

Terese Filipsson, tel. 0761-22 93 93
Pär Sandström, tel. 0708-96 23 76

Rapport om förvaltning, uthyrning och framtid

Förslag till beslut

Styrelsen beslutar följande.

Rapport om förvaltning, uthyrning och framtid godkänns.

Stockholm som ovan

Marie Wallhammar

Slakthusområdet, Västberga, Hammarby Sjöstad

Den 31 mars 2017 frånträdde S:t Erik Markutveckling 11 tomträtter i Slakthusområdet till Exploateringskontoret. I och med det äger bolaget 3 tomträtter i tre dotterbolag i området. Byggnaderna innehåller främst kontorslokaler och datahallar. Vidare äger bolaget, via två dotterbolag, en tomträtt i Västberga innehållandes kontor och lager och en tomträtt i Hammarby Sjöstad innehållandes kontor och skola. Sammanlagd uthyrningsbar yta i dessa områden är ca 73.000 kvadratmeter.

Teknisk förvaltning och byggprojekt

Kylhuset 15

- Arbetet med att rusta upp utomhusmiljön är slutfört inom kort. Det arbete som gjorts är röjning för att göra platsen mer säker samt plantering av växter och blommor som är lättskötta och fina. Det som återstår att göra är att komplettera med belysning, detta kommer vara färdigt under juni.

- Utredning av ventilationen, el samt stammar i två av huskropparna (hus A och hus B) är genomförd. Resultatet visade bland annat att det ej är möjligt att genomföra ombyggnation av ventilationen utan att hyresgäst måste evakueras.
- Projektet gällande GrowSmarter fortgår. Mycket talar för att byte av ett ventilationsaggregat samt placering av solceller (och i samband med detta utbyte av papptak) kommer att genomföras. Projektledare från Ebab anlitas att hålla ihop det hela för vår räkning. Ny idé har uppkommit om återvinning av värme från datahallarna i Palmfelt Center till det öppna fjärrvärmenätet (att försörja bland annat Kylhuset 15).

Isterbandet 6

- I samband med att ägaren till grannfastigheten Isterbandet 5, Ellevio, ska riva byggnad och bygga nytt så kommer befintligt officialservitut för in- och utfart att upphöra och nytt servitutsavtal tecknas för infarten för Isterbandet 6. Avtal kring detta håller på att tas fram och planeras att tecknas under maj månad.

Palmfelt Center (Sandhagen 10)

- Entreprenaden avseende utökad ventilationskapacitet pågår enligt plan. Tidplanen (driftsatt anläggning 2017-09-01) ligger fast.
- Entreprenaden avseende hyresgäst Anpassning om 1.685 kvadratmeter kontor har pga. överprövning försenats med cirka 2 månader.

Hammarby Sjöstad

- De underhållsåtgärder som var planerade för tertiäl 1, bl.a. fasad- och fönstertvätt, kommer att utföras senare under året.

Uthyrning och hyresgäster

Nuvarande lediga lokaler i Slakthusområdet, Västberga och Hammarby Sjöstad uppgår till ca 5.200 kvadratmeter av totalt ca 73.000 kvadratmeter, d.v.s. 7 % vakans, varav merparten i Palmfelt Center.

Isterbandet 6

Tilläggsavtal har tecknats med hyresgäst om förlängning ett år, till och med 181231. Hyresgäst kommer därefter att avflytta. Förberedelser inför nyuthyrning och långsiktig fastighetsutveckling startar inom kort.

Palmfelt Center

Bolaget fokuserar på uthyrningen av datahallar. Under mars har en datahall med kylkapacitet om ca 50 kW hyrts ut. Förhandling pågår även med två ytterligare intressenter avseende datahallar med en sammanlagd kylkapacitet om ca 160 kW.

Uthyrningsarbetet avseende de kontorslokaler som ledigställs i och med att Bankgirot och BancTec avflyttar halvårsskiftet 2017 har gått bra och hittills har nya hyresavtal tecknats för 7.400 av de totalt cirka 9.000 kvadratmeter som dessa ytor omfattar.

