

2015-05-20

Kontaktpersoner

Exploateringskontoret

Patrik Berglin/Ingmarie Ahlberg
Telefon: 08-50826479/08-50826479

Trafikkontoret

Kerstin Alquist
Telefon: 08-50826077

Stadsbyggnadskontoret

Jenny Kihlberg
Telefon: 08-50827379

Till

Exploateringsnämnden
2015-05-21

Trafiknämnden
2015-06-11

Stadsbyggnadsnämnden
2015-05-21

Förslag till riktlinjer för projektspecifika och gröna parkeringstal i Stockholms stad

Kontorens förslag till beslut

1. Stadsbyggnadsnämnden godkänner för egen del redovisningen och beslutar att implementera kontorens förslag till riktlinjer för projektspecifika och gröna parkeringstal vid nyproduktion.
2. Exploateringsnämnden godkänner för egen del redovisningen och förslag till riktlinjer för projektspecifika och gröna parkeringstal vid nyproduktion.
3. Trafiknämnden godkänner för egen del redovisningen och förslag till riktlinjer för projektspecifika och gröna parkeringstal vid nyproduktion.
4. Att nämnderna hemställer hos kommunfullmäktige att anta riktlinjerna.

Håkan Falk
Förvaltningschef
Exploateringskontoret

Per Anders Hedkvist
Förvaltningschef
Trafikkontoret

Sammanfattning

Stockholm växer. Det ställer stora krav, bland annat på att kunna bygga många bostäder till rimliga priser, utveckla goda livsmiljöer samt att ordna ett fungerande hållbart trafiksystem som bidrar till mål om minskad klimatpåverkan. Hur vi planerar för parkering är en faktor för att klara dessa utmaningar.

I kommunfullmäktiges (KF) budget för 2014 ges exploateringsnämnden tillsammans med trafiknämnden och stadsbyggnadsnämnden i uppdrag att utveckla och införa ”Gröna parkeringstal”. I KF budget för 2015 får samma nämnder uppdraget att ta fram förslag för parkeringstal för bl.a. bil i nybyggnation. Uppdragen har resulterat i förslag till riktlinjer för projektspecifika och gröna parkeringstal för flerbostadshus.

Riktlinjerna kan tillämpas i projekt där staden är markägare och p-talen skrivs in i överenskommelse om exploatering. När staden inte är markägare används riktlinjerna som underlag för diskussion med byggherren. Parkeringstal som tas fram prövas som en miniminorm vid bygglovhandläggning, dvs ett parkeringstal som används som utgångspunkt för bygglovhandläggarna vid prövning.

Föreslagen modell för parkeringstal vid nybyggnation av bostadsbebyggelse (flerbostadshus) präglas av dialog och diskussion. Arbetet med parkeringstal genomförs i fyra steg vid olika skeden i exploateringsprojektet;

1. Generellt grundintervall baserat på bilnehavet i staden (0,4-0,6 bilar per lägenhet)
2. Lägesbaserat p-tal (placering i intervallet 0,4-0,6 utifrån lägesegenskaper för en fastighet - tillgänglighet till kollektivtrafik, närhet till centrumområde, mm)
3. Projektspecifikt parkeringstal som baseras på det lägesbaserade p-talet och lägenhetsstorlek (små lägenheter, stora lägenheter, student- och ungdomslägenheter) samt vald lösning för besöksparkering.
4. Gröna parkeringstal, frivilligt erbjudande till byggherrarna med ytterligare en sänkning av parkeringstalet som görs baserat på mobilitetstjänster som hör till fastigheten.

Det är möjligt att göra avsteg från riktlinjerna om det finns goda skäl. Detta ska motiveras och dokumenteras.

I respektive exploateringsprojekt föreslås parkeringstal av stadens tjänstemän och beslutas av stadsbyggnadsnämnden (program,

detaljplaner och bygglov) respektive exploateringsnämnden (markanvisningar och exploateringstal).

