 2017 kan laddas ned från
www.vasteras.se/grönaobligationer

INNEHÅLLSFÖRTECKNING

Några juridiska ord på vägen	� 3
För ett hållbart samhälle	� 4
Bostäder 	� 6
Förnybar energiproduktion 	� 8
Avfallshantering, biogasproduktion och transporter � 9
Redovisning	� 11

http://www.vasteras.se/grönaobligationer
http://www.vasteras.se/grönaobligationer

3 VÄSTERÅS STADS GRÖNA OBLIGATION

Några juridiska ord på vägen
Viktig information om Västerås stads friskrivning från ansvar avseende
hela eller enskilda delar av den information, oavsett form (text, bild
eller likvärdigt), som utgör hela innehållet i detta dokument.

Viktigt: Du uppmanas att läsa följande information noga
innan du läser, tar del av eller på annat sätt tillgängliggör
dig eller använder informationen tillhandahållen i detta
dokument.

Innehållet i detta dokument har tagits fram av och tillhandahålls
av Västerås stad, nedan benämnd som ”Emittenten”. Emittenten
ansvarar inte för att något av innehållet som tillhandahålls av
Emittenten och presenteras i detta dokument, direkt eller indirekt,
kan orsaka förlust eller skada till läsare eller någon annan person
som har tagit del av innehållet.

Emittenten ansvarar inte i förhållande till läsaren eller någon
tredje part för direkta eller indirekta skador, förlorad vinst eller
inkomster eller för någon annan skada som orsakats av det faktum
att innehållet som tillhandahålls av Emittenten är i något avseende
felaktigt, felaktigt visat eller presenterat eller för att det skulle
saknas på grund av fel eller andra omständigheter från Emittentens
sida eller någon leverantör eller annan part till Emittenten. Detta
inbegriper alla fall där den tillhandahållna informationen kan
fördröjas, visas felaktigt, visas med felaktiga värden eller vara helt
frånvarande på grund av tekniska eller andra skäl. Detta omfattar
även förlust i resultat (oavsett direkta eller indirekta), minskning
av goodwill eller skador på korporationer eller liknande samman
slutningar eller organisationer som juridiska personer.

Innehållet som tillhandahålls är avsett endast för att utgöra
information för att informera alla läsare. Det är inte avsett för att
utgöra råd om investeringar eller någon annan form av rekommen
dation eller på något sätt uppfattas som sådant. Innehållet kan
under inga som helst omständigheter ses som någon inbjudan eller
erbjudande att teckna eller annars förvärva eller avyttra någon
skuld eller andra värdepapper i, för eller hos Emittenten och är inte
avsedda att ge grund för någon kredit eller någon annan tredje part
utvärdering av värdepapper eller liknande handling. Alla möjliga
erbjudanden eller inbjudningar till sådant kommer att ske i helt
separata och tydliga dokument i form av prospektet eller annan
form som är specifikt framtagen för ändamålet. Något beslut utifrån
en sådant separat och tydlig inbjudan eller erbjudande bör göras

endast på grundval av sådan dokumentation och inte på något sätt
utifrån den information som tillhandahålls i denna dokumentation.
Syftet med detta material är därför inte att kunna åberopas för
ingående av affärsmässiga relationer eller transaktioner. Emittenten
motsätter sig alla fordringar eller krav i det avseendet.

Investerare uppmanas att särskilt uppmärksamma och noggrant
ta del av mer specifik information i prospektet eller annan form av
specifikt framtagen dokumentation. Eventuella avsnitt som beskriver
riskfaktorer bör läsas noggrant av varje investerare innan några be-
slut avseende den erbjudna produkten fattas. Särskild uppmärksam-
het bör ägnas till om någon, direkt eller indirekt, säkerhet beskrivs
i materialet och bör utvärderas med avseende på varje investerares
situation och bör av varje investerare självständigt utvärderas och
analyseras av denne själv. Sådan utvärdering bör alltid minst ta
hänsyn till sådana aspekter som rör juridik- och skattefrågor, andra
typer av rättsliga och finansiella frågor, kredit, kreditvärdighet eller
alla andra aspekter som kan anses tillämplig i sådana fall.

