

Rebecca Westring
Avdelningen för Projektutveckling
Telefon: 08-508 264 12
rebecca.westring@stockholm.se

Till
Exploateringsnämnden 2013-08-29

Om sambandet mellan markpolitik och ökat bostadsbyggande. Svar på skrivelse från Maria Östberg Svanellind m fl (S)

Förslag till beslut

1. Exploateringsnämnden besvarar skrivelsen i enlighet med utlåtandet.

Krister Schultz

Gunnar Jensen

Sammanfattning

Detta ärende är en komplettering av ett tidigare svar på skrivelsen *Leder nuvarande markpolitik till ett ökat bostadsbyggande?* från Maria Östberg Svanellind m fl (S) daterad 2012-09-27. Det tidigare svaret redovisades för exploateringsnämnden 2012-11-22. I skrivelsen önskas en redovisning av utfallet för de markanvisningar som lämnats av nämnden under åren 2007-2012 – vilka av dessa som ännu inte lett fram till byggstart och om det finns några gemensamma faktorer som förklarar varför. Kompletteringen omfattar de markanvisningar som beslutades år 2012 samt uppdateringar i planeringsläget för åren 2007-2011.

Kontoret anser att det fokus som lagts på bostadsbyggande, med mål ställda för antalet markanvisningar tydligt gett resultat med ett ökat byggande. Antalet färdigställda lägenheter i nybyggda hus är mer än dubbelt så stort under den senaste tioårsperioden jämfört med tioårsperioden innan. Kontoret konstaterar också att projekt som markanvisas också genomförs, för den nu studerade perioden har projekt omfattande endast 5% av lägenheterna utgått och då huvudsakligen till följd av beslut under detaljplanarbetet.

Av denna redovisning framgår att huvudparten av projekten som markanvisats under perioden ej är möjliga att byggstarta, då det saknas lagakraftvunnen plan. Slutsatsen kontoret drar är att projekten blir av, men det tar fortfarande lång tid mellan markanvisning och byggstart.

Utlåtande

I en skrivelse från Maria Östberg Svanelind m fl (s) ställd till exploateringsnämnden 2013-04-18 önskas en redovisning av utfallet för de markanvisningar som lämnats av nämnden under åren 2007-2012 – vilka av dessa som ännu inte lett fram till byggstart och om det finns några gemensamma faktorer som förklarar varför. I skrivelsen önskas en komplettering till det svar på en skrivelse med i stort sett samma frågeställning som redovisades i nämnden 2012-11-22 (*Leder nuvarande markpolitik till ett ökat bostadsbyggande?* Dnr E2012-511-01589). Kompletteringen omfattar de markanvisningar som givits under år 2012 samt en uppdaterad redovisning av det tidigare svaret.

Bostadsbyggandet över tid

Stockholm stad har under lång tid prioriterat bostadsbyggandet, både genom en aktiv markanvisningspolitik och i arbetet med framtagande av nya detaljplaner. Ungefär 80% av all nybebyggelse av bostäder sker på mark som anvisats, och resterande 20% på privatägd mark.

Figuren nedan visar antalet färdigställda lägenheter genom nybyggnation i Stockholm för åren 1990-2012. Den första delen av perioden, t o m år 2001 färdigställdes knappt 20 000 nya lägenheter. Under den därpå följande perioden, från 2002 fram till mars 2013 har 39 000 nya lägenheter tillkommit. Av färdigställandetakten de sista åren går det inte att utläsa att världen drabbades av en finanskris år 2008 och att den fortfarande ger efterverkningar.


Figur 1. Färdigställda lägenheter åren 1990-2012.

Finanskrisen går däremot att skönja när man granskar statistiken för de påbörjade lägenheterna, där andelen hyresrätter ökade år 2009 när bankerna var ovilliga att ta risker, både vad gäller utlåning till bostadsköpare och till byggföretagen som inte gavs möjlighet att finansiera de projekt de hade byggklara. Stockholmshem köpte in sig i flera projekt som planerades som bostadsrätter det året, för att ta ett exempel.

Stockholm återhämtade sig fort, år 2010 påbörjades nästan 5 000 lägenheter i nya hus. De efterföljande åren har takten däremot avtagit. Av figur 2 nedan framgår de senaste årens byggstarter.


Figur 2. Påbörjade lägenheter åren 2000-2012. Lägenheter med äganderätt (småhus) samredovisas med bostadsrätterna (BR). I kategorin hyresrätt (HR) finns både privata och allmännyttiga bolag.