Bakgrund

Stockholm växer. Det ställer stora krav, bland annat på att kunna bygga många bostäder till rimliga priser, effektivt markutnyttjande, utveckla goda livsmiljöer samt att ordna ett fungerande hållbart trafiksystem som bidrar till mål om minskad klimatpåverkan. Hur staden planerar för parkering är en viktig faktor för att klara dessa utmaningar.

Parkeringar har stor påverkan på den stad vi bygger eftersom de;

- tar plats, på gatan och fastighetsmark, för vilket det finns andra konkurrerande användningar
- medför ökade kostnader att anlägga (ca 300 000 – 400 000 kr för garageplats) och för drift och därmed påverkar såväl fastighets- och privatekonomi samt offentlig ekonomi
- bidrar till trängsel genom alstring av bilresor samt söktrafik
- påverkar uppfyllelse av beslutade mål avseende färdmedelsfördelning, satsning på kollektivtrafik, förtätning, ökad hållbarhet etc.

Parkering på fastighetsmark regleras i plan- och bygglagen som anger att det i skälig utsträckning ska finnas lämpligt utrymme för parkering på eller i närheten av en fastighet. Kommunen kan reglera hur parkering ska anordnas i samband med detaljplan.

Parkeringsstal och normer

En parkeringsnorm är ett värde som beskriver hur många parkeringsplatser som bör byggas för en viss typ av bebyggelse som t.ex. bostäder. En parkeringsnorm tar generellt inte hänsyn till en plats eller ett projekts specifika förutsättningar.

Hur många parkeringsplatser som byggts har varierat under åren. Exempelvis hade Södrastationsområdet som byggdes under senare hälften av på 1980-talet 0,28 platser per lägenhet. Under 2000-talet har i snitt 0,57 platser per lägenhet byggts för nya lägenheter i staden.

Forskningen visar att det är omöjligt att ta fram en parkeringsnorm som fungerar för alla olika typer av platser. Det finns därför inte längre någon norm för Stockholms stad, utan parkeringstal bestäms projektspecifikt – utifrån varje plats förutsättningar. Parkeringsstal fastställs genom dialog mellan stadens tjänstemän och

bygggherrarna – och vanliga faktorer som spelar in är t.ex. tillgång till kollektivtrafik, lägenhetsstorlek och var i staden projektet är lokaliserat. Det är i nuläget en icke transparent process som gör att bygggherrar kan ha svårt att förutse hur mycket parkering de kommer att behöva bygga. Projekt med liknande egenskaper kan också hanteras olika i olika delar av staden.

Uppdrag i KF budget

I kommunfullmäktiges budget för 2014 fick exploateringsnämnden uppdraget att tillsammans med trafiknämnden och stadsbyggnadsnämnden utveckla och införa ”Gröna parkeringstal”, som komplement till flexibla parkeringstal. Gröna parkeringstal innebär att positiva mobilitetstjänster stimuleras genom att staden ger en byggherre reducerat parkeringstal i utbyte mot att byggherren tillhandahåller dessa tjänster. Exempel på positiva mobilitetstjänster är attraktiva cykelrum i markplan eller medlemskap i en bilpool.

I kommunfullmäktiges budget för 2015 får exploaterings-, stadsbyggnads- och trafiknämnderna i uppdrag att under året gemensamt ta fram förslag för parkeringstal för bl.a. bil i nybyggnation. Exploateringsnämnden ska också, tillsammans med stadsbyggnadsnämnden och trafiknämnden, uppmuntra och skapa förutsättningar för bilpoolsinfrastruktur vid nya exploateringar. Vidare anger budgeten att stads- och trafikplanering ska främja hållbar utveckling genom att cykel, gående och kollektivtrafik prioriteras. Miljövänliga transporter ska stimuleras och energieffektivisering prioriteras.