Innehållet i detta dokument kan innehålla vissa framåtsyftande
uttalanden vars viktigaste syfte är att visa på potentiella framtida
scenarier och eventuella händelser. Med hänsyn till alla kända och
okända risker, osäkerheter och andra faktorer som kan uppstå,
reserverar sig Emittenten från att det faktiskt blir så och att
resultatet kan variera från all eller någon del av den information
som kommer till uttryck, är underförstådd eller annars anges i detta
material avseende sådana framåtsyftande uttalanden.

All sådan framtidssyftande information är baserad på många
antaganden om Emittentens nuvarande och framtida strategier i
ett försök att visa i vilken kontext och miljö Emittenten kommer att
agera i framtiden. All information, material och annan dokumen-
tation som innehåller framåtsyftande uttalanden eller information,
utfärdas och är aktuella endast utifrån ett specifikt publicerings-
datum och Emittenten har ingen skyldighet att uppdatera sådan
information, material eller dokumentation.

Innehållet i detta dokument är inte avsedd för distribution till,
eller användning av någon person eller företag i någon rättslig miljö
eller land där sådan distribution eller användning skulle strida mot
lag eller varje annan förordning.

All information riktar sig enbart till yrkesverksamma och
deltagare på finansmarknaden.

4 VÄSTERÅS STADS GRÖNA OBLIGATION

VÄSTERÅS VÄXER
Västerås är i ett expansivt skede med hållbarhetsfrågorna högt på agendan. Invånarantalet
beräknas öka med knappt 35 procent till 230 000 år 2050 vilket innebär stora investerings-
behov de närmsta åren. Nya stadsdelar och stora investeringar i infrastruktur skapar goda
förutsättningar för investerare att även fortsatt investera i Västerås stads gröna projekt.

EN TRYGG PLACERING

Västerås stad var första kommun i Sverige med kreditbetyg AAA som erbjöd gröna obliga-
tioner och emissionen togs väl emot av marknaden. Västerås stads stabila kreditbetyg och
Ciceros mörkgröna värdering av ramverket i kombination med stadens erkänt starka miljö-
och energiarbete gör Västerås till en stabil och trygg placering för investerare som vill bidra
till ett mer hållbart samhälle.
– Utmärkelserna som Årets Miljökommun 2016 och Årets Energikommun 2016 bekräftar
vår roll som en stark offentlig aktör i det svenska hållbarhetsarbetet, säger Theresa D’Errico.

GODA PROGNOSER

Västerås stads första gröna obligation på 750 miljoner, som släpptes 30 november 2016,
har bland annat finansierat projekt med inriktning på förnybar energi, energieffektivisering,
hållbara transporter, hållbara lokaler och bostäder, avfallshantering, vatten- och avlopps
hantering, klimatanpassningsåtgärder samt andra miljöåtgärder. Hela obligationen på 750
miljoner hade, per den sista december 2017, framgångsrikt allokerats mot gröna projekt
inom kommunkoncernen vilket var långt över förväntan och bättre än vad prognosen
tidigare indikerat.

GRÖNA PRIORITERINGAR

Arbetet med gröna obligationer tydliggör Västerås stads ambition att satsa på hållbara
investeringar och är en medveten strategi och ett naturligt steg som stärker stadens miljö-
arbete. Gröna investeringar är prioriterat inom hela kommunkoncernen och det finns ett tätt
samarbete mellan Stadsledningskontoret och de kommunala bolagen.
– Ambitionen är att fortsatt kunna erbjuda investerare möjligheten att köpa våra gröna
obligationer och tillsammans med oss driva omställningen mot ett hållbart samhälle, säger
Sofia Wahlund.

Sofia Wahlund
Finanschef

Theresa D’Errico
Miljöstrateg

Jens Strömberg
Miljöstrateg

För ett hållbart samhälle

”
Arbetet med gröna obligationer tydliggör Västerås stads ambition
att satsa på hållbara investeringar och är en medveten strategi och
ett naturligt steg som stärker stadens hållbarhetsarbete.

