

Utredning om utveckling av Arenatomten och modernisering av Ericsson Globe


Författare: Christel Wiman, tf VD SGA Fastigheter
Version 1.0 2016-12-12

Innehåll

1. Förslag till beslut.....	3
1.1 Sammanfattning	3
2. BAKGRUND	5
2.1 Utredningsdirektivet.....	5
2.2 Utredningens upplägg	6
2.3 Historik	8
2.4 Disposition.....	8
3. Nuläget i dagens arenor.....	9
3.1 Dagens arenor.....	9
3.2 Tekniskt skick.....	9
3.3 Behov av modernisering och ökad skalbarhet	12
3.4 Dagens affärssituation inkl. ekonomi	13
3.5 Samhällsekonomiska aspekter av arenaverksamhet	14
4. Marknaden för arenor och evenemang – utbud och efterfrågan.....	15
4.1 Idrotten i Stockholm.....	15
4.2 Kultur, konserter och övriga evenemang	16
4.3 Evenemangens betydelse för samhällsekonomi (turistekonomin).....	18
4.4 Dagens tillgång på arenor.....	18
4.5 Vad tycker invånarna och arrangörerna om stadens arenor?	20
4.6 Behövs det ytterligare satsningar på arenor?.....	23
5. Investeringens mål och syfte	25
5.1 Stadens strategier för området	25
5.2 Stockholm som evenemangsstad	26
5.3 Effekt- och projektmål.....	26
6. Ärendet	27
6.1 Scenarier för modernisering	27
6.2 Analys och jämförelse inkl. ekonomiska konsekvenser.....	32
7. Bolagets analys och bedömning.....	36
7.1 Utredningens rekommendation.....	36
7.2 Påverkan på andra nämnders och styrelser verksamhet och ekonomi.....	39
7.3 Risker	40
7.4 Miljökonsekvenser	41
7.5 Intressenter	41
7.6 Ärendets beredning	42
8. Projektplan för arbetet	44
8.1 Projektplan inkl. projektorganisation och tidplan	44
Bilagor.....	46

1. Utredningens förslag

1.1 Sammanfattning

SGA Fastigheter har utifrån beslutat utredningsdirektiv tagit fram olika scenarier och nivåer för en modernisering av Ericsson Globe och Annexet med närliggande träningsrinkar. Alla förslag innefattar en rivning av Hovet. De framtagna scenarierna visar även kostnader, konsekvenser och effekter, och utgår från de strategier som staden beslutat om för området och för evenemang i Stockholms stad.

Det slutliga förslaget innefattar ett antal åtgärder som är nödvändiga för att få de aktuella arenorna att leva upp till dagens och morgondagens krav. Det handlar både om åtgärder vad gäller renovering, men också åtgärder som innefattar en ökad skalbarhet och modernisering, för att kunna konsolidera dagens fyra arenor till tre och få till en ökad beläggningsgrad, samtidigt som mark frigörs så att Söderstaden kan ta form i området. Det handlar också om att attrahera en bredare målgrupp av olika åldrar och kön, där en modernisering av Annexet är en viktig pusselbit, liksom ökad tillgänglighet till arenorna. För SGA Fastigheters och därmed också Stockholms stads räkning väntar därför en större investering för att få till stånd effektiva och ändamålsenliga arenor, som bidrar till en levande Söderstad med boende, företag och evenemangsbesökare. Förslaget innebär:

- Åtgärder bör vidtas för att renovera Ericsson Globe för att tillgodose befintligt behov av renovering och underhåll. Med hänsyn till byggnadernas ålder och skick är en renovering att anse som helt nödvändig.
- Därutöver behöver åtgärder vidtas för att åstadkomma en moderniserad och skalbar Ericsson Globe för evenemang mellan 5 000–16 000 deltagare, givet rivningen av Hovet. Detta innebär bl.a. en rörlig taklösning, en förstärkt rigg samt möjligheter att dela av arenan. Då får Ericsson Globe goda förutsättningar att dels kunna hantera kraven på såväl ishockey och andra idrotsevenemang som större konserter, dels för att locka andra evenemang som enbart kan fylla en mindre arena.
- En modernisering innefattar även förbättringar av produktion och service, varför en ny entré för både Ericsson Globe och Annexet föreslås byggas, varvid även plats för fler toaletter och andra serviceytor skapas. En viss uppgradering av de digitala lösningarna ingår i förslaget. För Annexet föreslås även en takrenovering.
- Åtgärder behöver också vidtas för att åstadkomma ett moderniserat Annexet för 1 000–3 000 deltagare. I nästa fas behöver en vision för Annexet tas fram, som visar på möjligheter utifrån andra typer av evenemang och bredare målgrupper. En samordning av Annexets framtida utveckling skulle även kunna ske med den pågående exploateringen och kommande detaljplaneringen av den intilliggande Hovet-marken.
- För att kunna hantera de krav som ställs på större evenemang vid exempelvis OS och VM samt som yta för träning föreslås att två träningsrinkar inryms på nuvarande Hovet-marken och under de byggnader som planeras i markanvisningstävlingen. Alternativet att bygga på annan plats är betydligt mer kostsamt för SGAF eller den aktör som ges uppdraget.

En projektram för ovanstående uppgår till cirka 700 MSEK exkl. det framtida vägvalet för Annexet. I detta ingår kostnader för renovering med 260 MSEK samt modernisering enligt ovan om 282 MSEK. Vidare ingår kostnader för rivning av Hovet (26 MSEK) samt två underjordiska träningsanläggningar (109 MSEK) motsvarande 135–140 MSEK. Kostnaderna för projektledningsteam om 4%, projektering om 13% av byggkostnaden samt ett riskpåslag på mellan 10–25% är inkluderade i beloppen. Utredningskostnader inför ett genomförandebeslut beräknas till cirka 15 MSEK. Uppgifterna behöver valideras inför ett eventuellt inriktningsbeslut, vilket kan resultera i påverkan på såväl investeringsutgifter som kostnader för drift och underhåll. Den föreslagna investeringen kommer initialt inte leda till högre hyresintäkter i SGAF eftersom det är fråga om en sammanslagning av befintliga evenemang till Ericsson Globe. På sikt kan en ökad försäljning på arenorna leda till ökade hyresintäkter om cirka 6 MSEK per år. Med ökade investeringar ökar också de årliga kostnaderna för avskrivningar, medan underhållsbehovet minskar något. Att notera är även att investeringen framförallt motiveras både av de turistintäkter som området genererar och den samhällsnytta som handlar om att skapa ett levande och tillgängligt område i Söderstaden där ett antal spännande evenemang av varierande slag lockar boende, företag och besökare.

SGAF:s långsiktiga mål är att efter försäljning av samtliga markrätter och effektivisering och modernisering av arenabyggnaderna uppnå ett ekonomiskt nolläge. De kapitalkostnader som investeringsutgiften för en upprustning av Globen förväntas medföra bedöms inte att kunna mötas av motsvarande hyreshöjning. Därför är projektet olönsamt ur SGAF:s företagsekonomiska perspektiv. Det kan innebära nedskrivningsbehov eller behov av driftbidrag. Någon större avkastning i SGAF är dock inte att vänta, utifrån befintlig avtalssituation samt att det är fråga om befintliga volymer som flyttas från två arenor till en arena. Det är företrädesvis ett antal viktiga samhällsnyttor som ligger till grund för beslutet i form av arenornas bidrag till Stockholms turistekonomi men också främjandet av idrott och kultur. Det finns också därutöver ett antal risker för projektet att beakta, kring såväl ekonomi, projektframdrift och teknik (konstruktion/ hållfasthet).

Arenabolaget Stockholm Live, som är SGA Fastigheters långsiktiga hyresgäst, har uttryckt sitt stöd för utredningens mål att riva Hovet och samla verksamheten till tre moderna arenor, se bilaga. Det är viktigt att ett avtal mellan SGA Fastigheter och Stockholm Live, samt mellan Stockholms Live och hockeyklubbarna om den fortsatta projekthanteringen träffas så snart det är möjligt men i god tid innan ett genomförandebeslut. Det fortsatta planeringsarbetet rekommenderas alltså vara beroende av att ett sådant avtal för det fortsatta arbetet.

Ett antal frågor återstår att utreda närmare, såsom en detaljering av valt scenario, undersökningar kring konstruktion/hållfasthet m.m.

Christel Wiman, tf VD SGA Fastigheter

2. BAKGRUND

2.1 Utredningsdirektivet

Ett utredningsdirektiv har den 2 juni 2016 lämnats för genomförande till SGA Fastigheter (nedan kallat SGAF) från styrelsen. Utredningsdirektivet handlar om en modernisering av Ericsson Globe (inkl. Annexet) under förutsättning att Hovet rivs. Hovet och Ericsson Globe med Annexet har omfattande behov av renovering och underhåll, vilket påvisats i tidigare utredningar (se bilagor). För att kunna riva Hovet krävs ett bindande avtal mellan SGA Fastigheter och Stockholm Live, samt mellan Stockholms Live och hockeyklubbarna. Den årliga underhållsbudgeten är 20 MSEK och hanterar många av de åtgärder som behöver göras under året. Fördelningen 2016 beräknas till 20 MSEK i planerat respektive 8 MSEK i oplanerat underhåll. I och med tillkomsten av Tele2 Arena och andra nya arenor i Stockholm och på andra platser ökar konkurrensen på marknaden för evenemang. De gamla arenorna behöver därför inte bara renoveras utan även uppgraderas och moderniseras för att motsvara dagens kvalitetskrav. Tele2 Arena är ett gott exempel på modern arenastandard. I utredningen ingår därför att säkerställa att Ericsson Globe kan göras till en flexibel och skalbar arena samt att det finns träningsrinkar som täcker ishockeyns och andra idrotters behov. I utredningen ska också belysas hur det går att säkerställa en finansiering av SGAF:s genomförda investeringar och kommande investerings- och renoveringsbehov, liksom påverkan av olika vägval för byggnation på området som sådant som ett evenemangsområde i Söderstaden. Före beslut om nya investeringsutgifter för upprustning av Ericsson Globe behöver dock Tele2 Arena slutfinansieras för säkerställa en långsiktigt hållbar driftekonomi, vilket ännu inte är klart. Utredningen ska resultera i ett inriktningsbeslut som efter samråd med berörda nämnder och Stockholms Stadshus AB fattas först i SGAF:s styrelse, koncernstyrelsen och därefter i kommunfullmäktige, då investeringen uppgår till över 300 MSEK.

Exploateringskontoret har parallellt under september 2016 gått ut med en markanvisningstävling för området om totalt 40 000 kvm (marken för Söderstadion och Hovet – norra byggrätten). För att slutföra detta behöver ett bindande avtal om avflyttning från Hovet mellan SGA Fastigheter och Stockholm Live, samt mellan Stockholm Live och hockeyklubbarna, vara klart före beslut om inriktning för projektet.


Bild 1: Geografisk bild av området, markanvisningsområdet i blått.

2.2 Utredningens upplägg

Utredningen har pågått under perioden juni-november 2016. Tidigt sattes följande projekt mål upp:

”Utredningen ska möjliggöra att Stockholms stad fattar ett beslut utifrån väl underbyggda och allsidigt belysta beslutsunderlag.”

Initialt togs även en projektplan fram som definierade tre delprojekt inom vilka arbetet har bedrivits:

- *Delprojekt Teknik* har haft som fokus att arbeta fram tekniska scenarier för moderniseringen och att göra Ericsson Globe skalbar, utifrån olika projektbudgetnivåer. I detta ingår kostnader, risker och andra konsekvenser av respektive scenario.
- *Delprojekt Ekonomi och juridik* har arbetat med frågor som handlar om att ta fram lönsamhetskalkyler för de olika scenarierna, liksom en projektram som innebär en grov projektbudget. SGAF:s företagsekonomiska situation med fastighetsvärdering, eventuella exploateringsintäkter för de olika byggrätterna har beskrivits, inklusive problematiken med stora byggkostnader och förhållandevis låga hyresintäkter för arenorna och därmed påföljande risk för nedskrivningskrav i bolaget. De ekonomiska förhållandena liknar många andra arenors och tycks vara allmängiltiga för arenor. En fastighetsvärdering av arenafastigheterna med byggnader bör ske utifrån byggkostnadsprincipen, eftersom arenor inte byggs för hyresintäkternas skull utan för att en arena bidrar till stadens mervärden samt att det inte finns någon egentlig marknad för arenafastigheter. Arenornas roll är att bidra till samhällsekonomin och till stadsutvecklingen. Tillämpas de allmänna värderingsprinciperna som enbart bygger på försäljnings- och avkastningsvärden skulle kunna innebära en risk för en nedskrivning av fastighetsvärdena. Delprojektet har också försökt bedöma värdet av markexploateringarna av de norra byggrätterna, där Söderstadion stod samt Hovetmarken. Dessutom har en analys gjorts av de två avtal som ligger till grund för förhållandet mellan SGAF och Stockholm Live (tidigare Stockholm Globe Arena –

SGA), som handhar driften av arenaverksamheten. Ambitionen har varit få fram en avsiktsförklaring mellan parterna, för att Stockholm Live i sin tur ska kunna teckna en avsiktsförklaring med ishockey-klubbarna. Nuvarande avtal mellan SGAF och Stockholm Live gäller till år 2023 med en ensidig rätt för Stockholm Live att förlänga avtalet till 2033.

