

Handläggare
Jennifer Johnson
08 50826408

Till
Exploateringsnämnden
2018-09-27

Slutredovisning av Norra 2 i Norra Djurgårdsstaden, Östermalm

Förslag till beslut

Exploateringsnämnden godkänner slutredovisningen av Norra 2 i Norra Djurgårdsstaden, Östermalm, del av Hjorthagen 1:3 med åtta byggherrar; NCC Boende, Wallenstam, Stockholmshem, Byggnadsfirman Erik Wallin, HEBA Fastighets AB, Skanska Nya Hem, Byggnadsfirman Viktor Hanson och SSM.

Håkan Falk
Förvaltningschef

Staffan Lorentz
T.f avdelningschef

w

Sammanfattning

Norra 2 är en deletapp och detaljplan i stadsutvecklingsområdet Norra Djurgårdsstaden i Hjorthagen. Exploateringsnämnden har fattat genomförandebeslut för exploatering inom detaljplan Norra 2 (del av Hjorthagen 1:3) omfattande investeringsutgifter om 281 mnkr. Detaljplanen för Norra 2 har möjliggjort cirka 600 lägenheter varav 60% har upplåtits med hyresrätt och 40% med bostadsrätt.

Exploateringskontoret
Stora projekt

Fleminggatan 4
Box 8189
104 20 Stockholm
Telefon 08-508 264 08
Växel 08-508 276 00
Jennifer.johnson@stockholm.se
exploateringskontoret@stockholm.se
Org nr 212000-0142
stockholm.se

Bakgrund

Norra 2 mellan Husarviken och Gasverket

Norra 2 är en deletapp och detaljplan i stadsutvecklingsområdet Norra Djurgårdsstaden i Hjorthagen. Exploateringsnämnden har fattat genomförandebeslut för exploatering inom detaljplan Norra 2 (del av Hjorthagen 1:3) omfattande investeringsutgifter om 281 mnkr. Detaljplanen för Norra 2 har möjliggjort cirka 600 lägenheter varav 60% har upplåtits med hyresrätt och 40% med bostadsrätt. Sammanlagt 58 327 m² ljus BTA.

Detaljplanen omfattade även 12 stycken gruppbestäder med tillhörande gemensamma utrymmen samt en friliggande förskola om fyra avdelningar. På förskolas tak är en allmänt tillgänglig park anlagd. Planen omfattade även kommersiella lokaler (2 900m² ljus BTA) varav en livsmedelsbutik om ca 1300m². De kommersiella lokalerna placerades i husens bottenvåningar, främst mot huvudgatan, Bobergsgatan.

Boendeparkering anordnades i garage i underbyggda gårdar med 0,5 bil-platser per lägenhet och nio bilpoolsplatser anordnades i gatumiljö. Besöksparkering motsvarande 0,1 bilplats per lägenhet anordnades på gatan och cykelparkering för 2,2 cyklar per lägenhet anordnades inom kvartersmark. Lånecyklar och cykelparkering planeras också på offentlig plats.

Den befintliga kontorsvillan, som för närvarande används som projektkontor för exploateringskontoret, gav i detaljplanen hotell som möjlig användning. Kontorsparken och Strandparken är två parker som fanns med i detaljplanen och som har anlagts på den tidigare industrimarken.

Byggrätterna för hyresrätter uppläts med tomträtt och för bostadsrätter såldes marken. Exploateringsgraden uppgår till 2,8.

Kommunfullmäktige beslutade i budget 2009 och i miljöprogrammet 2008-2011 att Norra Djurgårdsstaden ska utvecklas till ett miljöprofilerat stadsutvecklingsområde. Området Norra 2 är den första etappen där stadens miljökrav har tillämpats fullt ut från och med markanvisning.

Miljökraven är bland annat;

- Energianvändning om högst 55 kWh/m² och år
- Lokal produktion av solenergi via solceller (> 2 kWh/m²) eller solfångare (> 6 kWh/m²).
- Grönytefaktor om minst 0,6, vilket kommer att synas genom till exempel gröna tak och väggar samt vatten och grönska på gårdarna.
- Mindre än 0,5 parkeringsplats/bil och lägenhet
- Sunda materialval.
- Uppföljning av resursanvändning.
- Sopsug med tre fraktioner.
- Köksavfallskvarnar anslutna till avlopps nätet.