5 VÄSTERÅS STADS GRÖNA OBLIGATION

FÖRVÄNTADE NYTTOR

En viktig del av arbetet med gröna obligationer är att beskriva miljönyttan då det är denna
som särskiljer gröna obligationer från andra typer av obligationer. Utmaningen är att
kunna beskriva nyttan så precist att det blir möjligt att uppskatta miljönyttan för den egna
investeringsportföljen. I dagsläget är det klimatnytta och energibesparingar som enklast kan
presenteras per investerad krona. För miljönytta som relaterar till biologisk mångfald, giftfri
miljö, övergödning, vattenkvalitet etc. finns idag ingen enkel och standardiserad metod utan
dessa nyttor beskrivs ofta kvalitativt. Vidare finns både önskemål och ambitioner att beskri-
va sociala nyttor vilket också är en minst lika stor utmaning att beskriva i precisa siffror som
ekologiska nyttor.

1,5 MILJONER TON KOLDIOXID MINDRE

– Den sammanlagda förväntade klimatnyttan för projekten i Västerås stads gröna obliga-
tion uppgår till cirka 1,5 miljoner ton koldioxid som undviks eller minskas under projektens
tekniska livslängd, säger Jens Strömberg.

Det motsvarar cirka 3 procent av de territoriella utsläppen av växthusgaser från Sverige
under ett år eller 2,5 år av utsläpp från Västerås kommungeografiska område (2015 års
utsläppssiffror). Medelvärdet för klimatnytta per investerade 100 000 kronor per år för
projekten är 1 200 kg koldioxid eller 22 700 kg över projektens tekniska livslängd.

Fler ekologiska nyttor i obligationen inkluderar energibesparingar på totalt 15 GWh,
3 000 kvadratmeter lekyta för fisk, kväverening och skydd av yt- och grundvatten i
ett 1 000-årsperspektiv. Tabellen på sidan 12 redovisar samtliga beräknade siffror för
respektive projekt.

EN MÖJLIGHET ATT PÅVERKA

Beräkning av förväntad klimatnytta har gjorts i de projekt där det är relevant och kvantifier-
bart (i detta fall motsvarande 87 procent av totala värdet för den gröna obligationen eller
9 av 12 projekt). Beräkningarna utgår från uppskattad total projektkostnad tillsammans
med minskningen eller undvikandet av koldioxidutsläpp under den förväntade tekniska
livslängden för projektet. De räknas fram med hjälp av de utsläppsfaktorer som är relevanta
för aktuellt projekt. För elektricitet används den utsläppsfaktor som rekommenderas av
Klimatinvest i rapporten ”Position Paper on Green Bonds Impact Reporting” (Klimatinvest
2017).

Observera att värdena bör ses som ett stöd för att uppskatta klimatnyttan per år för
samtliga egna investeringar. Säkerheten i beräkningarna varierar mellan projekten beroende
på tillgängliga uppgifter. Värdena bör därmed inte ses som avgörande i val av investerings
objekt utan huvudsaken är att mer investeringar sker i gröna obligationer som helhet och
att tydliggöra finanssektorns möjlighet att påverka ekologiska och sociala risker och nyttor.

DETALJERAD REDOVISNING I TABELLFORM

I investerarbrevet presenterar vi först de olika projekten med avrundade siffror – detaljerad
redovisning hittar du i tabellerna på sidorna 11–12.

LÄS MER

På vasteras.se/grönaobligationer hittar du vårt ramverk, kreditrating,
Ciceros bedömning och länkar till de olika projekten.

”
Den sammanlagda förväntade klimatnyttan för projekten i Västerås
stads gröna obligation uppgår till cirka 1,5 miljoner ton koldioxid
som undviks eller minskas under projektens tekniska livslängd.

Bolagen som förverkligar
de gröna projekten.

http://www.vasteras.se/grönaobligationer
http://www.vasteras.se/grönaobligationer

6 VÄSTERÅS STADS GRÖNA OBLIGATION

Bostäder
KVARTERET MESANSEGLET, ÖSTER MÄLARSTRAND
Här har det kommunala bostadsbolaget Mimer byggt Västerås
högsta trähus. Med en förnyelsebar stomme i trä bidrar huset
till minskad miljöpåverkan och energianvändning jämfört med
traditionell betong. Huset är byggt enligt Miljöbyggnad nivå
silver vilket ger 25 procent lägre energiförbrukning jämfört med
standardhus enligt Boverkets byggregler. I huset finns en miljöbod
med fullständig källsortering. Individuell debitering av varmvatten
uppmuntrar till sparsamhet. Huset var färdigt för inflyttning i
augusti 2016.