- *Delprojekt strategi och marknad* har haft som fokus att beskriva stadens vilja och strategier för arenorna och Söderstaden. I detta har också legat att kartlägga marknaden för arenor (utbudet), men också den efterfrågan som finns idag och i framtiden avseende arenor i Ericsson Globes och Annexets storlek gällande såväl idrott som musik, teater och olika events. Kartläggningen har också innefattat marknadssegmenten för arenor av olika storlek och efterfrågan, vilket innefattar även de stora arenorna Tele2 Arena och Friends Arena. Arbete har bedrivits genom enkäter och workshops med representanter från idrott, musik, teater, events m.m. Delprojektet har också analyserat arenornas samhällsekonomiska betydelse för olika typer av evenemang. Analyser om jämställdhet bland arenabesökarna samt stockholmarnas inställning till stadens arenor samt arrangörernas önskemål har också genomförts.

Samtliga delprojekt har drivits enligt varsin delprojektplan och bemannats med resurser från SGAF och konsulter från Sweco Sverige AB och Governo AB. Stockholm Live har såsom driftsbolag och företrädare för arrangörer, sponsorer och andra intressenter haft en viktig roll vad gäller datainsamling och bollplank i samtliga delprojekt. Samtidigt har det varit viktigt att SGAF/Stockholms stad haft ett oberoende utredningsansvar. Vidare har Hifab genomfört en översiktlig teknisk second opinion på Swecos förslag.


Ovan beskrivs projektorganisationen. Projektsponsor för projektet har varit Christel Wiman, tf VD för SGA Fastigheter. Projektledningen har delats mellan en intern och två externa resurser; Sweco Sverige AB respektive Governo AB. En separat kommunikationsplan har tagits fram i arbetet.

Utredningens budget har varit 3 MSEK, bestående framförallt av externa konsultkostnader. Utöver detta tillkommer intern tid för medarbetare inom SGAF.

2.3 Historik

Stockholms roll som idrotts- och evenemangsstad började redan 1912 i och med OS i Stockholm. Stadion byggdes då för att kunna ta emot den tidens sommar-OS. Globen-området inriktning på idrott och evenemang startade med att Johanneshovs idrottsplats byggdes 1923. Söderstadion (fotbollsarena) färdigställdes 1966 för knappt 13 000 åskådare, och ersattes 2013 med Tele2 Arena för 30 000 åskådare. Hemmalagen är DIF och Hammarby. Samtidigt byggdes Friends Arena i Solna för 50 000 åskådare med AIK som hemmalag (fotboll).

1955 byggdes en konstfrusen isplan i området, som sedermera blev en utomhusarena för ishockey. 1962 byggdes den om till en inomhusarena, Johanneshovs Isstadion, som namnändrades till Hovet 1989. DIF:s och AIK:s ishockeylag har numera Hovet som hemmaplan. DIF:s damlag och juniorlag spelar också sina matcher i Hovet. Ericsson Globe byggdes 1989 som en multiarena (bl. a. för ishockey) med Annexet som träningsrink (inga publikplatser). Ericsson Globe rymmer idag cirka 16 000 åskådare (vid konsert), medan Annexet rymmer 3500 åskådare (vid konsert).

2.4 Disposition

Denna rapport är disponerad enligt följande:

I kapitel 2 återfinns bakgrund, historik samt en beskrivning av hur utredningsarbetet bedrivits. I kapitel 3 beskrivs nuläget, både vad gäller teknik och affärssituation för arenorna. I kapitel 4 görs sedan en beskrivning av marknaden - i form av utbud av arenor samt efterfrågan och inställning från kund, arrangörer och invånare.

Investeringens mål och syfte redogörs för i kapitel 5, varefter ärendet med olika tekniska scenarier, ekonomiska kalkyler och risker beskrivs i kapitel 6. Utredningens rekommendation återfinns i kapitel 7 tillsammans med ärendets beredning, samt en projektplan för fortsatt arbete i kapitel 8.

3. Nuläget i dagens arenor

3.1 Dagens arenor

Idag kan området som beskrivits ovan erbjuda flera olika arenor och lokaler i olika storlekar. Nedan följer en mer detaljerad beskrivning:

- Tele2 Arena som är en multiarena med fokus för fotboll (30 000 åskådare) samt stora konserter (45 000 åskådare vid konsert). Färdigställd 2013.
- Ericsson Globe är också en multiarena som byggdes med fokus på ishockey. Den rymmer 13 850 åskådare vid ishockey och 16 000 vid konserter. Färdigställd 1989.
- Annexet till Ericsson Globe rymmer högst 3500 åskådare (vid konsert). Den används idag till mellanstora konserter, viss idrott, olika events samt som sidoarena till Ericsson Globe. Färdigställd 1989.
- Hovet rymmer 8000/9000 åskådare och används främst för ishockey och vissa konserter. Färdigställd 1955.
- 2016 (tom november) besöktes Globen-områdets arena av 2 miljoner åskådare vid totalt cirka 300 evenemang.

Den problembild som ligger till bakgrund för utredningen kan sägas bestå av följande:

- Dagens arenor (förutom Tele2 Arena) är slitna och i behov av genomgripande *renovering*. Vad gäller Hovet har utredningar visat att den är byggnadstekniskt uttjänt som arena (se bilagor).
- Utöver renoveringsbehovet finns behov av att *modernisera* arenorna (Ericsson Globe och Annexet) så att de på ett bättre sätt uppfyller dagens krav på arenor vad gäller akustik, ljud, ljus, digital utrustning, toaletter, serviceställen m.m.
- En viktig del i en sådan modernisering är *skalbarheten*, så att de olika arenorna kan ersätta Hovet och tillfredsställa olika evenemang inom idrott och kultur med varierande antal åskådare (d.v.s. möjlighet att minska arenarummets storlek). Idag upplevs Ericsson Globe som för stor för många idrottsevenemang, samt för konserter som i omfattning inte lämpar sig för en stor arena. Här finns också en begränsning i Annexet som genom sin idag enkla konstruktion inte passar för alla de evenemang som är aktuella i den storleken.
- Behov finns också av att konsolidera verksamheten till tre välfungerande arenor för att på så vis effektivisera förvaltning och drift. I detta ligger också att öka beläggningsgraden, vilket också tillgodoses via insatser som handlar om modernisering och skalbarhet.

3.2 Tekniskt skick

Som tidigare nämnts finns stora behov av renovering och underhåll i såväl Ericsson Globe som Annexet. Nedan följer en kort beskrivning av de största behoven i de båda arenorna.

Ericsson Globe

Ericsson Globe, som är världens största sfäriska byggnad, har en utvändigt diameter av 110,40 meter och 85,20 meter i höjd och är därmed lika hög som Skatteskrapan. Byggnaden har en volym om 605 000 kubikmeter. Kupolen bärs upp av 48 böjda stålpelare upp till byggnadens halva höjd, s k ekvatorn. Däröver utgörs det bärande skalet av ett rymdfackverk i aluminium.

På insidan och längs hela ekvatorn finns en balkong för teknisk service. Med hjälp av en flyttbar stege, kan sfärens insida inspekteras. Eftersom en sfär inte kan bära osymmetriska koncentrerade laster hänger teknikbryggan för belysning, högtalare och storbildsskärm i arenarummets övre sfär och är stagad i sidled med hjälp av stålvastrar.


Bild 2: Ericsson Globe är världens största sfäriska byggnad med en höjd på cirka 85 meter.

Som tidigare nämnts sker ett löpande underhåll om cirka 20 MSEK årligen. Ericsson Globe har dock stora behov av renovering i dagsläget som lämpligen genomförs samtidigt vid en modernisering– nedan en kort summering:

- Ytterskal så som tak och väggar har ett eftersatt underhåll, då den tekniska livslängden är passerad. Läckage i Ericsson Globe tak orsakar stora besvär och kostnader. Detta behöver ses över och kalotten (taket högst upp) behöver bytas ut. Det har lett till fuktskador i de högsta våningarna, som därmed behöver en sanering. I dag saneras det kontinuerligt i de högsta våningarna men problemen återkommer då taket inte går att få tätt genom lagning utan behöver bytas ut helt. Bultar i fasadens konstruktion har bytts ut och det projektet blir klart under 2017.
- Portar och entrépartier har reparerats under åren. Dessvärre blir materialet utmattat trots alla reparationer och alla utvändiga portar och entréer behöver bytas ut.
- De publika toaletterna är ursprungliga sedan invigningen 1989 och behöver en total renovering.
- Hissarna behöver bytas ut då den tekniska livslängden på dessa börjar närma sig sitt slut trots att kontinuerliga reparationer gjorts. Underhållskostnaden av gamla hissar börjar överstiga ett utbyte av hissarna.
- Betongstengolvet (terazzoplattor) i foajéer är i dåligt skick och leder till ständiga reparationer vilket syns. Golvet utsätts för ett hårt slitage och underhållet av befintligt golv är dyrt och tidskrävande. Ålder och kvalitetsval gör drifts- och underhållskostnader höga.
- Betongläktare behöver ses över. Teleskopläktare, stolar och stolfästen behöver bytas ut. I första hand måste teleskopläktaren bytas ut tillsammans med alla läktarstolar och fästen i övriga arenan. Det finns i dag 14 varianter av stolar som behöver både bytas ut men också bli standardiserade så man får ner antalet varianter.

- Ventilationsaggregat är i behov av utbyte då den tekniska livslängden snart är slut.
- Alla DUC:ar (DataUnderCentraler) som styr bland annat ventilation är utdaterade och kan därför inte modifieras längre, eftersom det saknas reservdelar/uppgraderade program. Det innebär att alla dessa behöver bytas ut inom en femårsperiod.
- Behov av utbyte av belysning och armaturer finns, pga livstiden och för att öka energieffektiviteten.
- Uppdatering av digital teknik som används i arenan.


Bild 4: Befintliga teleskopläktare i Ericsson Globe.

Annexet

Annexet byggdes ursprungligen som en ansluten träningshall för ishockey till Ericsson Globe. I praktiken har den dock endast vid något enstaka tillfälle använts på det sättet. Istället används Annexet idag huvudsakligen för arrangemang såsom konserter, företagsevenemang och mindre mässor samt som viktig sidoarena till Ericsson Globe. Annexet har en kapacitet vid bankettsittning om cirka 1 400 personer, vid mingelfest cirka 2 300 personer och cirka 3 500 personer vid konsert. Annexet byggdes för tränings- och uppvärmningsändamål för ishockey och golvet har inbyggt kylsystem. Detta kan demonteras vilket skulle minska belastningen på det bärande bjälklaget och därmed frigöra kapacitet att bära nya teleskopläktare. Annexet behövs som komplement-yta för större publika evenemang i Ericsson Globe och används därför inte som träningsis. Arenans dimensioner är 65x45 meter med 13 m rumshöjd (10 meter fri höjd). Vid ogynnsamma väderförhållanden med tunga snöfall i samband med evenemang som använder tung scenproduktion kan det idag uppstå säkerhetsrisker, vilket kräver takschnittning samt varsam riggning.


Bild 5: Annexets interiör.

Hovet

Hovet (ursprungligen Johanneshovs Isstadion) uppfördes 1955, ursprungligen som utomhusrink med konstfrusen is för att 1962 förses med tak och vägar och då bli Sveriges största inomhusrink för ishockey och är nu Sveriges äldsta. Hovet är 134 x 98 meter och 17,5 meter i största fria höjd. År 1989 döptes arenan om till Hovet och 2001–02 genomfördes en upprustning av arenan. Hovet används idag till flertalet typer av evenemang och som hemmaarena för hockeyklubbarna Djurgården och AIK. Vid sportevenemang har Hovet en publikkapacitet på ca 8 100 personer och vid konserter ca 9 000 personer.

Hovets framtid har utretts vid ett flertal tillfällen. Vid ogynnsamma väderförhållanden med tunga snöfall i samband med evenemang som använder tung scenproduktion kan det idag uppstå säkerhetsrisker. Hovets tak läcker också in vatten och släpper ut värme. Rivning av Hovet ses idag som den bästa lösningen.

3.3 Behov av modernisering och ökad skalbarhet

Så som tidigare redovisats ska Ericsson Globe ersätta Hovet som är en mindre/mellanstor arena. Skalbarheten 16 000–5 000 är därför väsentlig, för att tillgodose olika evenemang i Ericsson Globe. Ericsson Globes arkitektur – en glob – medför att alla tekniska ingrepp medför extra kostnader jämfört med en ”standard-arena”. Skalbarhet är väsentligt enklare i en fyrkantig arena, som har betydligt fler möjligheter i sin konstruktion att kunna hantera exempelvis en förstärkt rigg för ljus och ljud, samt möjligheter att avgränsa arenarummet.

Skalbarhet kan avse det synliga intrycket, men kan också avse förbättrad akustik, materialval, estetik, automationsgrad etc. De olika scenarierna som beskrivs under kapitel 6 (Ärendet) innehåller även förslag till förbättringar delvis utöver detaljplan.