Övriga mål som avsetts att uppfyllas på stadens mark var följande:

- Dagvattenhantering med djupa och stora växtbäddar för att klara ett förändrat klimat.
- Ljusa beläggningar på torg och eventuellt gator för att minska uppvärmningen lokalt.
- Papperskorgar i parker, torg och gator anslutna till sopsugssystemet.
- Goda förutsättningar för gång, cykel och kollektivtrafik för att minska behovet av personbilsresor.
- Bilpooler på gatan.
- Mycket grönska med stort inslag av ek i den offentliga miljön för att stärka de ekologiska sambanden med Nationalstadsparken.

Det har inte tillkommit några nya mål under projektets gång.

Projektbeskrivning och genomförande

Genomförande av etappen beräknades ske under perioden 2012 – 2017. Markrening planerades att påbörjas i augusti 2012 och följas av utbyggnad av arbetsgator och ledningar under 2013. Byggnation av bostäder planerades att påbörjas i januari 2014 med inflyttning 2015-2016.

Tidsplanen för genomförandet blev förskjutet med ca ett år jämfört med vad som stod i genomförandebeslutet. Detta berodde på en överklagan av en tidig entreprenadupphandling som fick göras om, och att även upphandlingen av finplaneringen fick göras om. Husbyggnationen påbörjades inte förrän hösten 2014, och färdigställandet kommer ske i slutet av 2018.

Deltagande byggaktörer:

1. Skanska
2. Erik Wallin
3. HEBA
4. Stockholmshem
5. Wallenstam
6. Viktor Hansson
7. SSM
8. Bonava (fd NCC Boende)

I stort sett hela utbygganden i Norra 2 behövde anläggas med påldäck, både kvartersmark och mark för gator och ledningar. Förutsättningarna för markbyggande och grundläggningsarbeten var komplicerade och svåra, beroende på att området i huvudsak utgörs av en utfylld vik. Fyllningslagret varierar från 3-23 m och består av vad som fanns tillgängligt då Gasverksområdet anlades och delar av Husarviken fylldes igen på 1800-talet- sprängsten, kol, rivningsmassor, morän mm. Under den gamla fyllningen fanns sättningskänslig lera med en mäktighet som varierar från 0-20 m.

Området behövde renas för att uppfylla kraven för ändrad användning från industriverksamhet till bostäder. Föroreningsituationen var komplex med spridda föroreningar och inga sammanhängande områden med viss typ av massor. Strategin för markreningen innebar att staden schaktade hela det berörda området ned till en viss nivå. Det schaktade materialet har provtagits och bedömts utifrån de platsspecifika riktvärdena som tagits fram.

Sortering och rening av schaktmaterialet skedde på plats. I möjligaste mån återanvändes schaktmaterial. Övrigt material skickades till deponi. Inom Norra 2 fanns en etablerad reningsanläggning för förorenade massor som sedan avvecklades efter genomförd marksanering inom etappen.

I genomförandebeslutet begärdes också beslut om medel för genomförande av hantering av förorenade massor inom Gasverksområdet. Det fanns samordningsvinster att vinna om markhanteringen inom angränsande Gasverksområdet kunde ske parallellt med den i Norra 2. Det var också en fördel för de som flyttar in i Norra 2 att markhanteringen redan var klar i de närmsta omgivningarna. Beslutet omfattade även medel för etablering av ny reningsanläggning för förorenade massor närmare Ropsten. Anläggningen är till för rening av förorenade massor inom återstående utbyggnadsetapper i Hjorthagen och kommer att tas bort när hela området har markrenats.