Hammarby Sjöstad

Uthyrningsarbetet pågår avseende de tre lokaler om sammanlagt 1.175 kvadratmeter som fn är lediga för uthyrning.

Framtid och utveckling

Slakthusområdet

I juni 2010 antog kommunfullmäktige ***Vision Söderstaden 2030*** vilket innebar att utredningsarbete för Söderstaden påbörjades där Slakthusområdet ingår. Den 8 december 2015 presenterade Stadsbyggnadskontoret ett programförslag för Slakthusområdet som syftar till att möjliggöra ca 3-4 000 nya bostäder, en lång rad olika verksamheter och nya offentliga mötesplatser. Stadsbyggnadsnämnden godkände programmet 2 februari 2017. De första markanvisningarna planeras till kvartal 4 2017. Området kommer att utvecklas successivt och i flera etapper. De byggnader som inrymmer stora kulturhistoriska värden kommer att utvecklas och bevaras för framtiden samtidigt som området kommer kompletteras med ny varierad bebyggelse. Omvandling innebär en sammanhängande flytt av befintliga livsmedelsverksamheter till Larsboda industriområde i Farsta. Den 25 januari 2016 godkände kommunfullmäktige inriktningsbeslutet om Larsboda livsmedelscentrum. Genomförandebeslut för Larsboda togs av fastighetsnämnden i januari 2017. Besluten är viktiga led i att kunna förverkliga planerna på Slakthusområdet.

Aktuell tidsplan

Senaste preliminära tidsplanen:

- programsamråd	8 dec 2015 – 1 feb 2016
- godkänt program (stadsbyggnadsnämnden)	2 februari 2017
- Inriktningsbeslut (exploateringsnämnden)	2 februari 2017
- Dp-Start, första markanvisning	Q4 2017
- Exploatering tillträder StM-tomträtter	31 mars 2017
- Genomförandebeslut första dp	2019
- Tidigast dp-antagande	2019
- Byggstarter	efter antagna detaljplaner
- Flytt livsmedelföretag Larsboda	Q4 2020/2021
- Byggstart T-bana	2020-21
- Inflytt första bostäderna	2022/23

- Tunnelbana öppnar 2025
- Området färdigutbyggt 2030

- *Tunnelbanan*

Projektet avseende tunnelbanans utbyggnad fortgår med avisering från FUT om viss försening.

- *Internt samarbete*

S:t Erik Markutveckling deltar i styrgruppen för Söderstaden.

S:t Erik Markutveckling har enligt plan överlåtit 11 tomträtter (bolagets exploateringsbara tomträttsmark och byggnader) till exploateringskontoret per 31 mars 2017. Parterna har även tagit fram förslag på intentionsavtal gällande överlåtelse av del av Sandhagen 10.

I och med försäljningen av de 11 tomträtterna äger nu bolaget renodlade kontorsbyggnader som ska ägas långsiktig och fortsätter därför bevaka utvecklingen i området med hänsyn tagit till detta.

Ulvsunda

Dotterbolaget Fastighets AB G-mästaren äger fastigheterna Gjutmästaren 6 och 9, f.d. Pripps bryggeri, i Ulvsunda. Fastigheten har utvecklats från ett bryggeri till en handels-, lager- och logistikfastighet. Av totalt närmare 100.000 kvadratmeter uthyrningsbar yta är 45.000 kvadratmeter handel. Stora hyresgäster är Bauhaus, Citygross, ÖoB, Andys Lekland, möbelvaruhuset EM samt Stockholm Vatten och Avfall.

Teknisk förvaltning och byggprojekt

Arbetet med uppförande av miljöhus för Stockholm Vatten är klart.

Diskussioner med Svensk Biogas pågår. Ny placering för en biogasstation vid infarten till området har fastställts och hyresgästen har informerats om att fastighetsägaren som längst kan medge ett arrende t.o.m. 2025.