Hela Ericsson Globe-anläggningen är klassad blå enligt Stockholm Stadsmuseums system vid bedömning av en bebyggelses kulturhistoriska värde. Klass blå (gul är lägst, grön mellan och blå är högsta klassen) betyder att bebyggelsen är synnerligen kulturhistoriskt värdefull och motsvarar fordringarna för byggnadsminnen i kulturminneslagen. Den kulturhistoriska klassificeringen bygger på en metod som Riksantikvarieämbetet utarbetat. Enligt Plan- och

bygglagen (PBL) får en byggnad som är särskilt värdefull från historisk, kulturhistorisk, miljömässig eller konstnärlig synpunkt inte förvanskas, vare sig exteriört eller interiört.

Själva byggnaden Ericsson Globe är en av Stockholms mest kända byggnader som ett viktigt inslag i Stockholms siluett.

3.4 Dagens affärssituation inkl. ekonomi

Området har en lång historia som idrottsområde för fotboll och ishockey. Stockholms stad äger arenafastigheterna genom sitt helägda bolag SGA Fastigheter AB (SGAF) som fram till 2008 också drev arenaverksamheten i dotterbolaget SGA (Stockholm Globe Arenas – numera Stockholm Live). SGA avyttrades då till det amerikanska nöjes- och evenemangsbolaget AEG (Anschutz Entertainment Group), som samtidigt erhöll ett långsiktigt hyresavtal för samtliga arenor i Globen-området. AEG bedriver arenaverksamhet i över 140 arenor världen över. Stockholm Live har under åren 1989–2016 levererat 6831 evenemang till cirka 38 miljoner besökare.

Marknaden för arenabolag är global och består av ett fåtal stora aktörer. AEG är en av de största. Ett annat bolag är Lagardère Sports Arena Sweden AB, som ägs av det franska bolaget Lagardère Unlimited som har driftsavtalet för Friends Arena.

Hyresavtalet mellan SGAF och AEG upprättades 2008 och omfattade då byggnaderna Söderstadion, Hovet, Ericsson Globe och Annexet, det s.k. Original Venues-avtalet. Tele2 Arena upprättades 2013 och ersatte avtalet för Söderstadion. Båda avtalen har samma utlöpningsdatum, alltså till 2023 eller till 2033, om AEG/Stockholm Live önskar förlänga det. Optionen är ensidig till AEG:s fördel. Genom överlåtelsen av SGA till AEG 2008 minskade SGAF:s kostnader för verksamheten med 15–20 MSEK årligen. Därtill övergick ett stort antal av stadens driftsinvesteringar (lösa inventarier m.m.) till AEG.

SGAF och Stockholm Live har diskuterat frågan om att träffa en avsiktsförklaring eller ett nytt hyresavtal. Då beslutet om rivning av Hovet och modernisering av Ericsson Globe är en fråga för stadens kommunfullmäktige saknas förutsättningar att träffa avtal i detta skede. Stockholm Live har istället uttryckt sitt stöd och sin viljeinriktning genom att skriftligen redovisa sin inställning till utredningen (se bilaga). Parterna är överens om att så snart ett inriktningsbeslut är taget kan de framtida avtalen samt en modell för genomförande av planering och byggnation diskuteras och avtalas inför kommande genomförandebeslut.

SGAF:s genomsnittliga intäkt för Original Venues är drygt 14 MSEK per år, varvid 2016 framstår som ett särskilt gott evenemangsår med 17 MSEK i intäkt. 2017 beräknas intäkterna återgå till tidigare nivå. De totala årliga intäkterna i SGAF är i genomsnitt 65–70 MSEK. SGAF:s kostnader består till största delen av räntor med 46 MSEK respektive avskrivningar med 65 MSEK i genomsnitt 2014–2016. Kostnaderna avser även Tele2 Arena. SGAF har en låneskuld till Stockholm Stadshus AB på cirka 3 mdr SEK. Skulden består till övervägande del av lån för att bygga Tele2, med arenan, Tolv Stockholm, garaget, de yttre kommersiella lokalerna, Sky View samt kontorslokalerna. Underhåll och modernisering kommer initialt att

öka SGAF:s lånebehov samt höja nivån för årliga avskrivningarna. Amortering av lån kan ske först då exploateringen och försäljningen av byggrätter är genomförd.

Hyresavtalen som gäller fram t o m 2033 kommer inte att öka intäkterna mer än marginellt. Inledningsvis är det samma volymer av evenemang som idag vilka då kommer att samsas i de tre kvarvarande arenorna. Det finns möjligheter till större intäkter och därmed hyresintäkter, men de motsvarar i sig på intet sätt de investeringar som redan är gjorda eller som här föreslås. SGAF:s långsiktiga mål är att efter försäljning av samtliga byggrätter och effektivisering och modernisering av arenabyggnaderna uppnå ett ekonomiskt nolläge. Någon större avkastning i SGAF är dock inte att vänta, utifrån befintlig avtalssituation.

Stockholm Live har i sin tur avtal med klubbar, arrangörer, sponsorer, företag m.fl. intressenter. Cirka hälften av arenornas beläggning består av fotboll respektive ishockey (cirka 50 %), både träning och matcher. Viktiga delar av intäkterna både för klubbarna och för Stockholm Live är avtal om namnrättigheter, VIP-loger och andra sponsoravtal. Väl fungerande arenor ökar intresset för att synas i samband med den aktuella arenan. Ekonomiskt bidrar dock de stora musikevenemangen till de största intäkterna, särskilt i förhållande till beläggningsgraden. När det gäller konserter har Live Nation en stark roll i Sverige. Live Nation tillhör alltså Stockholm Lives viktigaste arrangörer när det gäller musikevenemang.

3.5 Samhällsekonomiska aspekter av arenaverksamhet

Värdefull markyta i Globen-området upptas av arenabyggnader. Befintliga arenor har i första hand inte byggts för att generera stora hyresintäkter i SGA Fastigheter AB. Målet är att bli lönsam över tid samt bidra till Stockholms attraktionskraft som evenemangsstad, generera turistintäkter och en samhällsnytta till stadens invånare och besökare av olika evenemang.

Undersökningar har visat att stora evenemang och arenaverksamhet bidrar till turist-ekonomin. Stockholms stad har under november 2016 antagit ett evenemangsprogram som syftar till att attrahera fler evenemang till Stockholm. Målet är att få minst ett nytt stort mästerskap varje år till Stockholm.

När de äldre arenorna rivs frigörs mark som ska exploateras och därigenom bidra till att utveckla Söderstaden med bostäder, lokaler och handel. Byggrätterna ska dessutom finansiera byggnationen av Tele2 Arena och Ericsson Globes moderniseringsprojekt. De markytor som ska säljas av fastigheten Arena 9 är Norra byggrätten (Söderstadion och Hovet). Kvar att avyttra framöver finns inom fastigheten Grishuvudet 2 även den södra byggrätten samt Tolv Stockholm, en aktivitetslokal om 12 000 kvm med restauranger som är belägen i Tele2 Arena. Arenaområdet ligger mitt i Söderstaden, ett stadsutvecklingsområde för bostäder, handel och lokaler. Det kommer att utvecklas från ett sekundärt till ett primärt område, bl a genom stadsutveckling i Globen- och Slakthus-områdena, men också genom att Södermalm och Söderstaden binds samman. Arenorna kommer bidra till områdets attraktivitet, samtidigt som den nya bebyggelsen med bostäder och lokaler ökar hela områdets attraktivitet.

4. Marknaden för arenor och evenemang – utbud och efterfrågan

4.1 Idrotten i Stockholm

Stockholm har idag ett stort antal sporter, där de stora publiksporterna är fotboll och ishockey. I tabellen nedan visas publiksnittet under föregående års säsong.

Årets	Ifjol	Publiksnitt serier 2015/16	Publik	%
1	1	Fotboll (Allsvenskan)	9967	40%
2	2	Ishockey (SHL)	5846	-3%
3	5	Speedway (Elitserien)	2587	-2%
4	4	Ishockey (Allsvenskan)	2514	-16%
5	3	Fotboll (Superettan)	1623	-50%
6	6	Handboll (Elitserien)	1509	4%
7	7	Bandy (Elitserien)	1412	-1%
8	8	Innebandy (Superligan)	1015	1%
9	Ny	Speedway (Allsvenskan)	976	24%
10	10	Fotboll (Damallsvenskan)	907	8%

Bild 6: Publik inom olika sporter 2015–16, procentuell förändring mellan 2014/2015 och 2015/2016 enligt SVT:s Publikbarometern.

Under samma period såg beläggningen i SGAF:s arenor ut enligt följande:

- Tele2: 55–60 evenemang, varav idrott 40–45 evenemang.
- Ericsson Globe: 85–90 evenemang, varav idrott 15–20 evenemang.
- Annexet: 65–70 evenemang varav idrott 0–5 evenemang.
- Hovet: 75–80 evenemang, varav idrott 60–65 evenemang.

Viktigt att notera är även det unika i att man har fyra hemmalag i samma arenaområde, liksom Stockholms tre idrottsvarumärken (DIF, HIF, AIK) i samma område.

Ishockey

Idag är Hovet arenan för Djurgården ishockey och AIK ishockey. Meningen var från början 1989 att Ericsson Globe skulle bli hemmaarenan, men lagen trivdes efter hand inte i Ericsson Globe, eftersom den inte var anpassad till deras behov avseende storlek och trivsel. Hockeyn återvände därför till Hovet (AIK 2002, DIF 2008). De övervägande skälen var att Ericsson Globe var för stor, och kändes ödslig för evenemang under 10 000 deltagare. Mycket av framgången med en arena bygger på om den är fylld – eller i vart fall framstår som fylld med folk. Halvtomma arenor är inte bra för evenemangen, och kan resultera i att publiken istället väljer att följa evenemanget på TV.

Ishockeylagen tränar så gott som varje dag på Hovet. DIF och AIK spelar idag cirka 30 matcher i seriespelet och därefter eventuellt slutspel. DIF:s damlag och juniorlag spelar också

sina matcher på Hovet. Idrottsförvaltningen köper in cirka 500 timmar per år och betalar 700 000 SEK på Hovet för ungdomsträning. Behovet av träningsrinkar är stort, både för ungdomar i Stockholm och för lagen. Närheten till huvudarenan är viktig, i synnerhet om det handlar om större evenemang som OS och VM, där träningsrinkar i anslutning till arenorna är ett absolut krav.

Fotboll

Stockholms fotboll har senaste åren erhållit nya arenor – Tele2 Arena där DIF och Hammarby spelar, och Friends Arena i Solna där AIK spelar. Innan dess var Söderstadion arenan för Hammarby, Stockholms Stadion för DIF och Råsunda för AIK.

Fotbollen betraktas som det stora föredömet för ishockeyn i Globen-området. Vid byggnationen har man lyckats få med viktiga behov och krav och därmed kunnat tillgodose såväl krav på skalbarhet men också att respektive lag vid match kan göra om arenan till sin hemmaarena (med digitala skyltar etc.). Samarbetet om Tele2 Arena framhålls som mycket gott från de parter som då medverkade. Den nya arenan har dessutom skapat ett större intresse att gå på matcherna och det har blivit en bättre verksamhet för alla parter. Publiksnittet för Hammarby fotboll ökade med cirka 200% från 2012 (sista säsongen på Söderstadion) till 2015 (senaste slutredovisade säsongen på Tele2 Arena). Målgruppen har också breddats till fler kvinnor och barn. Klubbarna har numera bättre försäljningsställen för merchandise (exempelvis tröjor och souvenirer), vilket medfört bättre ekonomi för klubbarna. Miljön är till fördel och möjligheterna till service- och försäljningsstationer liksom loger och mötesplatser.

Övriga idrotter

I arenorna förekommer också ett antal andra sporter, såsom konståkning, handboll, basket, innebandy, ridsport, friidrott, kampsport och e-sport. Här handlar det framförallt om större mästerskap eller enstaka toppmatcher.

4.2 Kultur, konserter och övriga evenemang

Denna del av marknaden kan delas upp i områdena musik, teater, shower, konferenser och andra evenemang.

Musik och teater

Konsertmarknaden är idag uppdelad på flera olika segment utifrån antal åskådare:

- Världsstjärnor som fyller Tele2 Arena eller Friends Arena– dessa evenemang är få per år, men mycket lönsamma. Exempel på evenemang i denna kategori är Madonna, Justin Bieber och Rihanna.
- De evenemang som kan attrahera 16 000 åskådare och vågar satsa på konserter i Ericsson Globe är betydligt fler och utgör en viktig del av verksamheten. Cirka 30 konserter per år finns av denna storlek, exempelvis Mariah Carey, Muse, Laleh och Andrea Bocelli. Även evenemang som Eurovision Song Contest och andra världsevenemang bokas i Ericsson Globe men då bokas också övriga arenor inom området för ett sådant evenemang.
- Konserter mellan 5 000–9 000 åskådare har traditionellt bokat Hovet.

- Konserter upp till 5 000 åskådare. Antalet evenemang som är intressanta i segmentet 1200 – 5 000 är stort. De kan inte fylla Ericsson Globe, Tele2 Arena eller Friends Arena, men de är desto fler till antalet och utgör egentligen den stora massan av evenemang och som dessutom vänder sig till olika målgrupper – barn, kvinnor, män, unga, äldre, olika etniska grupper osv. Vissa konserter sker idag i Annexet, men då Annexet idag är en relativt avskalad miljö med begränsade riggningsmöjligheter, ljudläckage och avsaknad av scenhus fungerar inte alla evenemang.