Västerås högsta trähus, Mesanseglet.

UPPSKATTAD TOTAL PROJEKTKOSTNAD: 139 mnkr

TOTALA UPPARBETADE KOSTNADER PER 2017-12-31: 139 mnkr

FRÄMSTA MÄTBARA MILJÖNYTTA: 25 % lägre energiförbrukning
än standardhus enligt Boverkets byggregler, BBR.

Det kommunala bostadsbolaget Mimer bygger 65 kooperativa
hyresrätter i kvarteret Sjöodjuret. Husen byggs enligt Miljöbygg-
nad nivå silver vilket ger 25 procent lägre energiförbrukning
jämfört med standardhus enligt Boverkets byggregler. Husen och
den närmaste omgivningen är rökfri och på innergården finns
möjligheter till odling. Hyresgästerna har tillgång till miljöbod
med fullständig källsortering.

I kvarteret Sjöodjuret kommer Kärnhem AB och Mimer att
bygga fyra stycken femvåningshus. Mimer svarar för två av husen
med totalt 65 lägenheter, beräknad total investering är 140 mnkr.

Grundarbeten och pålning påbörjade under hösten 2017.

KVARTERET SJÖODJURET, KAJSTADEN

Kooperativa hyresrätter i kvarteret Sjöodjuret vid Mälaren.
UPPSKATTAD TOTAL PROJEKTKOSTNAD: 140 mnkr

TOTALA UPPARBETADE KOSTNADER PER 2017-12-31: 15 mnkr

FRÄMSTA MÄTBARA MILJÖNYTTA: 25 % lägre energiförbrukning
än standardhus enligt Boverkets byggregler, BBR.

AVSLUTAT

7 VÄSTERÅS STADS GRÖNA OBLIGATION

På uppdrag av Västerås stad bygger Mimer ny förskola på Vallby.
Förskolan kommer att vara i två plan med plats för ca 140 barn i
åtta avdelningar samt ett tillagningskök. Utöver förskolan skapas
en ny gård med plats för pedagogiskt lärande och lek. Förskolan
byggs enligt Miljöbyggnad Silver vilket ger 25 % lägre energi
förbrukning. Förskolan blir klar att tas i bruk hösten 2018.

Area: 1 560 kvadratmeter.

Så här är det tänkt att Vallby förskola ska se ut.
UPPSKATTAD TOTAL PROJEKTKOSTNAD: 60 mnkr

TOTALA UPPARBETADE KOSTNADER PER 2017-12-31: 4 mnkr

FRÄMSTA MÄTBARA MILJÖNYTTA: 25 % lägre energiförbrukning
än standardhus enligt Boverkets byggregler, BBR.

VÅRDBOENDET VALLONEN, SKULTUNA TIBBLE 2:13
På uppdrag av Västerås stad bygger det kommunala bostads-
bolaget Mimer ut vård- och omsorgsboendet Vallonen med 30
bostäder samt gemensamma ytor. Utemiljön utvecklas för att
skapa vackra och tillgängliga miljöer för de boende. Huset byggs
enligt Miljöbyggnad nivå silver vilket ger 25 procent lägre energi-
förbrukning jämfört med standardhus. Lägenheterna är utrustade
med trygghetslarm, bland annat genom sensorer i golven.

Huset var färdigt för inflyttning i november 2017.

Utbyggnad av vård- och omsorgsboendet Vallonen i Skultuna.

UPPSKATTAD TOTAL PROJEKTKOSTNAD: 101 mnkr

TOTALA UPPARBETADE KOSTNADER PER 2017-12-31: 94 mnkr

FRÄMSTA MÄTBARA MILJÖNYTTA: 25 % lägre energiförbrukning
än standardhus enligt Boverkets byggregler, BBR.