Uppdraget att ta fram gröna parkeringstal har förutsatt ett helhetsgrepp och utveckling av modell för en basnivå för parkeringstal kompletterad med ett så kallat grönt parkeringstal. Detta innebär att kontoren nu kan avrapportera båda dessa uppdrag genom riktlinjer för projektspecifika och gröna parkeringstal.

Projekt för utveckling av ny modell för parkeringstal för bil

Det finns flera övergripande syften till att införa riktlinjer för gröna parkeringstal. Dessa är exempelvis att staden vill stödja framkomlighetsstrategins principer genom att säkerställa att boendeparkering huvudsakligen sker på tomtmark, att möjliggöra ett kostnadseffektivt bostadsbyggande genom att hålla nere kostnaderna och att hushålla med stadens mark samt att förenkla exploateringsprocessen genom ökad förutsägbarhet och transparens.

Ett införande av gröna parkeringstal kräver en samsyn mellan de tre nämnderna. En projektgrupp med representanter från de tre berörda

förvaltningarna bildades för att tillsammans arbeta fram en helt ny modell för parkeringstal för bil som omfattar gröna parkeringstal. Riktlinjer för projektspecifika och gröna parkeringstal i Stockholms stad omfattar:

- Definition av vad gröna p-tal och projektspecifika p-tal är
- Stadens arbetsprocess med att tillämpa gröna p-tal
- ”Riktlinjer/krav-specifikation” som kan tillämpas i detaljplan respektive överenskommelse om exploatering

Allt detta beskrivs i rapporten, som är bifogad som bilaga.

Ärendets beredning

En arbetsgrupp med representanter från exploaterings-, stadsbyggnads- och trafikkontoret har arbetat med att ta fram förslag till projektspecifika och gröna parkeringstal. Arbetet har bedrivits i bred samverkan med experter och tjänstemän både inom staden och utanför staden.

Projektet har bedrivits under 2014 och vinter 2015. En serie möten och workshops har genomförts med företrädare för de tre kontoren samt Stockholm Parkering. I oktober 2014 genomfördes en workshop med inbjudna gäster från Umeå, Eskilstuna och Göteborg för att ta del av dessa städers erfarenheter från att arbeta med flexibla och gröna p-tal.

Synpunkter som kom fram i kontorens beredning av uppdraget visar tydligt att det råder en bred samsyn inom staden kring hur projektspecifika och gröna p-tal ska definieras.

Stadens aktörer är eniga kring behovet av ökad förutsägbarhet, tydlighet och transparens i stadens arbetssätt och förhållningssätt i frågan.

Arbetsgruppen har också haft kontakt med projektet Innovativ parkering (<http://www.innpark.se/>) som demonstrerar och utvärderar nya lösningar för parkering och mobilitet.

I mars 2015 presenterades projektgruppens förslag för ett antal byggherrar, som representerades av stadens kommunala bostadsbolag samt en representant från Stockholms byggmästareförenings bostadsutskott.

Byggherrarna var vid presentationen klart positiva till förslaget som enligt dem ger utrymme för flexibilitet samtidigt som det ökar förutsägbarheten. De betonade också vikten av att parkeringstal beslutas i dialog mellan parterna. Sammantaget får Stockholm ett

mer modernt sätt att se på parkering och transparensen i processen ökar. Med den tidigare synen på parkeringsnorm har det i vissa fall varit nödvändigt för byggherrarna att minska antalet lägenheter i projekten för att kunna klara av parkeringsnormen.

Kontorens förslag till riktlinjer för projektspecifika och gröna parkeringstal

En ny parkeringsmodell föreslås som omfattar projektspecifika parkeringstal och gröna parkeringstal:

- *Projektspecifika parkeringstal* bestäms utifrån de lägesegenskaper en fastighet har (kollektivtrafiktillgänglighet, närhet till centrum, mm.) och vilken typ av bostäder som byggs.
- *Gröna parkeringstal* är ett frivilligt erbjudande till byggherrarna med en möjlighet till sänkning av parkeringstalet baserat på mobilitetstjänster som hör till fastigheten.