Evenemang som helst ska upplevas i små intima miljöer kanske inte i första hand lämpar sig för Globen-området som arenorna ser ut idag. Möjligheten att utveckla Annexet i den riktningen har varit föremål för diskussion i utredningen, där konserter, teater och shower är sådant som föreslagits. I fokus ligger då främst nationella artister som Lena Philipsson, Orup, Eva Dahlgren, Danny Saucedo, Alcazar m.fl, eller lokala evenemang . Flera av dessa events ligger under en längre period, 6–12 månader och kombineras då ofta med exempelvis middag. De utgör så en god och stabil intäkt över en längre tid och hjälper till att säkra beläggningsgraden.

Under 2014–16 såg antalet konserter ut enligt följande i arenorna (genomsnitt):

Arena	Konserter/år Snitt 2014–16
Tele2 Arena	5
Hovet	7
Annexet	20
Ericsson Globe	25
TOTALT	57*

**Av totalt 300 evenemang/år*

Värt att notera att svensk musikindustri är att betrakta som stark och under tillväxt. Enligt intresseorganisationen Musiksverige så uppgår konsertintäkterna för 2015 till 4,8 mdr SEK. Detta är 53% av den totala intäkten, som dessutom består av upphovsrättsliga anspråk och intäkter för inspelad musik.

En annan faktor värd att beakta är att kraven på tung riggning blir allt större. Shower kan delas in i fyra grupper:

- Small shows (4–7 lastbilar): 20–35 tons vikt
- Medium shows (8–15 lastbilar): 35–50 tons vikt
- Large shows (+15 lastbilar): 50–80 tons vikt
- Extra large/customized shows +80 tons (+100 ton ej ovanligt) vikt utspridd över arenans golv

Företagsevenemang/konferens

Olika sammankomster för företag i form av produktlanseringar, seminarier och företagsdagar är en växande kundgrupp. Ett växande näringsliv i Söderstaden efterfrågar den typen av lokaler som framförallt Annexet kan erbjuda (ungefär hälften av verksamheten). Här är också

Quality Hotel Globe en viktig partner som samarbetar om företagsevenemang med Stockholm Live, men som också kan erbjuda egna, mindre lokaler samt boende.

4.3 Evenemangens betydelse för samhällsekonomin (turistekonomin)

Analyser har gjorts både av AEG och Visit Stockholm om den turist-ekonomiska betydelsen av olika typer av evenemang. Dock finns det idag ingen årlig övergripande analys av evenemangens betydelse. Särskilda insatser har dock gjorts för enstaka evenemang. Göteborg & Companis ledning tillsammans med Visit Stockholm och flera andra kommunala turistorganisationer samarbetar just nu om ett projekt för att ta fram metoder för att generellt kunna bedöma den turistekonomiska nyttan av olika typer av evenemang.

Om Stockholm skulle välja att ansöka om att få arrangera ett vinter-OS kommer Ericsson Globe med träningsrinkar, liksom Tele2 Arena vara viktiga arenor för alla tävlingar på is. En modernisering av Ericsson Globe skulle i så fall då behöva vara genomförd.

Enligt AEG:s studie genererade 2015 1,9 miljoner besökare 1,9 mdr SEK årligen i ekonomiskt värde i Stockholm fördelat på:

- 482 MSEK i direkt omsättning i arenorna.
- 380 000 hotellnätter för besökare boende utanför Stockholm. Det motsvarar 100% årlig hotellbeläggning på 3,5 hotell i Stockholm (300 rum).
- 2064 jobb som skapas, direkt eller indirekt.

Musikevenemang med världsartister bidrar till turistekonomin 3–4 gånger högre belopp per dag än exempelvis Ishockey-VM. Å andra sidan pågår ett Ishockey-VM en längre tid och drar fler deltagare, varför totalsumman blir stor för evenemanget. Fem evenemang under 28 dagar har bidragit till Stockholms turistekonomi med knappt 1,1 mdr SEK enligt Visit Stockholms analyser. Den samhällsekonomiska intäkten är större (t.ex. arbetstillfällen), men är inte mätt i detta sammanhang.

Andra effekter som inte är lätta att mäta är påverkan på idrottsintresset, utveckling av ungdomars intressen, som musik och kultur, kännedomen och uppfattningen om Sverige och Stockholm, liksom Stockholms attraktionskraft för boende och besökare.

4.4 Dagens tillgång på arenor

Stockholm kan med dagens utbud erbjuda arenor med varierande kapacitet, allt från 1500 till 75 000 åskådare, vilket bidrar till att göra Stockholm till en allsidig och attraktiv evenemangsstad.

Nedan anges samtliga arenors storlek.

Arenor	Maxkapacitet
Friends arena	75 000 (konsert)
Tele 2 Arena	45 000 (konsert)
Ericsson Globe	16 500 (konsert)

Stockholms stadion	14 400 (konsert)
Hovet	9 000 (ishockey)
Annexet	3 300 (konsert stående)
Waterfront	3 000
Filadelfiakyrkan	2 200
Stockholmsmässan	upp till 12 000 (event, konferens)
Konserthuset stora salen	1 770
Solnahallen	1 700 (sittande)
<hr/>	<hr/>
Cirkus	1 620
<hr/>	<hr/>
Eriksdalshallen	1 600 (totalt med stående)
Folkets Hus kongress	1 370
Berwaldhallen	1 300
Chinateatern	1 230
Göta Lejon	1 120
<hr/>	<hr/>
Kungl. Operan	1 100

Källa: Kulturförvaltningen (samt komplettering)

I utredningen har vi kunnat konstatera att det finns en brist på mellanstora showarenor (1000–3000 åskådare), motsvarande Annexet i storlek samt en skalbar Ericsson Globe för mellanstora evenemang. Potentiella evenemang skulle vid ett moderniserat Annexet kunna vara teaterproduktioner som löper över längre tider, liksom konserter och shower.

Stockholms stad har utrett att bygga om Gasklockan i Hjorthagen till en teater. Något beslut har inte fattats, utan frågan är bordlagd tills vidare. Kostnaderna uppgick då till cirka 580 MSEK. För närvarande finns renoveringsbehov på flera stora scener såsom Operahuset, Dramaten och Stadsteatern. Under ombyggnadstiden finns behov av att fortsätta med verksamheten i annan lokal.

Ishallar i Stockholm 2016

Det finns 10 ishallar placerade runt om i Stockholms stad. De används av cirka 2 800 bidragsberättigade ungdomar:

Norr om Slussen:

Grimsta IP, Spånga IP, Husby Ishall, Stora Mossen A- och B-hall, Östermalms IP (tält med temporärt bygglov, rivs 2019)

Söder om Slussen:

Zinkensdamms IP, Mälarhöjdens IP, Sättra IP, Farsta IP (samt uterinkar på Kärrtorps IP och Sättra IP).

Nyttjandegraden ligger på mellan 97–100%. Idrottsförvaltningen köper idag cirka 500 timmar istid på Hovet till sina nolltaxeföreningar (DIF A- och B-Juniorer samt konståkning) för ca 700 000 SEK per år.

Det finns långt gångna planer på att bygga ishallar i Tallkrogen (Gubbängen). Även andra projekt har förekommit, men inte genomförts.

4.5 Vad tycker invånarna och arrangörerna om stadens arenor?

En annan viktig aspekt av arenaverksamhetens värde är vad målgruppen för evenemang egentligen tycker om arenorna, liksom arrangörerna som bokar arenorna. SGAF har inom ramen för utredningen undersökt detta, samt inhämtat Stockholm Lives analys och förväntningar. I bilaga återfinns de rapporter som summerar enkäterna.

Inställningar och åsikter hos hockeyklubbar, supporters samt andra idrottsklubbar

Läget vid Globen-området är det bästa tänkbara för hockeyklubbarna och vid de stora evenemangen. Det är även fördelaktig placering med hänsyn till kollektivtrafiken. Det är lätt att nå området från flera tunnelbanelinjer, liksom tvärbanan och bussarna till Gullmarsplan. Behovet av träningsrinkar är stort, både för klubbarna i DIF och AIK, men också för idrottsförvaltningens behov.

Under utredningen har möten hållits med de båda hockeyklubbarna samt med supporterklubbar vid ett tillfälle. Övriga idrottsklubbar har fått besvara en enkät som handlat om utbud och efterfrågan på arenor. Enkäten har sedan diskuterats i en workshop, där även representanter för konsert, teater m.m. deltagit.

Följande viktiga medskick lämnades avseende sådant som är viktigt vid val av arena:

- Arenans storlek – i form av skalbarhet utifrån publik för att arenan ska kännas rätt i storlek samt bra och stämmingsfull akustik. Här beskriver olika företrädare för sport behov ner till 5000 åskådare.
- Geografiskt läge inkl. bra kommunikationer.
- Logistik och tillgänglighet.
- Digital teknik (wifi, skyltar m.m.) för att ökad information samt få en högre känsla av social delaktighet.

Annat som lyfts är också modernisering i form av nya läktare, platser, premiumplatser och loger som skulle kunna öka lönsamheten för klubbarna. Idag är läktaren för långt från isen, premiumplatserna begränsade och färgen på stolarna gör att tomma stolar syns markant. Det är också viktigt med ett bra serviceutbud vad gäller exempelvis förtäring och god tillgång till toaletter, samt möjlighet att anordna företagsevening inkl. möte och middag. En modern digital miljö är idag en självklarhet för besökarna och digitaliseringen utvecklas fortlöpande.

Ishockeyklubbarna lyfter att en större modernisering och skalbarhet är avgörande för en flytt till Ericsson Globe, se brev från DIF i bilaga. Vad gäller träningsrinkarna är de av avgörande betydelse för stora evenemang i området (exempelvis OS och VM). Annexet anses av vissa sporter som viktig för exempelvis uppvärmning och som pressrum.

Inställningar och åsikter hos arrangörer av konserter, teater och andra evenemang

I enkäten och workshopen ovan deltog även arrangörer av konserter, teater m.fl. evenemang. Även Quality Hotel Globe medverkade, samt kulturförvaltningen.

Följande viktiga medskick lämnades vad gäller de aspekter som är viktiga vid bokning av arena:

- Kommunikationer till och från arenan.
- Arenans storlek samt anpassningsmöjlighet till evenemanget ifråga.
- Akustik, vilket är särskilt viktigt för musik/konsert/teater.
- Säkerhet, både fysisk säkerhet (exv. utrymning) och i form av kontroll vid inpassering.
- Geografiskt läge, där vissa arrangemang idag enbart vill förekomma i innerstan.
- Logistik och tillgänglighet.
- Lastning och riggning, vilket behöver kunna ske smidigt och i linje med riggningsplan. Riggning för större evenemang tar ofta upp till en dag (8 h), vilket således påverkar bokningskalendern.
- Backstagefunktioner och utrymmen.

Idag har Ericsson Globe delvis ett dåligt rykte vad gäller ljud samt en begränsad skalbarhet. Vad gäller Annexet ges en bild av att den är opersonlig och inte fungerar för flertalet arrangemang, som exempelvis kräver en teatersittning eller mer intim miljö. En utmaning är också ljudläckage mellan Ericsson Globe och Annexet, vilket behöver tillgodoses framöver vid parallella events. Annexet skulle behöva få en unik, uppdaterad profil och då kunna tillgodose både teater, konserter och shower som löper under säsonger, vilket skulle ge en bra och stabil intäkt samt också kunna kombineras med övernattnings, middag och konferens. Om Annexet skulle bli teater så behövs en påbyggnad på höjden för scenhus, men också diverse sidoutrymmen för både publik och ensemble. Det krävs också en direkt entré till Annexet. Idag är ingången via Ericsson Globe. Detsamma gäller service och försäljningsställen som också behöver separeras och moderniseras.

Stockholm Lives inställning och behov

Stockholm Live har som driftsansvarig och SGAF:s enda kund en viktig ställning när det gäller att formulera behov och krav på arenorna. Stockholm Live har inkommit med en särskild inlägga i ärendet (se bilaga), nedan summeras deras inställning samt de viktigaste behoven:

- ”Stockholm Live tycker att det är viktigt och bra att Stockholm stad via SGAF utreder möjligheten att fyra (tre gamla och en ny) arenor istället kan bli tre moderna arenor. Det innebär att verksamheten kan konsolideras, nyttjandet av arenorna ökar, bättre förutsättningar ges ur energi och miljöperspektiv, och utvecklingen av Globen-området med ny bebyggelse på Hovet och Söderstadions mark kommer att bidra till att det blir ett mer välkommande och tryggare arenaområde att besöka. Samtidigt som Ericsson Globe med Annexet får en välbehövlig modernisering som gör att vi kan fortsätta att attrahera evenemang och besökare till arenorna även i framtiden.
- För att uppnå detta anser vi att de främsta behoven är att modernisera Ericsson Globe med en ökad skalbarhet och flexibilitet, förbättra arenans produktionsförutsättningar för att klara stora och komplexa evenemang, skapa en modern arenamiljö som möter evenemangsbesökarnas förväntningar samt att utveckla Annexet till en självständig arena som inte är beroende av Ericsson Globes serviceytor.
- Stockholm Live menar att ett scenario utan modernisering kan innebära att Stockholm på sikt löper stor risk att förlora evenemang på grund av att arenorna helt enkelt inte möter de krav som arrangörer och besökare har på en arena i en huvudmarknad som Stockholm.
- Arrangörer som bidrar med en stor andel av stadens musik-, familj- och sportevenemang som Live Nation, Blixten & Co och hemmalagen AIK hockey och DIF hockey har varit med i diskussionerna

kring behovet av modernisering och deras synpunkter ligger mycket till grund för de prioriteringar som Stockholm Live har kommunicerat i projektet.