AVSLUTAT

VALLBY FÖRSKOLA, ALLMOGEKULTUREN 2

8 VÄSTERÅS STADS GRÖNA OBLIGATION

Den 2 februari 2017 tog kommunfullmäktige i Västerås beslut
om att bygga Block 7 med returträ som bränsle. Första spad
taget togs den 4 oktober. När kraftvärmeanläggningen Block 7
tas i drift år 2020 kan Mälarenergi helt sluta använda fossila
bränslen som kol och olja. Istället kommer förnybara och
återvunna bränslen att användas till 100 % i energiproduk-
tionen vid Kraftvärmeverket i Västerås. Genom att återvinna
energin i träavfall sänks utsläppen av koldioxid motsvarande
30 000–50 000 ton.

Förnybar energiproduktion

BLOCK 7 – FÖRNYBAR ENERGI

Ungefär så här kommer
kraftvärmeanläggningen
Block 7 att se ut.

UPPSKATTAD TOTAL PROJEKTKOSTNAD: 64 mnkr

TOTALA UPPARBETADE KOSTNADER
PER 2017-12-31: 64 mnkr

FRÄMSTA MÄTBARA MILJÖNYTTA: 20 % ökad effekt för
kraftverket och 1 000 kvadratmeter ökad lekyta för fisken.

VÄSTERKVARN KRAFTSTATION OCH FISKVÄG
Det kommunala energibolaget Mälarenergi har byggt en
fiskväg förbi kraftstationen i Västerkvarn. Projektet innebär
att fisken får tillgång till 3 000 kvadratmeter ny lekyta (1 000
m2 uppströms och 2 000 m2 nedströms). Samtidigt har tre
turbiner och tillhörande generatorer bytts ut vilket har ökat
effekten på kraftverket med 20 procent.

Den vackra fasaden på den över hundra år gamla kraft-
stationen har under renoveringen bevarats intakt. Projektet
startades december 2015 och togs i drift i mars 2016.

Ombyggnationen vid kraftstationen i Västerkvarn har gett fiskarna mer yta att leka på
och effekten på kraftverket har ökat med 20 procent.

Generator och turbin ”G4” har byggts om av kommunala
energibolaget Mälarenergi och har anpassats till drift med
biobränsle istället för kol. G4 har efter ombyggnaden fått en
högre verkningsgrad och kan dessutom producera el även när
pannan går på lågvarv.

Under 2016 producerade G4 totalt 119 098 MWh el, varav
99,5 procent med förnyelsebara bränslen. Detta kan jämföras
med elförbrukningen hos ca 4 700 eluppvärmda villor.

Projektet påbörjades under 2015 och G4 togs i kontinuerlig
drift mars 2016.

FÖRNYBAR ELPRODUKTION

G4, även kallad “John Helgonet” (alla Mälarenergis turbiner namnges).UPPSKATTAD TOTAL PROJEKTKOSTNAD: 130 mnkr

TOTALA UPPARBETADE KOSTNADER PER 2017-12-31: 130 mnkr

FRÄMSTA MÄTBARA MILJÖNYTTA: 25 % ökad verkningsgrad för den biobaserade elproduktionen.

FRÄMSTA MÄTBARA MILJÖNYTTA: Minskar utsläppen av koldioxid motsvarande 30 000–50 000 ton,
ökar andelen förnybar energi samt möjliggör en helt fossilfri energiproduktion 2020.

UPPSKATTAD TOTAL PROJEKTKOSTNAD: 1 700 mnkr

TOTALA UPPARBETADE KOSTNADER PER 2017-12-31: 183 mnkr

AVSLUTAT

AVSLUTAT

9 VÄSTERÅS STADS GRÖNA OBLIGATION

Avfallshantering, biogasproduktion
och transporter
BIOGASDRIVNA INSAMLINGSFORDON
Under 2016–2017 upphandlade VafabMiljö kommunalförbund åtta
nya fordon för insamling och transport av avfall. Tre av dessa är så
kallade lastväxlarfordon som kommer att användas för transport av
avfall mellan VafabMiljös anläggningar.

