

Handläggare
Edwin Björkefall
08-508 266 37

Till
Exploateringsnämnden
2017-12-07

Markanvisning för bostäder inom del av fastigheterna Åkeshov 1:1 och Ulvsunda 1:1 i Åkeslund till AB Svenska Bostäder

Förslag till beslut

1. Exploateringsnämnden anvisar mark för bostäder inom del av fastigheterna Åkeshov 1:1 och Ulvsunda 1:1 till AB Svenska Bostäder och ger kontoret i uppdrag att träffa markanvisningsavtal enligt förslag i utlåtandet.
2. Exploateringsnämnden begär att stadsbyggnadsnämnden upprättar detaljplan för området.

Håkan Falk
Förvaltningschef

Gunnar Jensen
Avdelningschef

Niklas Karlsson
Enhetschef

Sammanfattning

I programmet för Centrala Bromma, vilket godkändes av stadsbyggnadsnämnden i augusti i år, pekas ett antal platser ut som möjliga för förtätning med ny bostadsbebyggelse. Den för markanvisning föreslagna platsen utgör en av dessa platser. Kontorets tidiga bedömning är att platsen inrymmer ca 200 bostäder.

Exploateringskontoret
Avdelningen för Projektutveckling

Fleminggatan 4
Box 8189
104 20 Stockholm
Telefon 08-508 266 37
Växel 08-508 276 00
edwin.bjorkefall@stockholm.se
exploateringskontoret@stockholm.se
Org nr 212000-0142
stockholm.se

Kontoret föreslår att AB Svenska Bostäder, nedan kallat Bolaget, anvisas hälften av de bostäder som projektet tillskapar, ca 100 bostäder. Bolaget avser att upplåta bostäderna med hyresrätt samt att pröva möjligheten att bygga dessa som Stockholmshus. Marken ska upplåtas med tomträtt.

Den för markanvisning föreslagna platsen är mycket kuperad. För att kunna bedöma stadens utgifter i projektet behöver därför mer ingående utredningar genomföras i samverkan med Bolaget avseende anpassning av gata och bebyggelse till terrängen. Kontoret har därför för avsikt att återkomma med förslag till inriktningsbeslut när ett sådant underlag finns och i samband med detta anvisa resterande andel bostäder som projektet tillskapar. Kontorets bedömning är att dessa bostäder behöver anvisas till ett bolag som bygger bostadsrätter för att kunna finansiera stadens utgifter i projektet.

Kontorets tidiga bedömning är att den totala exploateringen ger ett överskott till staden.

Exploateringen kräver ny detaljplan. Närmare innehåll och utformning kommer att prövas i planprocessen.

Bakgrund till markanvisningen

I syfte att beskriva hur området kring Brommaplan kan utvecklas i enlighet med översiktsplanen har programmet för Centrala Bromma tagits fram. I programmet, som godkändes av stadsbyggnadsnämnden i augusti 2017, redovisas en föreslagen bebyggelsestruktur som möjliggör ett tillskott på ca 3 000-4 000 nya bostäder inom stadsdelarna Riksby, Åkeshov och Åkeslund.

Det för markanvisning föreslagna området, intill kvarteret Farnen i stadsdelen Åkeslund, utgör en av de platser som pekas ut i programmet för Centrala Bromma som möjliga att pröva för komplettering med ny bebyggelse. Kontorets tidiga bedömning är att platsen inrymmer en bebyggelse motsvarande ca 200 bostäder. Intentionen är att hälften av bostäderna markanvisas till en byggherre som bygger hyresrätter och hälften av bostäderna till en byggherre som bygger bostadsrätter. Då det i dagsläget finns ett underskott på hyreslägenheter i stadsdelen är syftet att främja en ökad mångfald i upplåtelseformer, samtidigt som en god täckning av stadens investeringar i projektet kan erhållas.

Bolaget har inkommit med en ansökan om markanvisning för hyresbostäder inom det aktuella området. Bolaget har därtill för avsikt att pröva möjligheten att bygga bostäderna enligt konceptet Stockholmshusen. Kontoret har därför valt att direktanvisa platsen till Bolaget för den del som ska upplåtas med hyresrätt, alltså ca 100 lägenheter.

Kontoret avser att återkomma till nämnden med ett separat ärende för den del av projektet som ska markanvisas för bostadsrätter.

Bolaget har under de senaste 5 åren fått 32 markanvisningar om totalt 3726 lägenheter.