- Stockholm Live är redo att bidra med kunskap och resurser som behövs för att säkerställa en väl genomarbetad process med det arbete som krävs för att en modernisering ska bli framgångsrik och nå de målsättningar och ambitioner som Stockholm stad har för Söderstaden och Stockholm som evenemangsstad.”

Invånares uppfattning av arenorna

SGAF har tillsammans med Demoskop genomfört en enkät som handlar om invånarnas och besökarnas inställning till Globen-området och arenorna Ericsson Globe, Hovet, Annexet, Tele2 Arena, Friends Arena och Stockholms Stadion. Undersökningen genomfördes med boende i Stockholm stad och i Stockholms län under november 2016. Fullständig rapport återfinns i bilaga.

De svarande har angett vilka typer av evenemang de helst besöker, vilka av arenorna i Stockholm de känner till och besöker samt om de är positiva eller negativa till respektive arena. De har även fått frågor om deras inställning till Globen-området och Arenastaden i Solna som helhet. De svarande har svarat på följdfrågor avseende bland annat trygghet, modernitet och tillgänglighet till respektive arena och område.

Resultat av enkäten visar att en större andel av såväl män som kvinnor är mer intresserade av att besöka kulturevenemang och gå på konserter än att besöka idrottsevenemang. Män är mer intresserade än kvinnor av att besöka idrottsevenemang och intresset för alla evenemang, med undantag av kulturevenemang, är större bland yngre än bland äldre.

Bland de som bor i Stockholms stad och särskilt i Söderort är Globen-området klart mer populärt än Arenastaden i Solna. Framförallt uppfattas det vara enklare med kommunikationen till Globen-området, som också i större utsträckning uppfattas fylla ett viktigt behov. Arenastaden i Solna uppfattas å sin sida ha bättre utbud av restauranger och bidra till bilden av Stockholm som en modern storstad. De som är negativt inställda till Globen-området anger att det framförallt beror på att området uppfattas som tråkigt, rörigt och trist.

Ericsson Globe är den mest besökta arenan i undersökningen. Det är också den arena som är mest välkänd, i motsats mot Annexet som är den minst besökta. I förhållande till Friends och Tele2 Arena uppfattas Ericsson Globe som mindre modern, men mer tillgänglig för alla oavsett kön, ålder, etnicitet eller eventuella funktionsnedsättningar. Utbudet av idrott och kultur i Ericsson Globe får goda omdömen men restaurangutbudet får underkänt. Trots att Friends på många punkter får bättre omdömen så är det fler som hellre besöker Ericsson Globe. Hovet är den arena som uppfattas som minst modern av arenorna i undersökningen. Det är också den arenan som, tillsammans med Annexet, är minst populär att besöka.

Män och kvinnor instämmer i lika hög utsträckning att de är intresserade av att besöka Ericsson Globe. Här finns en skillnad mot exempelvis Tele 2 Arena som män är mer intresserade än kvinnor av att besöka.

4.6 Behövs det ytterligare satsningar på arenor?

Under de senaste tio åren har det, lite beroende på hur man definierar begreppet arena, byggts ett 40-tal multifunktionella anläggningar, som kan arrangera allt från idrott och konserter till mässor och konferenser (Littorin, 2014). Dessa är främst fotboll- och hockeyarenor men även nöjesarenor för konserter och andra evenemang. Med arena menas här byggnader som kan hantera över 10 000 åskådare. Frågan är därför om det verkligen behövs satsas ytterligare på arenor? Svaret borde egentligen vara ett nej, men måste modifieras.

Utredningen handlar om att minska antalet arenor (fyra arenors verksamhet konsolideras till tre), men säkerställa att de kvarvarande är moderna och flexibla. Därigenom kan också en högre beläggningsgrad uppnås. Vägledande för utredningsarbetet har varit Stockholms stads ambitionsnivå för idrott, kultur och stora evenemang. Evenemangens betydelse för Stockholms varumärke och för turistintäkterna påverkar de ekonomiska övervägandena. Ur verksamhetsperspektivet har vi analyserat arenornas beskaffenhet och hur de möter eller skulle kunna möta idrottens och andra evenemangs behov.

Historiskt har arenor byggts för att stödja de folkliga idrotterna, men också de stora evenemangen. Stadion byggdes 1912 inför sommar-OS samma år. De populära och folkliga lagidrotterna, fotboll, ishockey och bandy fick sina arenor under 1920-talet och framåt. Konståkning, curling, basket och handboll har vuxit som folksporter. Stockholms stad tillsammans med andra intressenter kämpar för att få hit OS och VM och vi är stolta över stora artistbesök och vinster i Eurovision Song Contest.

För att bli världsledande vare sig det är idrott eller musik måste intressena stödjas redan i tidig ålder för att kanske nå de internationella nivåerna. Detta gäller såväl möjlighet att delta i idrott och musik, men också möjlighet att besöka olika evenemang.

Visserligen har utbudet av moderna och stora arenor ökat, såväl i Stockholm och Sverige som i övriga världen. Men intresset för både idrotter, konserter och annan kultur har vuxit i takt med att arenorna byggts. Vi har också haft en befolkningsökning till cirka 2 miljoner invånare i Stockholms län. Marknaden för evenemangen har ökat snabbare än utbudet av arenor.

För att kunna fatta ett inriktningsbeslut för framtidens arenor är det därför viktigt att se andra värden än de rent företagsekonomiska. I fokus ligger istället det samhällsekonomiska värdet av arenornas verksamhet. Investeringar i evenemangsarenor får enligt studier som Tillväxtverket och Invest in Sweden genomfört positiva effekter i form av ökad attraktivitet och konkurrenskraft för staden. Musik, kultur och idrottsevenemangen attraherar en stor och bred publik vilket får samhällsekonomiska effekter i form av ökad turism (restaurangbesök, hotellnätter, handel), samt nationell och internationell attraktionskraft. Ett rikt kultur- och nöjesutbud är även en bidragande faktor till en ökad inflyttning i staden och leder i sin tur till ökade arbetstillfällen. Arenor kan således ses som en typ av infrastruktur för att möjliggöra vissa former av aktivitet i samhället.

Ägandet av arenor kommer således aldrig uppvisa positiva företagsekonomiska effekter för SGAF/Stockholms stad. Istället är det den samhällsnytta som uppstår av att vara en ledande evenemangsstad med de effekter som detta kan ge i framgångsrik idrott och kultur med en ökad konsumtion kopplat till evenemangen som motiverar såväl en renovering samt modernisering av aktuella arenor.

5. Investeringens mål och syfte

5.1 Stadens strategier för området

Stockholms stads ”Vision Stockholm 2040” anger att Stockholm ska vara en stad för alla. Visionen styr stadens inriktning, beslut och utveckling på en strategisk nivå. SGA Fastigheter äger och förvaltar arenorna inom Globen-området, ett område som ingår i Söderstaden. Vision Söderstaden 2030 omfattar fyra delområden: Globen-området, Slakthusområdet, Södra Skanstull och Gullmarsplan/Nynäsvägen som ska länkas samman till en enhet. Utvecklingen av Globen-området utgör en del av Söderstadens vision som omfattar området mellan Gullmarsplan i norr, Arenavägen i väster, Nynäsvägen i öster och Enskedevägen i söder.


Bild 7: Visionsbild Söderstaden, Globen-området.

Exploateringen av marken för Hovet och Söderstadion kommer att bidra till att finansiera stadens arenautveckling samt att Globen-området utvecklas till en levande stadsdel för evenemang och idrott liksom för boende och företag. Den södra byggrätten (söder om Tele2 Arena) kommer så småningom att säljas för att bidra till både Söderstadens utveckling och finansieringen av stadens arenautveckling.

I utredningen har hänsyn tagits till att Globens tunnelbanestation inom en tioårsperiod planeras att läggas ned och att en ny station ”Slakthuset” byggs i ett annat läge strax utanför arenaområdet. Det är dock en fördel om stationens uppgångar förläggs med hänsyn till de stora folkmassor som ska till arenorna.

En uppgradering av torgytorna (Arenatorget) ryms inte inom utredningen, men denna skulle bidra till områdets utveckling. Detaljplanen medger idag en inglasning/ombyggnad av Arenatorget till köpcentrum.

5.2 Stockholm som evenemangsstad

Stockholms stad har 2016 antagit ett program för stora evenemang. Det går i korthet ut på att Stockholm ska vara en ledande, hållbar evenemangsstad. Evenemangen ska öka stadens attraktionskraft och skapa stolthet hos stockholmarna. Stora evenemang ger tillfällen att positionera Stockholm på den internationella arenan. Evenemangen ska präglas av kvalitet och det ska vara enkelt för arrangörerna att anordna dem. De ska stärka Stockholms varumärke samt bidra till Stockholms ekonomiska tillväxt. Staden ska sträva efter att ha minst ett stort mästerskap varje år.

De aktuella arenorna kan givet ett positivt inriktningsbeslut med en god nivå på modernisering och skalbarhet bidra till att Stockholm tar en position som ledande evenemangsstad. Motsatsvis gäller också att om modernisering inte sker i tillräcklig utsträckning, så kan evenemang komma att förläggas till andra platser i Sverige eller utomlands, vilket har skett redan idag på grund av att man tekniskt sett inte kunnat möta arrangörers önskemål. Stadens ambition behöver vara att få till en samlingsplats för evenemang i området, som upplevs som spännande och attraktiv både nationellt och internationellt.

5.3 Effekt- och projektmål

I utredningen har utifrån strategierna följande effektmål för projektet tagits fram:

”Stadens samlade investering i form av arenor i Söderstaden bidrar till att Stockholm blir en ledande evenemangsstad och att Söderstaden blir en aktiv stadsdel för alla med boende, lokaler och evenemang. Investeringen ska bidra till stadens samhällsnytta och vara långsiktigt lönsam över tid.”

För att genomföra detta krävs att följande projektmål/leveranser uppnås:

- En fördjupad teknisk analys för vald inriktning gällande modernisering av Ericsson Globe och Annexet. I detta ligger också en analys av hantering av evenemang under byggtiden.
- En fördjupad ekonomisk analys utifrån vald inriktning, med dokumentation i form av projektbudget och uppdaterad lönsamhetskalkyl.
- En analys av risker och konsekvenser för vald inriktning.
- En analys av möjligheter och utmaningar kring området utifrån evenemangsperspektiv (inkl. varumärke).
- En plan för fortsatt arbete i projektet, inkl. tidplan och organisation.
- Ett väl förankrat underlag till genomförandebeslut.

Projektmålen återfinns också i framtaget förslag till projektplan, se bilaga.

6. Ärendet

6.1 Scenarier för modernisering

I utredningen har fyra scenarier för modernisering tagits fram av Sweco. Scenarierna beskrivs i utifrån ambitionsnivå och budget. Sweco har paketerat scenarierna så att de innehåller ett antal åtgärder, bl a tak, rigg, loger, lounger, toaletter, stolar etc. Kort summerat kan scenarierna sägas innehålla följande:

- Scenario 0 – enbart underhåll.
- Scenario 1 – underhåll samt mindre förbättringar utifrån skalbarhet och modernisering.
- Scenario 2 – underhåll samt förbättringar utifrån skalbarhet och modernisering.
- Scenario 3 – underhåll samt förbättringar utifrån skalbarhet och modernisering som uppfyller dagens och morgondagens krav på arenor.

I Swecos rapport beskrivs också ett scenario 4 med vissa tilläggsinvesteringar som inte utretts närmare i denna fas. I detta finns bl.a. ett fast tak i Ericsson Globe och en bankettsal. Ett alternativ för vidare utredning är också en exploatering av Annexet på höjden. Här nämns även en ny, gemensam entré för Ericsson Globe och Annexet.

I samtliga scenarier ingår att Hovet rivs och ersätts av två träningsrinkar, vilka placeras under kommande bebyggelse.

Scenario 0

I detta nollalternativ sker enbart det underhåll i Ericsson Globe som beskrivits ovan under 3.2. Scenario 0 innebär fortsatt reovering av Ericsson Globe och Annexet, men medför alltså ingen skalbarhet eller modernisering. I tabellen nedan anges aktuella underhållsåtgärder inkl. kostnad.