Utemiljö och vegetation i området planerades för att dagvattnet inom utbyggnadsområdet så långt som möjligt skulle fördröjas, magasineras och utnyttjas för bevattning, innan det leds ut i nytt dagvattennät och recipienten Husarviken. Inget vatten från gårdar eller gator infiltreras till grundvattnet i området. Detta beskrevs i Norra Djurgårdsstadens dagvattenstrategi och är en viktig del för beräkning av ”Grönytefaktor”. Båda dokumenten/metoderna har utarbetats för Norra Djurgårdsstaden som ett led i miljöprofileringen.

Ansvar för utbyggnad och huvudmannaskap för mark och anläggningar i Norra 2 skedde i enlighet med stadens övriga utbyggnadsprojekt, det vill säga att byggherrar svarar för uppförande och drift på kvartersmark och att staden har motsvarande ansvar på allmän mark.

En stationär sopsugsanläggning har anlagts för de totalt 6 000 lägenheterna i stadsutvecklingsområdet. Byggherrarna har åtagit sig att ingå som en gemensamhetsanläggning enligt anläggningslagen och fungera med en samfällighetsförening som huvudman.

Byggherrarna i Norra 2 åtog sig miljökraven med hög ambition i nära dialog med Stockholms stad. För att säkerställa efterlevnad av miljökraven startades kompetensprogrammet för att stötta byggherrarna med inspiration och kunskap kopplat till kraven. Staden anordnade 12 kompetensseminarium inom olika ämnen för byggherrar i Norra 2.

Arbetsprocess och metoder för uppföljning av miljökrav utvecklades under projektets gång. Uppföljningsarbetet automatiserades via en

digital plattform (hållbarhetsportalen) och granskare för olika sakområden tillsattes för att kvalitetssäkra byggherrarnas beräkningar och ritningar och för hantera avvikelser.

I genomsnitt ligger energianvändningen på $54 \text{ kWh/m}^2 A_{\text{temp}}$ (projekterade värden) i Norra 2. Uppmätta energivärden kommer att ha verifierats 2019/2020. Alla byggherrar är anslutna till fjärrvärme och har energieffektiva luftbehandlingssystem det vill säga från- och tilluftsventilation med värmeåtervinning (FTX). Ett flertal har även valt att installera avloppsvärmeväxlare för återvinning av varmvatten. I Norra 2 fick byggherrarna tillgodoräkna sig lokalt producerad förnybar energi i byggnadens energiprestanda vilket inneburit att det satsats extra på att installera solceller och solfångare. I genomsnitt är produktionen av egengenererad energi för solceller dryga $3 \text{ kWh/m}^2 A_{\text{temp}}$ (projekterade värden). Två byggherrar har solfångare.

I Norra 2 uppfyller samtliga gårdar grönytefaktorn. Poäng har bland annat plockats på djupare växtbäddar, gröna tak, klätterväxter på väggar, träd, fladdermus- och fågelholkar, gemensamma takterrasser, genomtänkta dagvattenlösningar, varierande grönska och högkvalitativa växtmaterial. Detta har resulterat i mångfunktionella och klimatanpassade gårdar med ökad biologisk mångfald samt med rekreativa värden. Den sammanlagda ytan med gröna tak är $5\,264 \text{ m}^2$ vilket motsvarar en mindre fotbollsplan. 100 % av lägenheterna har tillgång till park och naturområden inom 200 meter. En hektar parkyta har tillskapats varav 700 m^2 är multifunktionella ytor med möjlighet att magasinera dagvatten. Grönytor inom Norra 2 motsvarar $12,5 \text{ m}^2$ per lägenhet.

I Norra 2 finns 2,35 cykelplatser per lägenhet och 0,55 bilparkeringsplatser per lägenhet på kvartersmark. På allmän platsmark finns totalt 104 cykelparkeringar.

Var 7:e parkeringsplats på kvartersmark i Norra 2 är en elladdningsplats och var 10:e parkeringsplats är en elladdningsplats på allmän platsmark. Genhetsknoten i Norra 2 varierar mellan 1,07 och 1,36 för dem som har längst att gå till viktiga målpunkter.