Uppföljning av markanvisningar åren 2007-2012

I kontorets svar på skrivelsen *Leder nuvarande markpolitik till ett ökat bostadsbyggande?* (Dnr E2012-511-01589) som redovisades för nämnden 2012-11-22, fanns en sammanställning över gjorda markanvisningar och deras planeringsläge.

Planeringsläge	Anvisningsår					Summa
	2007	2008	2009	2010	2011	
Byggda	616	196	365	-	85	1 262
Möjliga att byggstarta	406	395	298	28	-	1 127
Ej möjliga att byggstarta	1 755	1 951	2 998	2 387	3 454	12 545
- planarbete pågår	515	1 433	2 428	2 242	3 454	10 072
- ej laga kraft	365	518	570	145	-	1 598
- stadens arbeten pågår	875	-	-	-	-	875
Utgått // avhopp	240	446	450	90	-	1 226
Summa	3 017	2 988	4 111	2 505	3 539	16 160

Figur 3. Tabell över gjorda markanvisningar och planeringsläget. Tabellen redovisades i ärende till nämnden 2012-11-22.

Under perioden augusti 2012 – maj 2013 har 3 184 lägenheter byggstartats. Av dessa är ca 800 på privat mark och resten, knappt 2 400 lägenheter, har anvisats. Markanvisningarna utgör därmed merparten av alla påbörjade lägenheter. Stadsbyggnadsprocessen tar tid, detta understyrks av att det endast är fyra av de bygg-

startade projekten, som omfattar totalt 157 lägenheter, som anvisats år 2007 eller senare.

Av de projekt som anvisades under 2012 finns det en stor andel där planarbete ännu inte påbörjats. I några enstaka fall har markanvisning skett under pågående planarbete efter ändringar i samrådsskedet, där en detaljplan har nyligen vunnit laga kraft och ytterligare några har antagits men ej vunnit laga kraft.

Planeringsläge	Anvisningsår						Summa
	2007	2008	2009	2010	2011	2012	
Byggda	776	196	395	-	85	-	1 292
Möjliga att byggstarta	266	395	268	28	-	69	1 166
Ej möjliga att byggstarta	1 735	1 951	2 998	2 387	3 454	5 427	17 972
- varav ej antagen Dp	515	1 383	2 428	2 242	3 454	5 281	15 353
- varav ej laga kraft Dp	345	568	570	145	-	146	1 744
- till följd av etappindelning	875	-	-	-	-	-	875
Utgått // avhopp	240	446	450	90	-	-	1 226
Summa	3 017	2 988	4 111	2 505	3 539	5 496	21 656

Figur 4. Tabell över gjorda markanvisningar och planeringsläget. Uppdaterad med uppgifter för år 2012.

Exploateringskontorets sammanfattande bedömning

Kontoret anser att det fokus som lagts på bostadsbyggande, med mål ställda för antalet markanvisningar tydligt gett resultat med ett ökat byggande. Antalet färdigställda lägenheter i nybyggda hus är mer än dubbelt så stort under den senaste tioårsperioden jämfört med tioårsperioden innan. Detta har möjliggjorts av ett intensivt arbete med både markanvisningar och planläggning, med både stora stadsutvecklingsområden där flera hundra lägenheter påbörjas årligen och mindre projekt som inte kräver samordning i tid och utbyggnad av infrastruktur.

Kontoret konstaterar att projekt som markanvisas också genomförs. Det är ett mycket litet antal markanvisade projekt som avbryts, ca 5% av de lägenheter som markanvisats under perioden har utgått, huvudsakligen till följd av beslut under detaljplanarbetet.

Kontoret kan inte se att det är avgörande skillnader i projektutvecklande bolags förmåga att genomföra projekten. Det är framförallt marknadsförutsättningar, statens och stadens förmåga att skapa förutsättningar för bostadsbyggandet som är avgörande.

Planeringsprocessen tar tid, men med den planberedskap som finns och den volym av bostäder som finns i de pågående planerna, totalt ca 56 000 lägenheter i olika planeringsskedet, så finns goda förutsättningar att hålla en hög takt i bostadsbyggandet.

Problemet med tidsåtgången från anvisning till byggda bostäder är uppmärksammat på statlig och kommunal nivå. En rad statliga utredningar och uppdrag för att effektivisera processen har satts igång och överlämnats till regeringen.

Exploateringskontoret och stadsbyggnadskontoret har i uppdrag att effektivisera processen och arbeta fram nyckeltal som underlättar uppföljningen av bostadsbyggandet. Båda kontoren har därför förstärkt sina organisationer och kommer att intensifiera arbetet med effektivisering och uppföljning.

Slut