ERICSSON GLOBE

Byggkonstruktion	Installationsår	Livslängd år	Beräknad kostnad
Rörlig läktare	1989	15	7 200 TSEK
Arenastolar och fästen	1989	15	15 000 TSEK
Gradänger, spricklagning	1989	20	6 000 TSEK
Publika toaletter	1989	20	11 000 TSEK
Foajégolv	1989	15	16 400 TSEK
Portar	1989	15	5 100 TSEK
Entrépartier	1989	15	4 600 TSEK
Kalotten (Globens tak)	1989	20	11 500 TSEK
Lågtak	1989	15	4 800 TSEK
Hissar	1989	10	40 000 TSEK
Övrigt			12 795 TSEK
Delsumma			134 395 TSEK

EI (Gäller både Annexet och Ericsson Globe)			
Kraft			550 TSEK
Belysning			22 500 TSEK
Delsumma			23 050 TSEK

VVS (Gäller både Annexet och Ericsson Globe)			

Ventilationsaggregat			60 000 TSEK
DUC (DataUnderCentral) för styrning av ventilation			4 200 TSEK
Iskyla			16 000 TSEK
Delsumma			80 200 TSEK

A
N

ANNEXET

Byggkonstruktion	Installationsår	Livslängd år	Beräknad kostnad
Publika toaletter	1989	20	800 TSEK
Betonggolv	1989	15	2160 TSEK
Portar och dörrar	1989	15	3 000 TSEK
Plåttak	1989	10	3 600 TSEK
Övrigt			12 795 TSEK
Delsumma			22 355 TSEK

Scenario 1: Underhåll samt ett minimum av förbättringar

Här handlar om att genomföra aktuellt renoveringsbehov samt att göra Ericsson Globe skalbar för 5 000–16 000 åskådare genom ett minimum av åtgärder:

- Underhållsåtgärder enligt beskrivning.
- Ett rörligt innertak i form av höj- och sänkbar rigg i ett stycke för partiell nedskalning av arenarummet. Taket utgörs av ett cirkulärt fackverk, 30 m i diameter (ca 700 kvm). Lätta textilier rullas ut från takturigg och sänks ned på plan 2 där personal drar upp tyg till respektive läktare som ska avskärmas.
- Befintlig teknikbrygga kompletteras för bibehållen riggningskapacitet genom förstärkningsåtgärder som kompenserar för adderad vikt från rigg, vepor och belysning.
- En ny entré i två plan byggs på Annexets södra sida som gör Annexet till en självständig arena med egen, tydlig profil. Annexets tak förstärks också för att undvika problem med snölast vid evenemang i framtiden.


Bild 8: Scenario 1: rörligt innertak och förstärkt teknikbrygga, ca 13 500 åskådare

Scenario 2 Underhåll samt modernisering till dagens standard

Här handlar det om att genomföra aktuellt renoveringsbehov samt att göra Ericsson Globe skalbar för 5 000–16 000 åskådare samt moderniserad till 2016 års standard:

- Underhållsåtgärder enligt beskrivning.
- Ett rörligt tak installeras, bestående av en fast rigg som höjs upp och ned beroende på evenemangets storlek. Taket hänger i ställinor kopplade till elmotorer med högt vridmoment, en i sig vanligt förekommande teknik som finns i Ericsson Globe idag och som fungerar bra. Textil på rulle används även här för att skärma av läktare B och C. Efterklangen begränsas av ljudabsorbenter bestående av akustikskivor alternativt uppblåsbara luftkuddar i metallramar.
- Befintlig teknikbrygga ersätts med ny konstruktion för utökad riggningskapacitet, från dagens 60 ton till 100 ton för att möta dagens och framtidens krav från turnerande produktioner.
- Nya lounges och premiumytors skapas på plan 2,3 och 4 i öster.
- Foajéer renoveras med nya ytskikt och belysning.
- Nya försäljningspunkter på plan 2 i foajéerna i entré 7 och 8, som nås genom befintliga utrymningsvägar i nordöst och sydöst. Foajéer kompletteras med barer och kiosker.
- Skyltsystem uppgraderas till ett digitalt system av modernt snitt. Varje evenemang kan effektivt profileras beroende på vilken samarbetspartner och/ eller sponsor som associeras med respektive evenemang.


Bild 9: Scenario 2: rörligt innertak i ny teknikbrygga ca 6000 åskådare läktare A

För Annexet innebär scenariot följande:

- Utveckling till en självständig arena med teaterkapacitet utrustat med scenhus för scenografier, stor scen, cirka 1700 sittplatser i ny teleskopläktare på golvet och ytterligare teleskopläktare på befintlig entresolnivå.
- Annexet blir ett flexibelt rum med både salongsmiljö och möjlighet till stående konsert med ihopfällda läktare (3500 åskådare). Halva teleskopläktaren nyttjas för sittande publik längst bak i lokalen och en mer entusiastisk, stående publik närmast scenen. En ny nivå med balkonger etableras för ytterligare sittplatser och diversifiering av biljettyper.
- Teater- och konsertarenans verksamhet kräver biytors som kan placeras under Triangelkontoret i två plan vilket ger goda utrymmen och funktionssamband.

- Ny entré för Annexet uppförs i två våningar inom gällande detaljplan. Entrévolymen innehåller förutom biljettkontrollfunktioner även bar, kiosk, garderober och restaurangyta med tillhörande service- och biytor som kök, personalrum etc.
- Ovan entréplanet etableras restaurang, bar och VIP-lounge. Ericsson Globe befintliga restauranger på plan 5 norr kan samnyttjas med evenemang i Annexet.
- Annexets tak byts i sin helhet.


Bild 10: Visionsbild: interiör, teater- och konsertarena Annexet

Scenario 3 Underhåll samt en modern och effektiv arena

Detta scenario innebär en investering som dels hanterar befintligt underhållsbehov, dels göra Ericsson Globe skalbar för 5 000–16 000 åskådare samt moderniserad till dagens och morgondagens krav på evenemang:

- Här föreslås ett rörligt tak i stålkonstruktion vilket innebär ett antal möjliga rumskonfigurationer och täcker hela arenarummet i nivå med ekvatorn, från läktare C ned till läktare B. Taket kan höjas till strax under teknikbrygga 35 meter över isen och sänkas ned till 7 meter.
- Systemet programmeras för helautomatisk manövrering där taket positioneras i ett antal fastställda scenarion.
- Taklösningen kombinerat med en akustisk behandling av vissa väggpartier kommer akustiken i arenan att förbättras avsevärt för att bli ett av de bästa arenarummen med liknande dimensioner oavsett typen av evenemang. Konsertljudet förbättras avsevärt då återklangstid förkortas medan panelerna över läktarplatser förstärker hockeypublikens jubel med förbättrad närvarokänsla.
- Befintlig teknikbrygga ersätts med ny konstruktion för utökad riggningskapacitet, från dagens 60 ton till 100 ton för att möta framtidens krav på turnerande produktioner. Teknikbryggan ökar flexibiliteten, möjliggör nya scenplaceringar och förkortar tiden mellan olika evenemang.
- Belysning placeras på långa konsoler på innertaket och längs insidorna av ytterväggarna. Armaturerna har justerbar färgtemperatur, vilket innebär att ljuset kan variera från varmvitt till kallvitt sken. Vissa armaturer ska ha färgat ljus för att kunna skapa atmosfär och stämning (RGB-teknik som möjliggör ljus i regnbågens alla färger).
- Befintliga teleskopläktare ersätts med nya läktare.
- Nya, bekväma stolar höjer upplevelsen betydligt och rationaliserar hanteringen av stolar ur underhållsperspektiv.
- Nya lounges och premiumytor skapas på plan 2,3 och 4 i öster.

- Del av läktare A rivs till förmån för en öppen läktarlounge på plan 3 och 4 som kan ansluta till befintlig Premium Lounge.
- Befintliga loger på entréplan renoveras till modern, internationell standard. Befintlig vägg mot arenarummet rivs för ett öppet och generöst samband med evenemanget vilket gör logerna mer attraktiva.
- Befintliga logeytor på plan 7 och 8 norra renoveras till ny standard med öppen karaktär och utpräglad lounge-känsla med nya, moderna ytskikt.
- Skyltsystem i Ericsson Globe uppgraderas till ett digitalt system av modernt snitt.
- Ny entré för Annexet uppförs i två våningar inom gällande detaljplan. Entrévolymen innehåller förutom biljettkontrollfunktioner även bar, kiosk, garderober och restaurangyta med tillhörande service- och biutor som kök, personalrum, mellanlagrings-stationer etc.
- Annexet byggs om för teaterkapacitet med scenhus. Resterande tak lyfts 7 meter och ger utrymme för ca 2210 nya sittplatser i Annexet (+30% jfr med scenario 2). Detta innebär förlängda pelare, utökad fasad, trappor m. m. En fast läktare hängs in ovanför teleskopläktare och entresolplan.


Bild 11: Scenario 3: rörligt innertak i ny teknikbrygga ca 6000 åskådare läktare A


Bild 12: Visionsbild: Ny entré Annexet

6.2 Analys och jämförelse inkl. ekonomiska konsekvenser

De olika scenarierna har olika ambitionsnivåer utifrån de krav som ställs i utredningsdirektivet på skalbarhet, produktionsförutsättningar och service. Nedan summeras de olika scenarierna utifrån olika dimensioner:

ERICSSON GLOBE

KRAV ENLIGT UTREDNINGSDIREKTIVET	Alt 0	Alt 1	Alt 2	Alt 3
Skalbarhet				
Justerbart innertak	Nej	Ja – Panel ca 750 kvm och textil på rulle.	Ja – Panel ca 2100 kvm och textil på rulle.	Ja – Panel över hela ytan ca 6100 kvm.
Teleskopläktare, Läktare A	Byts ut.	Byts ut, ny layout av läktare	Byts ut, ny layout av läktare	Byts ut, ny layout av läktare
Produktionsförutsättningar				
Riggkapacitet 60 ton ö. hela evenemangsytan	Ja	Ja	Ja	Ja
Riggkapacitet 100 ton ö. hela evenemangsytan	Nej	Nej	Ja	Ja
Ny teknikbrygga	Nej	Nej	Ja – över hela arena golvet	Ja – över hela arena golvet
Fast utrustning såsom storbildskärm, högtalare, belysning mm.	Ingen förändring	Byts, men ej optimal funktion.	Byts, men ej optimal funktion	Optimerad funktion.
Evenemangsriggning i teknikbrygga (ex turnerande ljud/ ljus)	Ingen förändring.	Tygsjok kan begränsa.	Tygsjok kan begränsa.	Optimerat
Omställningsförmåga undertak	-	Manuellt Tidskrävande Flera timmar	Manuellt Tidskrävande Flera timmar	Automatiskt, ca 1 tim
Akustik	Ingen förändring	Begränsad förändring	Begränsad förändring	Ja, optimerad för hockey och konsert
Belysning, Ljus	Ingen förändring	Svår vid omställning av undertak	Svår vid omställning av undertak	Optimerat
Driftkostnader	Ingen förändring	Hög: tygrullar osäker lösning	Hög: tygrullar osäker lösning	Låg. Solida materialval.
Service, kringmiljöer och digital teknik				
Toaletter	Underhåll	Underhåll	Moderniseras, utökas	Moderniseras, utökas
Försäljningsställen	Underhåll	Underhåll	Moderniseras, utökat antal	Moderniseras, utökat antal
Stolar	Moderniseras	Moderniseras	Moderniseras	Moderniseras
Loger	Befintliga	Befintliga	Utökat antal ny placering	Utökat antal ny placering

Lounger	Nej	Nej	Nej	Ja – Plan 2,3,4, 6 och 7
Entréer	Befintliga	Befintliga	Befintliga	Ja – Entré 3
Tillgänglighet	Ja	Ja	Ja	Ja
Integrerade digitala lösningar	Nej - befintligt	Ja –	Ja –	Ja –

Scenario 0 med endast underhåll uppgår till en betydande kostnad, mellan 240–310 MSEK. Underhållet kommer dock inte att ge någon önskad effekt för skalbarhet, ökade produktionsvinster eller utökad service och digitalisering. Samtidigt kan konstateras att ett genomfört underhåll i sig kommer att bidra i moderniseringsprojektet.

Scenario 1 ger heller inte de långsiktiga fördelar som man kan förvänta av en modernisering. Tele2Arena och många andra nya arenor har satt den nya standarden för arenaupplevelser. Det möter inte heller behoven hos alla mindre evenemang.

Utifrån Swecos tekniska analys och beskrivning av scenarierna har utredningen valt att utgå från de delar i de olika scenarierna som bäst kan tänkas bidra till ökad skalbarhet, förbättrade produktionsmöjligheter och en tydligt förbättrad servicenivå. En närmare beskrivning av förslaget återfinns i kapitel 7.1.