Drivmedlet för dessa fordon är HVO (Hydrotreated Vegetable Oil).
Resterande fem utgörs av biogasdrivna komprimerande sopbilar
som används för insamling av avfall från hushåll. Samtliga ersätter
befintliga dieseldrivna fordon, varför utsläppen av fossil koldioxid
bedöms komma att minska med ca 300 ton/år. Minskningen mot
svarar utsläpp från 220 000 körda mil med en genomsnittlig diesel-
personbil i Västerås.

Nya fordon minskar utsläppen av fossil koldioxid med ca 300 ton per år.UPPSKATTAD TOTAL PROJEKTKOSTNAD: 32 mnkr

TOTALA UPPARBETADE KOSTNADER PER 2017-12-31: 21 mnkr

FRÄMSTA MÄTBARA MILJÖNYTTA: Utsläppen av fossil koldioxid minskar med 300 ton per år.

UPPSKATTAD TOTAL PROJEKTKOSTNAD: 3 mnkr

TOTALA UPPARBETADE KOSTNADER PER 2017-12-31: 0,4 mnkr

FRÄMSTA MÄTBARA MILJÖNYTTA: 1–5 % ökad produktion av biogas.

Följande investeringar i VafabMiljö kommunalförbunds befintliga
biogasanläggning kommer att ske under 2017–2018 som bidrar
till ökad produktion av biogas:

• �Biogas till värmeproduktion. Investeringen ger möjlighet att
vid behov använda biogas i befintliga värmepannor. Detta
innebär att gasen kan nyttiggöras som bränsle i värme
produktionen vid driftstopp i anläggningen för framställning
av fordonsgas.

• �Investering i silpress. Pressen kommer att användas som
fristående komplement till befintlig avvattningsutrustning
varvid risken för driftstopp i anläggningen reduceras.

• �Ny gasomrörningskompressor. Som ett led i process
optimeringen kommer en investering i ny gasomrörning för
rötkammaren att göras.

PRODUKTION AV BIOGAS UR MATAVFALL

Anläggning för framställning av biogas ur matavfall och grödor.

10 VÄSTERÅS STADS GRÖNA OBLIGATION

VafabMiljö kommunalförbund har anlagt nya ytor för miljösäker depo-
nering av farligt och icke-farligt avfall på Gryta avfallsanläggning i Väs-
terås. Ytorna, som är 10 000 respektive 20 000 kvadratmeter stora, har
en metertjock bottenkonstruktion som består av en så kallad geologisk
barriär, ett tätskikt, skyddsgeotextil samt ett dräneringsskikt.

Syftet med bottenkonstruktionen är att förhindra att föroreningar
från det deponerade avfallet skadar omgivande yt- och grundvatten i
ett tusenårsperspektiv.

Anläggningen är den enda av sitt slag inom VafabMiljös
verksamhetsområde, Västmanland samt Enköping och Heby kommuner.
Deponiytorna byggdes åren 2015–2016.

Deponiyta för icke-farligt avfall under konstruktion – övre.
Färdigställd yta för farligt avfall – nedre.

NY DEPONI FÖR FARLIGT OCH ICKE-FARLIGT AVFALL

UPPSKATTAD TOTAL PROJEKTKOSTNAD: 32 mnkr

TOTALA UPPARBETADE KOSTNADER PER 2017-12-31: 32 mnkr

FRÄMSTA MÄTBARA MILJÖNYTTA: Skydd av yt- och grundvatten i 1 000-årsperspektiv.

Pågående sluttäckning av deponi. Tätskikt med svart yta, dränering i vitt och
konstruktionens översta skyddsskikt med jordmassor.

EFTERBEHANDLING AV AVSLUTADE AVFALLSDEPONIER

VafabMiljö kommunalförbund avslutar successivt den deponi på
Gryta avfallsanläggning som tagits ur drift. Åtgärden innebär att
avfallet täcks av ett flertal olika skikt som skapar en 1,5 meter
tjock kapsel över deponin.