Samtliga byggherrar har använt miljöbedömningssystemen BASTA, Byggvarubedömningen eller SundaHus och dokumenterat byggmaterial i loggbok. 67 % av fastigheterna uppnår nivå klass Guld för inomhusmiljö enligt Miljöbyggnad och resterande uppnår nivå Silver, för dessa har avsteg beviljats med hänsyn till planeringsförutsättningar.

fulltäckande rapportering kring hur målen i Program för hållbar stadsutveckling nåtts i Norra 2, och på projektets webbplats tillhandahålls boendeenkäter och liknande.

Ett flertal av byggnaderna har nominerats till Årets Stockholmsbyggnad och branschpriser inom bland annat betong-, eller stålbyggnad.

Under utbygganden av Norra 2 togs årligen ca 5 000 studiebesökare emot från över 70 olika länder med intresse av att ta del av Stockholms arbete med hållbar stadsutveckling.

Ekonomi

Investering

Det genomförandebeslut som togs i kommunfullmäktige 2012-06-11 omfattade investeringsutgifter om 281 mkr och investeringsinkomster om 10 mkr. Huvuddelen av utgifterna har utgjorts av entreprenadkostnader. Huvuddelen av inkomsterna har utgjorts av ersättning från ledningsägare.

Försäljningsinkomster som utgjorts av försäljning av bostadsrättsmark beräknades till 440 mnkr och reavinsten beräknas uppgå till 426 mnkr.

Fram till och med 2018-05-22 hade det bokförts utgifter på ca 230 mkr i projektet och bokförts inkomster på ca 13,3 mkr. I den prognos som lades i samband med tertialrapport 1 i år och som sträcker sig fram till 2019 har man antagit att de sammanlagda utgifterna för hela projektet kommer att uppgå till ca 268 mkr och att de sammanlagda inkomsterna kommer att uppgå till 13,4 mkr.

I maj 2015 såldes två fastigheter inom projektet Sonfjället 2 och Sonfjället 3 för 225,4 mkr respektive 77,4 mkr.

Utgifter	Totalt utfall enligt senast lagda prognos	Budget enligt genomförandebeslut	Avvikelse
230	268	281	13
Inkomster			
5	5	10	-5

Avvikelse för utgifter vid jämförelse med budget enligt genomförandebeslut mot totalutfall enligt senast lagda prognos är

13 mkr, vilket endast motsvarar en avvikelse på ca 4,6%. Man kan således konstatera att projektet har hållit sig inom budget.

Drift

Drift- och underhållskostnaderna inom trafiknämndens och stadsdelsnämndens ansvarsområde som uppkommer till följd av genomförandet av projektet beräknas uppgå till 2,5 mkr per år. Kapitalkostnaderna¹ uppgår till 11,1 mkr det första året efter färdigställandet och minskar därefter något genom avskrivningar. Intäkterna för arrende beräknas till 1,9 mkr per år.

Riskfaktorer

Inga stora risker har funnits för genomförandet av projektet. Man har ansett sig ha god kunskap om de svåra markförhållandena och har haft förberedelse för att hantera dem. I huvudsak har kontoret inte sett några stora risker för genomförandet av projektet.

Organisationen har varit bemannad för att klara tidplan och budget. Man räknar med att detaljplanen skulle överklagas på grund av dess närhet till Nationalstadsparken och så blev också fallet. Viss tid för överprövning fanns avsatt i tidplanen.

Andra risker och osäkerhetsfaktorer som funnits och som direkt eller indirekt har kunnat påverka projektet har varit;

- Beslut om särtaxa för vatten och avloppsservicer i Stockholm och som har kunnat innebära högre anslutningsavgifter.
- Om detaljplanen har behövts ändras efter synpunkter under utställningen och som då hade inneburit en förskjutning av antagandet av detaljplanen.
- En kraftigt försämrad konjunktur har kunnat innebära att det blir omöjligt för byggherrarna att sälja bostäderna och att de följaktligen inte har kunnat fullfölja sina åtaganden.

Exploateringskontorets förslag

Kontoret föreslår att Exploateringsnämnden godkänner slutredovisningen.

Slut