Parkeringstalet kan fastställas utifrån olika principer. Dels med ansatsen att *försörja* den tillkommande bebyggelsen med ”rätt” antal parkeringsplatser med en så god prognos som möjligt. Dels genom att vilja *påverka* parkeringsefterfrågan genom att underlätta för de som väljer att avstå från att äga en egen bil med hjälp av mobilitetsåtgärder.

Inom detta projekt har tolkningen gjorts att de projektspecifika parkeringstalen syftar till att *försörja* medan de gröna parkeringstalen syftar till att *påverka*.

De riktlinjer som tagits fram är tillämpliga för de projekt där staden är markägare. Det projektspecifika parkeringstalet och det frivilliga gröna parkeringstalet skrivs in i exploateringsavtalet. I de projekt där staden inte är markägare utan agerar i olika myndighetsroller kan dessa riktlinjer tjäna som kunskapsunderlag för en strukturerad diskussion med byggherren. De parkeringstal som tas fram prövas som en miniminorm vid bygglovhandläggning.

Figur 1; Visar stegen i processen som leder fram till projektspecifika och gröna p-tal. Cirklarna i figuren illustrerar dialog och gemensam bedömning snarare än matematiska beräkningar.

För att skapa en tydlig och transparent metod för att fastställa parkeringstal enligt standardiserade principer föreslås följande modell som präglas av dialog och diskussion och byggs upp i fyra steg:

1. **Generellt grundintervall** som baseras på bilinnehavet i staden (0,4-0,6 bilar per lägenhet – se bilaga för detaljer).
2. **Lägesbaserat p-tal** (som identifierar var inom intervallet 0,4-0,6 som just det aktuella projektet ska placeras). Detta är ett ”arbetssteg” där bedömningen baseras på lägesfaktorer och stadskvaliteter och används som ett informellt tidigt riktvärde i samband med markanvisning.

Faktorer för lägesbaserade parkeringstalet är avstånd till kollektivtrafikens stornät, avstånd till city, tillgång till lokal service och andra urbana aktiviteter samt tillgång till lediga garageplatser på tomtmark i området.

3. **Projektspecifikt parkeringstal** baseras på det lägesbaserade p-talet och lägenhetsstorlek. Enbart små lägenheter sänker p-talet med 30 % och områden med enbart stora lägenheter höjer p-talet med 20 %. Besöksparkering tillkommer med 10 % på kvartersmark om inte parkeringen löses genom samnyttjande i en gemensam öppen parkeringsanläggning.

Justeringen av det lägesbaserade parkeringstalet med avseende på lägenhetsstorlek baseras på erfarenheter om samvariation mellan lägenhetsstorlek och bilinnehav, bland annat kända samband om högre bilinnehav för barnfamiljer och hushåll bestående av minst två vuxna (Hushållens bilinnehav, SLL 2002).

4. **Gröna parkeringstal**, ett valfritt erbjudande till byggherrarna att sänka det projektspecifika p-talet med hjälp av mobilitetstjänster. Gröna parkeringstal är ett erbjudande och inte krav från staden.
- Exempel på mobilitetstjänster är bilpoolsmedlemskap, kvalitativa cykelparkeringar för boende och besökare, och lastcykelpool.

Mobilitetstjänsterna aggregeras till samlade paket som värderas i tre nivåer:

- o Grundläggande - kan ge en maximal rabatt på 10 %.
- o Medelnivå - kan ge en maximal rabatt på 15 %.
- o Ambitiös nivå - kan ge en maximal rabatt på 25 %.

Det finns exempel på åtgärds paket i den bifogade rapporten och det kommer att tas fram en exempelsamling. Fysiska åtgärder värderas högre än beteendepåverkande åtgärder därför att de är mer bestående över tid. En attraktiv, öppen, upphandlad bilpool som byggherren betalar månadskostnaden för har i andra städer visat sig vara en mycket verksam åtgärd för att minska parkeringsbehovet.