För området gäller en stadsplan från 1939 (2198) enligt vilken för markanvisningen föreslagna del av fastigheterna utgör parkmark.


Bild 1. Översiktsskarta med markanvisningsområdet utmarkerat med röd cirkel.

Den omkringliggande bebyggelsen utgörs främst av bostäder i smalhus från 1930- och 40-talet, med vissa senare tillägg.

I Åkeslund finns totalt 2 bostäder i småhus och 2 159 bostäder i flerbostadshus. Ägarfördelningen är 14 % hyresrätter i allmännyttan, 25 % övriga hyresrätter och 61 % bostadsrätter sett till det totala bostadsbeståndet. Storleksfördelningen är 18 % ettor, 49 % tvåor, 23 % treor, 9 % fyror och 1 % femmor och större (Statistikomstockholm.se, 2014).

Under de 3 senaste åren har 1 markanvisning lämnats i stadsdelen Åkeslund.

Tidigare beslut

Aktuellt tjänsteutlåtande är den första redovisningen i detta ärende. Kontoret avser att återkomma med ett kompletterande ärende gällande markanvisning för den del av projektet som avses upplåtas för bostadsrätter, i vilket inriktningsbeslut för hela projektet kommer tas.

Stadsbyggnadsnämnden har 2017-08-31 godkänt programmet för Centrala Bromma (dnr 2010-20840).

Stadsbyggnadsnämnden har inte haft ärendet för beslut avseende planläggning. Beslut om start-PM planeras under december 2017.

Markanvisning

Förslaget innehåller nybyggnation av ca 100 lägenheter i flerbostadshus. Bolaget föreslår att lägenheterna ska upplåtas med hyresrätt, samt att pröva möjligheten att bygga dessa som Stockholmshus.


Bild 2. Ortofoto med markanvisningens ungefärliga område utmarkerat med röd cirkel.

Exploateringsinnehåll och utformning kommer att prövas i planprocessen.

Markanvisning sker enligt de principer som kommunfullmäktige beslutat om i stadens markanvisningspolicy. Markanvisningen gäller under två år från nämndens beslut. Efter antagen detaljplan

kommer området fastighetsbildas och upplåtas med tomträtt till Bolaget. Parkeringsbehovet ska lösas inom kvartersmarken och i första hand i undermarksgarage.

Kontoret tecknar markanvisningsavtal med byggherren enligt detta utlåtande.

Planbeställning

Exploateringen kräver ny detaljplan. Närmare innehåll och utformning kommer att prövas i planprocessen.

Ekonomiska konsekvenser för staden

Den för markanvisning föreslagna platsen är mycket kuperad och svårtillgänglig. För att med tillräcklig precision kunna bedöma stadens utgifter i projektet vad gäller framförallt nybyggnation av gata behöver därför mer ingående utredningar göras. Dessa utredningar behöver genomföras i samverkan med Bolaget för att kunna anpassa gata och bebyggelse till terrängen. Kontoret avser därför att återkomma med förslag till inriktningsbeslut när ett sådant underlag finns och i samband med att resterande andel bostäder som projektet tillskapar markanvisas. Kontorets preliminära bedömning är att resterande del av området behöver upplåtas för bostadsrätter för att kunna finansiera stadens utgifter i projektet.

Till dess att nämnden fattar inriktningsbeslut för projektet finns ett utredningsbeslut taget på delegation, vilket endast avser inledande utredningskostnader. Detta kommer att revideras för att möjliggöra de utredningar som behövs för att kunna ta ett inriktningsbeslut.

Stadens utgifter i projektet avser främst nybyggnation av gata och ev. ledningsomläggningar. Bolaget ska stå för plankostnader och övriga kostnader som hör till byggnationen av husen. Den del av marken som anvisas till Bolaget ska upplåtas med tomträtt.

Kontorets tidiga bedömning är att den totala exploateringen ger ett överskott till staden.

Hur projektet uppfyller stadens mål

Exploateringskontoret har bedömt projektet utifrån Vision 2040, mål i stadens budget, översiktsplanen och övriga styrdokument.

Bostadsbebyggelse

Projektet överensstämmer med stadens mål om att:

- Verka för att öka bostadsbyggandet i Stockholm och bidra till att uppfylla Vision 2040.
- Markanvisa 8 500 lägenheter under 2017.
- Markanvisa minst 4 250 hyresrätter under 2017.
- Främja en mångfald av upplåtelseformer.
- Främja en levande stadsmiljö i Stockholms ytterförorter.
- Bygga bostäder i goda kollektivtrafiklägen.
- Främja en levande stadsmiljö i hela staden.
- Satsa på attraktiva tyngdpunkter.