Utifrån ett ekonomiskt perspektiv kan kalkylerna för de olika scenarierna summeras enligt följande:

ERICSSON GLOBE

		Alt 0 (underhåll, tsek)	Alt 1 (tsek)	Alt 2 (tsek)	Alt 3 (tsek)	Alt 4	
MODERNISERING							
Skalbarhet	Nytt höj- och sänkbart innertak inkl. specialarmaturer	-	50 000	88 000	109 000	Kostnader ej utrett	
	Teleskopläktare A	-	52 000	52 000	52 000		
Totalt		-	102 000	140 000	161 000		
Produktionsförutsättningar							
	Komplettering bef. Teknikbrygga	-	48 000	-	-		
	Ny teknikbrygga	-	-	94 000	94 000		
Totalt		-	48 000	94 000	94 000		
Service, kringmiljöer och digital teknik							
	Digitalt informationssystem	-	7 000	13 000	20 000		
	Renovering och nybyggnad av	-	-	83 000	95 000		

	loger, lounges m.m.					
	Ny entré	-	-	-	23 000	
Totalt		-	7 000	96 000	138 000	
TOTALT MODERNISERING		-	157 000	330 000	393 000	
UNDERHÅLL		240 000	240 000	240 000	240 000	

ANNEXET

		Alt 0 (underhåll, tsek)	Alt 1 (tsek)	Alt 2 (tsek)	Alt 3 (tsek)	Alt 4
MODERNISERING						
Annexet	Ny entré	-	40 000	Ingår i teater o ka	Ingår i teater o ka	Kostnader ej utrett
	Nytt/komplettering tak*	-	10 000	Ingår i teater o ka	Ingår i teater o ka	
	Teater- och konsert arena	-	-	368 000	394 000	
TOTALT MODERNISERING		-	50 000	368 000	394 000	
UNDERHÅLL		20 000	20 000	-	-	

* Utredning pågår

HOVET

		Alt 0 (underhåll, tsek)	Alt 1 (tsek)	Alt 2 (tsek)	Alt 3 (tsek)	Alt 4
MODERNISERING						
Hovet	Rivning	26 000	26 000	26 000	26 000	Kostnader ej utrett
	Två nya träningsrinkar Globenområdet	109 000	109 000	109 000	109 000	
	TOTALT MODERNISERING	135 000	135 000	135 000	135 000	
	Två nya träningsrinkar på annan plats	275 000	275 000	275 000	275 000	
UNDERHÅLL		-	-	-	-	

* Information från Idrottsförvaltningen ifall träningshallar skulle förläggas vid Sättra IP

** Idag är underhållet för Hovet beräknat till 50 MSEK per år, med kraftigt stigande belopp framöver, om Hovet skulle behållas.

Som synes finns en stor variation i kostnader beroende på vilket scenario som väljs. Utöver kostnaderna ovan tillkommer också risktillägg, detta då handlingarna ännu inte nått status av programnivå. Risktillägg är normalt 10 %, med undantag av unika delar, där det inte finns några standardlösningar, exempelvis höj- och sänkbart undertak för att förändra rummets volym. Risktillägget har här ökat till 25 % och projekteringskostnaden har också ökat väsentligt, eftersom lösningarna har karaktär av utvecklingsprojekt. Kostnadsbedömningen är

avsedd att spegla ett normalt konjunkturläge i 2016 års prisläge och innehåller inte mervärdesskatt (moms).

7. Bolagets analys och bedömning

7.1 Utredningens rekommendation

Stockholms vision om ett Stockholm för alla samt Vision Söderstaden innefattar en positiv utveckling av Globen-området. Rivningen och avvecklingen av Hovet och moderniseringen av Ericsson Globe är ett led i den utvecklingen. Nya bostads- och lokalområden kommer att skapa en modern, levande och sammanhållen stadsdel som utgör en öppen och trygg miljö för alla. Uppdraget att utreda en modernisering Ericsson Globe och Annexet, samt bygga träningsrinkar, liksom det tidigare beslutet att bygga Tele2 Arena är också en del av Stockholms stads strategi att vara en ledande evenemangsstad.

Som tidigare nämnts finns stora behov dels av renovering, dels av modernisering och skalbarhet för att få till arenor som både fyller arrangörernas behov oberoende av storlek på evenemangen och erbjuder moderna arenor som fyller dagens och morgondagens behov. För Stockholms stad handlar det om en större investering, som inte kommer visa sig lönsam rent företagsekonomiskt, men däremot innebära ett antal viktiga samhällsnyttor. Givet den försäljning som sker genom markanvisningstävlingen torde det på sikt vara möjligt att nå ett ekonomiskt nolläge.

Av de föreslagna scenarierna har utredningen kommit fram till följande förslag:

- Inget av de presenterade scenarierna 1-3 antas i sin helhet, utan utredningen väljer ut ett antal åtgärder som bedöms som de viktigaste.
- Den renoveringen som beskrivits är ett måste-alternativ och behöver därför inkluderas oavsett val av scenario.
- Vad gäller träningsrinkar har det visats att det mest kostnadseffektiva alternativet för SGAF är att förlägga dessa som två underjordiska rinkar under de kommande byggnaderna på Hovet-marken.
- För att åstadkomma en modernisering och skalbarhet av Ericsson Globe som såväl ökar belägningsgraden som tillfredsställer hyresgäst och arrangörer föreslås följande åtgärder:
 - En rörlig taklösning i fastare konstruktion är det alternativ som förordas för Ericsson Globe. Exakt utformning behöver utredas närmare i nästa fas.
 - En förstärkt rigg (100 ton över hela arenarummet).
 - Nytt digitalt skylt- och skärmsystem i Ericsson Globe.
 - En gemensam ny entré för både Annexet och Ericsson Globe byggs med utrymme för fler toaletter och servicepunkter.
 - En förstärkning av Annexets tak för att klara en tyngre riggning samt stå emot snö och andra väderförhållanden.
- Sammantaget skulle detta innebära en investeringskostnad och därmed en projektram om 700 MSEK enligt nedanstående kalkyl.

Utredningens förslag till åtgärder, inkl. kostnadskalkyl:

Förslag till åtgärd	Kostnad (MSEK)	Kommentar
<i>Renovering/underhåll</i>		
Renovering Ericsson Globe	121,6	Varav portar och entrépartier 30 MSEK
Renovering EG och Annexet	113	Varav styr- och övervakning 14 msek och ventilationsaggregat 60 MSEK
Renovering Annexet	9,9	Varav portar 3 MSEK och tak 3,6 MSEK
Renovering av tak		
Övrigt	15,5	
Totalt renovering	260 MSEK	
<i>Modernisering Ericsson Globe</i>		
Skalbart tak	109	Kan hantera evenemang mellan 5000–16 000 åskådare
Ny rigg 100 ton	94	Behövs för moderna produktioner
Stor gemensam entré	59	Skapar extra utrymme och en ”2.0-känsla” i området
Digitalt skyltsystem m.m.	20	
Totalt modernisering	282 MSEK	
<i>Hovet/träningsrinkar</i>		
Rivning av Hovet	26	
Två nya träningsrinkar på Hovet-marken	109	Jfr med nybyggnation på annan plats: 275 MSEK
Totalt träningsrinkar	135 MSEK	
Total kostnad	677 MSEK	
Varav Projektledning och Projektering	27 inräknad	Räknat med 4% Respektive 10–20% och 3 % av byggkostnaden
Byggledning	88 inräknad	
Inräknad i byggkostnaden ovan	20 inräknad	
Risktillägg	Inräknad, se kalkyl	Tak och rigg 25%, Övrigt 10–12%
Inräknad i byggkostnaden ovan		
Total investering	677–700 MSEK	

En viktig del i finansieringen handlar om intäkten från pågående markanvisningstävling. Utöver det finns också möjligheter i form av en påbyggnad på Annexet till en högre byggnad. På intäktssidan finns också besparingar i form av lägre underhållskostnader. Hyresintäkterna beräknas öka med

cirka 6 MSEK per år utifrån hyresavtalets konstruktion, med ett procentuellt utfall vid ökad omsättning i Stockholms Lives verksamhet. SGAF:s underhållskostnader beräknas minska med 1 MSEK per år. Om moderniseringen genomförs med lånat kapital beräknas kostnaden för internräntan (2%) till cirka 14 MSEK. De ökade avskrivningskostnaderna beräknas till 21,5 MSEK per år. Med anledning av SGAF:s tidigare investeringar, huvudsakligen i Tele2 Arena var 2015 bolagets avskrivningar 77 MSEK och räntorna 68,5 MSEK, totalt 145,5 MSEK. Prognosen för 2017 är 78 MSEK i avskrivningar och 30 MSEK i räntor, totalt 108 MSEK. Vid en investering i projektet om 700 MSEK bedöms kostnaderna för avskrivningar och ränta, vid 33 års avskrivningstid med 2,00 procents ränta, inledningsvis uppgå årligen till 34 MSEK.

För Annexet är det här viktigt att fördjupa analysen av behoven av lokaler/arenor och fastställa stadens ambitioner med arenan innan beslut om exakt utformning fastställs. Det har i utredningen visats ett behov av mellanstora arenor och evenemangsplatser i Stockholm, som har en hög tillväxttakt och där staden således behöver välja inriktning för att skapa en unik profil i arenan. Det fortsatta uppdraget bör även omfatta en analys av olika vägval, som att ansöka om bygglov för en högre byggnad som skulle kunna bidra både till stadsutvecklingen och till finansieringen av Annexet som en fullvärdig arena för högst 3 500 deltagare.

För att kunna hantera de krav som ställs på större evenemang vid exempelvis OS och VM samt som yta för träning föreslås att två träningsrinkar inryms på nuvarande Hovet-marken och under den byggnation som planeras i markanvisningstävlingen. Alternativet att bygga på annan plats är betydligt mer kostsamt för SGA Fastigheter eller den aktör som istället ska bygga träningsanläggningen.

Sammantaget skulle denna inriktning medföra att staden får en god möjlighet att uppnå såväl stadens strategier som formulerade effektmål för projektet.

7.2 Påverkan på andra nämnders och styrelser verksamhet och ekonomi

Den föreslagna moderniseringen kommer att påverka ett antal andra nämnders verksamhet och ekonomi efter projektavslut. Vidare kommer ett antal parter beröras och därmed behöva samråd med under arbetets gång. Nedan beskrivs detta kortfattat.

Stockholm Stadshus AB/Stadsledningskontoret

Moderniseringen räknas som en stor investering, då den uppgår till över 300 MSEK. En tät dialog kommer därför behövas med Stockholm Stadshus AB om finansiering och beslutsordning, hyreskontraktens och ev avsiktsförklaringens/avtalets utformning även i nästa fas.

Exploateringsnämnden

Det finns ett nära samband mellan planeringen och utfallet av markanvisningstävlingen som handhas av exploateringskontoret och beslutet att renovera Ericsson Globe och Annexet. Detta gäller såväl ekonomi som byggteknisk samordning. En viktig fråga handlar om att verksamheten måste kunna bedrivas konstant, vilket kräver att rivningen av Hovet samordnas med moderniseringsarbetet. Samverkan avser även träningsrinkarnas placering i området, logistik och utrymningsvägar till arenorna samt ekonomiska konsekvenserna av de finansiella intäkter som genereras i markanvisningstävlingen. Detsamma gäller räddningstjänstens och polisens behov av säkerhetsanordningar i området. Vidare behöver nya bostäder samplaneras med akustik och ljudnivåer i arenorna.

Stadsbyggnadsnämnden

SGA Fastigheter samråder fortlöpande med stadsbyggnadskontoret inom ramen för projekt Söderstaden och markanvisningstävlingen. Frågor har främst rört eventuella behov av ändring av detaljplan samt bygglov.

Stadsdelsnämnden Enskede-Årsta-Vantör

Stadsdelsnämnden har ett övergripande ansvar för stadsdelens utveckling, vilket innefattar Globen-området rent geografiskt. Här behöver samråd ske för att säkra stadsdelens utveckling i en positiv riktning.

Kulturnämnden

Kulturnämnden har ett särskilt ansvar för evenemangsprogrammet och besitter stor kunskap om tillgång och behov av arenor och scener. Här kommer även fortsatt samarbete behövas för att öka antalet evenemang till Stockholm.

Idrottsnämnden

Idrottsnämnden har en viktig roll för att säkra stadens tillgång på isrinkar, liksom behovet och samordningen av nya isrinkar.

Trafiknämnden, fastighetsnämnden, miljönämnden

Planeringen av kollektivtrafiken har också viktig påverkan på området, där stadens trafikkontor tillsammans med SLL/Trafikförvaltningen behöver rådgöras med, exempelvis rörande besökandeflöden och den planerade flytten av tunnelbanan.

Även fastighetskontoret och miljöförvaltningen kan komma att behöva konsulteras i det fortsatta utredningsarbetet.

7.3 Risker

Utredningen har definierat ett antal risker som behöver beaktas och hanteras i det fortsatta projektarbetet. Utredningen bedömer i detta läge samtliga risker som hanterbara.

Tekniska risker

- Ericsson Globe är genom sin form en unik arena i sitt slag och förutsätter unika lösningar i de tekniska frågorna. Detta är också starkt kostnadspåverkande.
- Scenarier i rapporten är i dagsläget mer principiella lösningar. Därför kan kostnaderna bli högre än vad som är bedömt i utredningen.
- Ingen geologisk undersökning inkl. konstruktion har gjorts. Sannolikheten att marken inte klarar lasten är liten, men den tänkbara konsekvensen är stor.
- Blåmärkningen av Ericsson Globe och Annexet kan komma att kräva detaljplaneändring för vissa scenarier, vilket i sin tur att medföra en försening i byggprocessen.

Ekonomiska risker

- Byggekostnaderna ökar pga komplexiteten kopplat till Ericsson Globes form och konstruktion.
- Markanvisningen resulterar i en för liten intäkt vad gäller Hovet-marken, vilket gör att utrymmet för en god modernisering blir litet.
- Avtalsrisker vid en för låg grad av modernisering resulterar i en missnöjd hyresgäst med avtal till 2033.
- Nedskrivningskrav – metoden byggkostnadsprincipen godtas inte.
- Ökad konkurrens och minskad efterfrågan på arenor av Ericsson Globes storlek.