De mer omfattande paketen innehåller kostsamma åtgärder, i synnerhet det ambitiösa. De ekonomiska resurserna för detta frigörs i och med att exploatören slipper bygga 25 % av de beräknade parkeringsplatserna. Generellt sett är detta en gynnsam affär för byggherren.

För att stödja en innovation och utveckling är det möjligt att göra avsteg från denna modell i samförstånd mellan staden och exploatören. Avsteg från modellen ska dokumenteras och motiveras så att de kan följas upp.

Den exakta uttolkningen av intervall, lägesegenskaper, rabatter och det slutgiltiga utfallet för varje projekt fastställs av projektgruppen i samarbete och dialog mellan stadens handläggare och byggherren i exploateringsprocessens olika skeden. Slutgiltiga förslag till parkeringstal föreslås av stadens tjänstemän och beslutas av stadsbyggnadsnämnden (program, detaljplaner och bygglov) eller exploateringsnämnden (markanvisningar och exploateringstal).

Kontorens synpunkter

Riktlinjerna för projektspecifika och gröna p-tal är ett sätt att strukturera och förtydliga dagens informella arbetssätt. P-tal sätts redan idag i dialog mellan parterna och det är oftast samma faktorer som i modellen (kollektivtrafiktillgång, läge, service etc.) som avgör vad p-talet blir.

Strävan har därför varit att identifiera ett transparent arbetssätt som stödjer en strukturerad diskussion om avvägningar. Angreppssättet är pragmatiskt. Det går inte att ta fram en parkeringsnorm som är utan brister och som kan tillämpas i varje projekt. Kontoren anser att det bästa sättet att träffa rätt med p-tal istället är att frånga normer och lösa det i dialog mellan parterna. Den samlade

expertisen och de erfarenheter som finns i varje projektgrupp ska användas.

Bilnehavet i staden har legat stilla vid runt 360 per 1000 personer sedan början av 2000-talet. Statistiken kontoren tagit fram visar att medelvärdet är ca 0,5 bilar per lägenhet i flerbostadshus och ca 90 procent av bostäderna i Stockholm utgörs av lägenheter. För enfamiljshus är bilnehavet betydligt högre men dessa omfattas inte av riktlinjerna eftersom de väntas lösa parkering på tomten. Alla stadsdelar har ett bilnehav mellan 0,4-0,6 bilar per lägenhet. Kontoren anser att med detta som utgångspunkt kommer ”lagom många” platser att byggas – vilket underlättar bostadsbyggande.

Modellen innebär ett förtydligande av hantering av parkeringstal för små och stora lägenheter. Det klargörs att små lägenheter ska få lägre p-tal än stora lägenheter vilket är viktigt för att kunna möjliggöra byggande av små lägenheter till rimliga priser.

Kontoren anser att det är viktigt att riktlinjerna ger vägledning men samtidigt inte hindrar innovation och utveckling. Det ska vara möjligt att göra avsteg från modellen i samförstånd mellan staden och exploatören. Avsteg från modellen ska dokumenteras och motiveras så att de kan följas upp.

De byggherrar som har fått ta del av förslaget under arbetet var positiva. De ställde sig mycket positiva till kombinationen av flexibilitet och styrning som modellen medger, samt betoningen på dialog. Kontoren anser att detta bekräftar att angreppssättet är riktigt.

Med gröna p-tal bryter staden ny mark – varför det är viktigt med uppföljning. Syftet är att underlätta att leva utan egen bil, men det finns endast begränsade erfarenheter kring de faktiska effekterna av införandet av mobilitetstjänster och forskningen har endast lite empiri att falla tillbaka på. Däremot är mobilitetstjänster något som flera kommuner och städer runtom i världen arbetar med för att sänka parkeringstalen. Införandet av olika typer av mobilitetstjänster prövas för närvarande av flera kommuner runt om i landet.

Slut

Bilaga: ” Pm Riktlinjer projektspecifika och gröna p-tal”