På detta sätt åstadkoms ett effektivt skydd för människor och
miljö, genom att förhindra åtkomst till avfallet, reducera mängden
förorenat vatten och eliminera utsläpp av klimatpåverkande
gaser. Sluttäckningen, som byggs för att hålla flera århundraden,
följs av en minst 30-årig efterbehandling med övervakning och
kontroll samt underhåll av konstruktionen. Sluttäckning av deponi
för farligt avfall genomförs år 2017–2018.

UPPSKATTAD TOTAL PROJEKTKOSTNAD: 12 mnkr

TOTALA UPPARBETADE KOSTNADER PER 2017-12-31:
5 mnkr

FRÄMSTA MÄTBARA MILJÖNYTTA: Reducerad mängd
förorenat vatten.

AVSLUTAT

LOKAL BEHANDLING AV LAKVATTEN

Anläggning för lokal behandling av lakvatten med SBR-teknik.

VafabMiljö kommunalförbund har under åren 2015–2017 uppfört en
anläggning för lokal rening av lakvatten från deponin. Reningen sker
genom så kallad SBR-teknik (Satsvis Biologisk Rening) och är så effektiv
att det behandlade vattnet kan ledas till Svartån och Mälaren istället för
till Västerås avloppsreningsverk. Exempelvis reduceras kväve, som är det
i lakvattnet mest miljöbelastande ämnet, med ca 95 procent.

Från uppsamlingsdammar leds vattnet till energieffektiva och
uppvärmda reaktorer där vattnet genomgår en biologisk reningsprocess
under 6 timmar, varefter det filtreras för att slutligen ledas till Svartån.

Åtgärden har avlastat avloppsreningsverket med ca 130 000 ku-
bikmeter per år, samtidigt som det skapar goda förutsättningar för att
använda verkets slam som gödningsmedel inom jordbruket.

UPPSKATTAD TOTAL PROJEKTKOSTNAD: 63 mnkr

TOTALA UPPARBETADE KOSTNADER PER 2017-12-31: 63 mnkr

FRÄMSTA MÄTBARA MILJÖNYTTA: Rening av kväve med 95 %.

AVSLUTAT

11 VÄSTERÅS STADS GRÖNA OBLIGATION

PROJEKTNAMN PROJEKTTYP ENLIGT RAMVERKET UPPSKATTAD TOTAL PROJEKT
KOSTNAD PER 2017-12-31 (KR)

TOTALA UPPARBETADE KOSTNADER (KR) ALLOKERADE
MOT DEN GRÖNA OBLIGATIONEN PER 2017-12-31

ANDEL AV PROJEKTET SOM FINANSIERATS AV
GRÖN OBLIGATION (%) PER 2017-12-31

BOSTADS AB MIMER

Mesanseglet, Öster Mälarstrand Hållbara lokaler och bostäder 139 076 000 139 019 747 100 %

Sjöodjuret, Kajstaden Hållbara lokaler och bostäder 140 202 000 14 900 000 Ej avslutat

Vallonen, Skultuna-Tibble 2:13 Hållbara lokaler och bostäder 100 616 000 94 187 500 100 %

Vallby förskola, Allmogekulturen 2 Hållbara lokaler och bostäder 59 803 750 3 774 500 Ej avslutat

MÄLARENERGI AB

Renovering av G4 Förnybar energi 130 000 000 130 000 000 100 % (Refinansiering)

Västerkvarns kraftstation Miljöåtgärd/naturvård 64 000 000 64 000 000 100 % (Refinansiering)

Block 7 – förnybar energi Förnybar energi 1 700 000 000 182 909 491 Ej avslutat

VAFABMILJÖ KOMMUNALFÖRBUND

Biogasdrivna insamlingsfordon Hållbara transporter 31 692 000 21 121 629 Ej avslutat

Biogas ur matavfall Förnybar energi 2 800 000 362 884 Ej avslutat

Ny deponi för farligt och icke farligt avfall Avfallshantering 31 592 460 31 592 460 100 % (Refinansiering)

Efterbehandling av avslutade avfallsdeponier Vatten- och avloppshantering 12 100 000 5 408 515 Ej avslutat

Lokal behandling av lakvatten Vatten- och avloppshantering 62 793 877 62 723 274 100 %

SUMMA 750 000 000

Redovisning
Allokeringen av medel från den Västerås stads gröna obligation kommer att kontrolleras av Västerås stads årliga internkontroll, och återrapporteras i årsredovisningen.