Miljö

Kontoret har gjort en tidig miljöbedömning, samt inhämtat synpunkter från miljöförvaltningen. De miljökonsekvenser som bör utredas vidare vid planering av bebyggelsen är buller, vibrationer och elektromagnetiska fält från tunnelbanan.

Dessutom behöver påverkan på habitatnät och spridningssamband för barrskogsfåglar, ek och groddjur utredas noggrant.

Det finns även risk för markföroreningar i form av lösningsmedel från en kemtvätt belägen i anslutning till området för den föreslagna markanvisningen.

Platsen har pekats ut som möjlig för förtätning i programmet för Centrala Bromma.

Kompensation för ianspråktagen grönyta

Marken för den föreslagna exploateringen utgörs huvudsakligen av parkmark. Åtgärder för att kompensera ianspråktagen grönyta kommer att utredas under planprocessen.

Energihushållning

Bolaget har förbundit sig att vid projektering och byggande inom fastigheten uppfylla krav samt eftersträva målet för ”hållbar energianvändning vid nyproduktion på stadens mark” med högst 55 kWh/kvm och år enligt Stockholms miljöprogram 2016-2019 ”Hållbar energianvändning”.

Tillgänglighet

All planering av den yttre miljön ska ske med särskild hänsyn till behoven hos äldre och personer med funktionsnedsättning. Exploateringen ska genomföras inom ramen för Stockholm en stad för alla - Riktlinjer för att skapa en tillgänglig och användbar utemiljö.

Den mark som föreslås anvisas är kuperad och tillgänglighetsfrågorna behöver studeras under detaljplaneprocessen.

Påverkan på barn

Det för markanvisning föreslagna området utgör park- och naturmark som i parkplanen pekas ut som naturområde för promenader och lek. Det är därför viktigt att tillse att en exploatering inte minskar möjligheterna till lek i området. Behovet av lekplatser och förskolor behöver utredas vidare under planprocessen.

Konstnärlig utsmyckning

I exploateringsprojekten ska 1 % av stadens produktionskostnad avsättas till offentlig konstnärlig gestaltning i samråd med Stockholm Konst. I detta projekt redovisas medel och konstnärlig gestaltning i genomförandebeslutet.

Genomförandefrågor

Tidplan och kommande beslut

Projektet har en preliminär och en översiktlig tidplan. Kontoret bedömer att arbetet med detaljplanen kommer att pågå i cirka 18 månader. Mot bakgrund av detta planerar Bolaget sin byggstart till år 2020 och första inflyttning bedöms till år 2022.

Nästa beslutstillfälle infaller vid markanvisningen för den del av projektet som ska upplåtas med bostadsrätt, preliminärt våren 2018. När överenskommelse om exploatering ska träffas med exploitören ska exploateringsnämnden fatta ett genomförandebeslut. Detta beräknas preliminärt ske hösten 2019.

Risker och osäkerheter

Läget intill tunnelbanespåren kan eventuellt medföra problem med buller och vibrationer.

Angöringen till husen behöver studeras noga då området är kuperat och i dagsläget svårtillgängligt.

Kommunikation

Kontoret har diskuterat utbyggnadsförslaget med stadsbyggnadskontoret, vilka ställer sig positiva till förslaget. Kontoret har även informerat stadsdelsförvaltningen.

Berörd stadsdelsförvaltning har uttryckt att de har behov av en gruppbostad med tillhörande gemensamhetsytor enligt Lagen om stöd och service till vissa funktionshindrade i projektet.

Byggherren är informerad om stadsdelsförvaltningens önskemål.

När detta ärende skickas till exploateringsnämnden skickas det också ut till ledamöterna i Bromma stadsdelsnämnd.

Kontorets sammanfattande bedömning

Kontoret ser positivt på att projektet bidrar till en ökad mångfald av upplåtelseformer i Åkeslund i ett område med god tillgänglighet till kollektivtrafik och service. Kontoret ser även positivt på att platsen föreslås omfatta byggnader inom konceptet Stockholmshus.

Den mark som anvisas utgör idag naturmark och det är således viktigt att projektet utformas och anpassas till terrängen på bästa möjliga sätt, vilket behöver studeras närmare under planprocessen. Även tillgänglighetsfrågor behöver studeras närmare.

Slut