Projektrisker

- Unika byggförhållanden gör att projektledningen blir viktig för ett lyckosamt genomförande.
- Utdragen byggtid givet byggnadens komplexitet och anpassning till schemat för evenemang.
- Markanvisningstävlingen försenas, vilket påverkar projektets tidplan.
- SGAF är en liten organisation och därför sårbar utifrån ett resurs- och kompetensperspektiv.
- Värdekedjan innehåller många aktörer som behöver vara med och påverka slutgiltigt val av byggnation i nästa fas. Här blir frågor kring kommunikation och förändringsledning viktiga för att hantera behov och förväntningar.

7.4 Miljökonsekvenser

Förslaget innebär ett antal miljömässiga konsekvenser som beskrivs nedan:

Stockholm stad har som målsättning att bedriva all verksamhet på ett resurssnålt sätt med minsta möjliga negativa påverkan på miljön och med en strävan om ständig förbättring. SGA Fastigheter har valt att implementera ett energi- och miljöledningssystem för att få ökad tydlighet och bättre struktur kring energi- och miljöarbetet vilket kommer att bidra till att vi enklare kan styra och nå våra energi- och miljömål i verksamheten. Certifikat har erhållits 2016.

Tele2 Arena byggdes som ny byggnad i nivån Miljöbyggnad Guld enligt SGBC, Swedish Green Building Council. I och med moderniseringen av Ericsson Globe, som ju är en äldre byggnad, finns anledning att fatta beslut om att uppnå Miljöbyggnad Brons för Ericsson Globe och Annexet.

I och med att Hovet rivs och ersätts med Ericsson Globe påverkas miljöutsläppen och energiåtgången väsentligt. Hovet har idag mycket höga energikostnader och en negativ miljöpåverkan till följd av att byggnaden är otät och att befintliga installationers tekniska livslängd är uppnådd. Stora energiförluster sker via köldbryggor och oisolerat lågdelstak samt luftinfiltration via portar och glasfasader mm. Den totala köpta energin på Hovet idag är 248 kWh/m² och byggnadens specifika energianvändning är 132 kWh/m². Sanering av miljöfarliga ämnen har utförts tidigare men det återstår fortfarande mindre mängd av bl.a. PCB, asbest m.m. Detta är aspekter som blir viktiga att beakta vid rivningen. Nedan beskrivs ungefärlig miljöpåverkan (energibesparing) arenorna utifrån förslaget:

	El Svensk mix ton CO2	El Nordisk mix ton CO2	Genomsnitts fjärrvärme ton CO2
Nuläge	107	480	256
Modernisering	71,4	321	171
Minskning	35,6 (33%)	159 (33%)	85 (33%)

En annan viktig fråga handlar om att hantera buller från arenorna i relation till befintliga boende och lokaler, samt för kommande på området för markanvisningen. Här behöver hänsyn tas på så sätt att boende inte planeras närmast arenorna, utan att dessa ytor istället används för lokaler.

Moderniseringen av arenorna lär inte medföra någon påverkan på rekreation, landskap, naturmiljö/ekologi, hydrologi, fornlämningsområden eller kommunikationer. Sammantaget bedöms projektet genomförbart utifrån miljöperspektiv. I nästa fas kommer en miljökonsekvensbeskrivning att upprättas.

7.5 Intressenter

Projektet kommer påverka och intressera ett antal intressenter, såväl interna som externa. Interna intressenter utgörs främst av följande aktörer:

- Nämnder och styrelser inom Stockholms stad, främst stadsledningskontoret, Stockholm stadshus AB, exploateringskontoret, stadsbyggnadskontoret, miljöförvaltningen och idrottsförvaltningen.
- Stockholm Live som handhar driften i de olika arenorna och kan sägas utgöra SGAF:s kund.

Externa intressenter består av:

- Hockeyklubbarna AIK och Djurgården (kunder till Stockholm Live)
- Arrangörer av konserter, möten och andra events (kunder till Stockholm Live)
- Ishockeyförbundet samt arrangörer av OS, VM och andra mästerskap (kunder till Stockholm Live)
- Medborgare/boende, företag, näringsidkare och fastighetsägare i närområdet
- Medborgare i Stockholms stad samt berörda kringkommuner som besöker events
- Media (klassisk dags- och specialistpress, online-kanaler)
- Potentiella leverantörer för renoveringen samt markanvisningstävlingen
- Samarbetspartners (SLL/Trafikförvaltningen, Trafikverket m.fl.)

Som beskrivits ovan har SGAF idag två hyresavtal med Stockholm Live, som i sin tur har avtal med idrottsklubbar, arrangörer, sponsorer, företag (som bl.a. har VIP-loger) samt idrottsförvaltningen m.fl. Även om det är Stockholm Live som är avtalspart med idrottsklubbarna finns det historiskt förväntningar på att Stockholms stad på olika sätt ska stödja idrotten och Stockholmslagen. Idrotten som sådan ingår oftast som en del av de poliska åtagandena. Stockholm har som tidigare beskrivits en stark och viktig roll som idrotts-, evenemangs- och kulturstad. Evenemangsarrangörerna samarbetar med Stockholms stad och har förväntningar på att staden ser positivt på rollen som evenemangsstad och på olika sätt ska stötta den utvecklingen.

Medborgare/boende är också viktiga intressenter. I och med att området redan idag är ett fullt utbyggt arenaområde som ska minska i omfång så ser troligen de närboende endast positivt på moderniseringsprojektet. En viktig fråga handlar här om arenornas ljudläckage, där insatser behöver ske för att minimala störningar ska drabba de närboende. Detta är en viktig aspekt att inkludera i pågående markanvisningstävling.

För ytterligare information om målgrupper, budskap och kommunikationskanaler, se kommunikationsplan i bilaga.

7.6 Ärendets beredning

Utredningsdirektivet beslutades i SGAF:s styrelse i juni 2016. Därefter har ärendet fastställts i Stockholm Stadshus AB:s koncernstyrelse samt kommunstyrelsens ekonomiutskott.

Utredningen har också haft ett antal möten med berörda förvaltningar under arbetets gång (exploateringskontoret, stadsbyggnadskontoret, trafikkontoret, idrottsförvaltningen, kulturförvaltningen samt stadsdelsförvaltningen). Detsamma gäller Stockholm Business Region/Visit Stockholm samt styrgruppen för stora evenemang.

Partigrupperna kommer bjudas in till möten innehållandes information om arenaverksamheten i stort, om fastighetsdriften, om stadens strategier för området och arenaverksamheten (Vision Söderstaden och evenemangsprogrammet) samt om utredningens resultat.

Inför beslut har samråd skett med berörda förvaltningar vid ett särskilt möte. Samråd har också skett med Stockholms stadshus och stadsledningskontoret.

Inför inriktningsbeslut kommer samråd ske med berörda förvaltningar. Samråd kommer också ske med Stockholms Stadshus AB och stadsledningskontoret. Utredningen kommer att presenteras och överlämnas till SGAF:s styrelse, Stockholms Stadshus AB och stadsledningskontoret för fortsatt hantering.

8. Projektplan för arbetet

8.1 Projektplan inkl. projektorganisation och tidplan

För projektet har en reviderad projektplan tagits fram, se bilaga. Nedan redogörs för det viktigaste innehållet i form av organisation, övergripande aktiviteter samt tidplan. Planen kommer att revideras i samband med att nästa fas i projektet inleds.

Projektorganisation

Projektet sorterar såsom tidigare nämnts under projekt Söderstadens styrgrupp. Nedan framgår projektorganisationen för projektet:


Projektspansor är VD för SGAF. Projektledningen kommer delas mellan en intern resurs och en externt inhyrd projektledning. Tekniskt stöd avseende tiden fram till genomförandet kommer att upphandlas genom avrop på SGAF:s ramavtal. Det kan också komma att behövas ytterligare stöd vad gäller processledning samt kommunikation, givet beslutsprocessen inom Stockholms stad. I organisationen kommer också Stockholm Live att ingå för att få en tydlig bild av kundens behov.

De tre delprojekt som funnits med i projektet kommer kvarstå och fördjupas:

- Ett tekniskt delprojekt som handlar dels om teknisk planering, dels om projektering och entreprenad. I detta ligger att ta fram en detaljerad beskrivning av valt scenario samt genomför analys av ett antal olika aspekter (konstruktion/hållfasthet, akustik, service m.m.). Det ingår också att ta fram relevanta tekniska handlingar, såsom program-, system-, och bygghandlingar. En miljökonsekvensbeskrivning ska också tas fram. Så småningom övergår delprojektet i att arbeta med projektering/entreprenad. I delprojektet kommer kompetens behöva nyttjas från stadens tekniska förvaltningar.

- Ett delprojekt med fokus på ekonomi, juridik och upphandling där de ekonomiska kalkylerna för valt scenario detaljeras och där arbete sker för att få fram ett nytt avtal med Stockholm Live (som i sin tur tecknar avtal med klubbarna). Här behöver också analys ske av entreprenadform för arbetet, samt upphandling av entreprenör för byggnation.
- Ett delprojekt som fördjupar analysen av stadens strategier samt marknadens utbud och efterfrågan på arenor.

Tidplan och beslutsprocess

Tidplanen för projektet är i viss mån beroende av vilket scenario som väljs.

Planeringsmässigt bör utredningsarbetet inför genomförandebeslutet kunna slutföras under 2017, varefter upphandlad entreprenör kan påbörja arbetet. Givet den beslutade omfattningen på investeringen kan byggtiden vara utsträckt under period på mellan 2–3 år, beroende på att verksamheten kommer att fortgå i arenorna under cirka 9 månader per år. Tiden mellan inriktningsbeslut och genomförandebeslut är här antagen till ett år. För att ta fram ett fördjupat beslutsunderlag till genomförandebeslutet beräknas utredningskostnader mm uppgå till cirka 15 MSEK. Detta belopp inkluderar inte intern tid.

Viktiga beroenden under byggtiden

Som nämnts ovan är det av stor vikt att verksamheten i arenorna störs i så liten utsträckning som möjligt under byggtiden. Detta medför att delar av arbetet bör förläggas till sommartid, och då beroende på omfattning till två eller tre somrar. Här bör detaljerad planering ske i nära samråd med Stockholm Live, klubbarna samt övriga arrangörer som påverkas.

En annan viktig fråga rör när Hovet kan rivras och därmed också när klubbarna kan flytta in i Ericsson Globe. Utredningens rekommendation är här att rivningen avvaktas till att de viktigaste moderniseringsåtgärderna har genomförts.

Bilagor

Dokument	Författare/ansvarig	År	Bilaga
Projekt direktiv – Utveckling av Arenatomten och modernisering av Ericsson Globe	Stockholms stad/SGA Fastigheter AB	2016	1
Projektplan – Utveckling av Arenatomten och modernisering av Ericsson Globe	SGA Fastigheter AB	2016	2
Second opinion på teknisk rapport	HIFAB	2016	3
Kommunikationsplan - Utveckling av Arenatomten och modernisering av Ericsson Globe	SGA Fastigheter AB	2016	4
Evenemangsprogram för Stockholms stad	Stockholms stad, Stadsledningskontoret	2016	5
Brev och marknadsanalys från Stockholm Live	Stockholm Live	2016	6
En sammanställning av turistintäkter för ett utvalt antal evenemang inkl. ESC	Visit Stockholm	2015–2016	7
Fakta om svensk turism – Turismens effekter på ekonomi, export, och sysselsättning samt volymer beteenden, utbud och efterfrågan. <i>Fakta och Statistik 2014</i>	Tillväxtverket	2015	8
Brev från Djurgårdens Hockey – Angående projekt modernisering av Globen med inriktning mot ishockey	Kaarel Lehist, ordförande & Jenny Silfverstrand, VD/Klubbdirektör	2016	9
Enkät till arrangörer av idrott, konserter, events m.m.	SGA Fastigheter AB	2016	10
Enkät till stockholmare om kännedom och inställning till arenorna, inkl. jämlikhet och jämställdhet	Demoskop	2016	11
Brev från Live Nation	Carl Pernow, VD	2016	12
Brev från Blixten o Co	Leif Henriksson	2016	13
”Arenaboomen fortsätter”	Littorin, J., <i>Dagens Nyheter</i> .	2014-02-15	14
Vision 2040 – Ett Stockholm för alla	Stockholms stad	2015	15
Vision Söderstaden 2030	Stockholms stad	2010	16
Teknisk rapport: Modernisering av Ericsson Globe Arena och Annexet – Moderniseringsförslag för Ericsson Globe och Annexet.	Sweco Sverige AB	2016	17

Tidigare utredningar

Utredning	Utförare/ansvarig	Datum
Bygganalys		2011-04-29
Return on Design analysis	Rossetti Architects	2011-06-06
SGA Affärsplan och Arenan Stadens hjärta	SGA	
SGA Fastigheter AB:s ägardirektiv	SGAF	
Geoteknisk undersökning för en träningshall		2006-12-18
Förstudie Modernisering av Hovet och Ericsson Globe	HIFAB	2013
Fördjupad förstudie Modernisering	Sweco Sverige AB	2014-09-09
Exploateringsstudie – utredning av direktiv för arenatomten/Hovet	White	2015-12-10
Kostnadskalkyl ombyggnad av Hovet, Ericsson Globe och Annexet	Sweco Sverige AB	2016-03-17
Kontinuerliga utredningar gällande arenornas underhållsbehov	Conny Karlsson/ Conny Håkansson, SGAF	1999–2015