Kommentar: Projektet ”Distribution av biogas som drivmedel” fanns med i investerarbrevet som publicerades 2017-11-30. Projektet hann ej kostnadsföras innan total allokering av obligationen gjordes och
stryks därför från Västerås stads första gröna obligation. Istället har projektet ”Vallby förskola, Allmogekulturen 2” tillkommit.

VÅRA GRÖNA PROJEKT

12 VÄSTERÅS STADS GRÖNA OBLIGATION

PROJEKTNAMN FRÄMSTA MÄTBARA MILJÖNYTTA TOTAL FÖRVÄNTAD
KLIMATNYTTA
(ton CO2)

FÖRVÄNTAD KLIMATNYTTA
PER INVESTERADE 100 TKR
(kg CO2eq/100Tkr)

FÖRVÄNTAD KLIMATNYTTA
PER INVESTERADE 100 TKR PER ÅR
(kg CO2eq/100Tkr/år)

BOSTADS AB MIMER

Mesanseglet, Öster Mälarstrand 25 % lägre energiförbrukning än standardhus enligt Boverkets byggregler, BBR, motsvarande
76 MWh per år. Klimatnytta per investerade 100 Tkr avser endast minskningen i energi
användning, flerbostadshus med trästomme uppges dessutom minska klimatpåverkan med
40 % jämfört med traditionella betonghus.

480 333 7

Sjöodjuret, Kajstaden 25 % lägre energiförbrukning än standardhus enligt BBR, motsvarande 125 MWh per år. 745 532 11

Vallonen, Skultuna-Tibble 2:13 25 % lägre energiförbrukning än standardhus enligt BBR, motsvarande 70 MWh per år. 473 470 9

Vallby förskola, Allmogekulturen 2 25 % lägre energiförbrukning än standardhus enligt BBR, motsvarande 33 MWh per år. 209 349 7

MÄLARENERGI AB

Renovering av G4 25 % ökad verkningsgrad för den biobaserade elproduktionen, uppskattningsvis en ökning av
elproduktionen med 50 GWh/år.

300 960 43 195 2 700

Västerkvarns kraftstation 20 % ökad effekt för kraftverket och 3 000 kvadratmeter ny lekyta för fisk. Uppskattningsvis
en ökning av elproduktionen med 2,1 GWh/år.

40 014 62 522 1 250

Block 7 – förnybar energi Planerad kapacitet på 150 MW (termisk effekt) genom förbränning av returträ. Minskar ut-
släppen av fossil koldioxid motsvarande 80 000 ton per år, ökar andelen förnybar energi samt
möjliggör en helt fossilfri energiproduktion 2020.

1 200 000 70 588 4 706

VAFABMILJÖ KOMMUNALFÖRBUND

Biogasdrivna insamlingsfordon Utsläppen av fossil koldioxid minskar med 300 ton per år. 2 100 7 143 1 020

Biogas ur matavfall Ökad produktion av biogas 539 19 266 1 284

Ny deponi för farligt och icke farligt avfall Skydd av yt- och grundvatten i 1 000-årsperspektiv Ej klimatnytta Ej klimatnytta Ej klimatnytta

Efterbehandling av avslutade avfallsdeponier Reducerad mängd förorenat vatten. Ej klimatnytta Ej klimatnytta Ej klimatnytta

Lokal behandling av lakvatten Rening av kväve med 95 %. Ej klimatnytta Ej klimatnytta Ej klimatnytta

SUMMA 1 545 521

MEDELVÄRDE 22 711 1 222

FÖRVÄNTAD MILJÖNYTTA Beräkningar av förväntad klimatnytta utgår från uppskattad total projektkostnad, relevanta utsläppsfaktorer och den förväntade tekniska livslängden för projektet.

Investera i framtiden med oss i Västerås!

	För ett hållbarare samhälle
	Projekt bostäder – 385 mnkr
	Förnybar energiproduktion – 194 mnkr
	Avfallshantering, biogasproduktion och transporter – 136 mnkr
	Redovisning