Uthyrning och hyresgäster

Avtalsutkast framme gällande uthyrning avseende lagerlokaler om ca 2.000 kvadratmeter. Tillträde planeras 170701.

Avtal tecknat med befintlig butikshyresgäst om förhyrning av kontorsyta om 609 kvadratmeter.

Omförhandling med större butikshyresgäst pågår.

Framtid och utveckling

Stadsbyggnadskontoret och Exploateringskontoret har under våren 2016 påbörjat ett internt utredningsarbete för hela området längs Bällstaviken med intilliggande fastigheter, i syfte att skapa förutsättningar för ett större och mer sammanhållet planeringsområde.

S:t Erik Markutveckling är delaktiga i processen och kommer att samordna framtagandet av ny fastighetsutvecklingsplan med förvaltningarnas utredningsarbete. Bolaget har genomfört en marknads- och platsanalys. Syftet är att ta fram förslag på mer permanenta lösningar som stämmer överens med en mer långsiktig utveckling i området.

Eftersom nuvarande markanvändning med nu gällande detaljplan inte är möjlig långsiktigt har bolaget i februari 2017 lämnat in en ansökan om planändring. Förberedande arbete inför den kommande planprocessen pågår för fullt. En fördjupad fastighetsanalys och förstudie inför planändring ska tas fram. ”Med vid vilket innehåll och på vilket sätt kan f.d. Prippsbryggeriet bli en resurs i den framtida stadsdelen Ulvsunda” är den övergripande fråga bolaget önskar få konkret belyst.

Årsta, Norra Djurgårdsstaden

Bolaget tillträdde tomträtten Postgården 5 i Årsta den 19 april och äger i och med det fyra tomträtter vid Årstafältet samt en i Norra Djurgårdsstaden. Fastigheterna innehåller lager-, butik-, kontor- och restauranglokaler. Sammanlagd uthyrningsbar yta är ca 39.000 kvadratmeter. 0 kvadratmeter är vakant i dagsläget.

Teknisk förvaltning och byggprojekt

Postgården 2

Utbyte av kylanläggning från ammoniak till CO2 är på gång.

Vasslan 4

Hyresgäst genomför omfattande ombyggnadsprojekt som planeras vara avslutat 1 oktober 2017. Bolaget bevakar ombyggnationen bland annat via projektledare.

Uthyrning och hyresgäster

Postgården 2

Ytterligare tillåtelse om uthyrning i andra hand av del av lagerytan har genomförts. Därmed har bolaget medgivit andrahandsuthyrning av hela lagerytan.

Vasslan 4

Nytt 10-årigt avtal har tecknats med befintlig hyresgäst. Avtalet innebär en omfattande upprustning av lokalen (både utvändigt och invändigt).

Framtid och utveckling Årstafältet

Baserat på gällande program kommer Årstafältet att byggas ut i etapper med möjligt utbyggnadstakt om 300-400 lägenheter per år med en färdigställande tid om 15-20 år. Den nya stadsdelen på Årstafältet är uppbyggd kring en stor park omfattande 30 av dagens 50 hektar. Bebyggelsen kring parken beräknas omfatta totalt ca 6.000 lägenheter och 130.000 kvadratmeter verksamhetslokaler, kontor och service med ca 2.600 arbetsplatser. Årstafältet planeras i flera etapper. Detaljplanerna för etapp 1 och parken antogs vid årsskiftet 2015/2016, båda planerna har dock överklagats. Detaljplanen för etapp 2 var på samråd hösten 2015. Nästa steg är samråd som troligen blir under andra kvartalet 2017. Etapp 3 markanvisades vintern 2014 och arbetet med detaljplanen startade i februari 2016. Samråd om detaljplanen är 7 juni-20 augusti 2017.

Utbyggnader inleds med att staden bygger ledningar, gator och torg samt flyttar ev. befintliga verksamheter. Detta beräknas ta ca 2-2½ år. Därefter, ca 2018/2019, börjar byggherrarna sitt arbete med att bygga de nya kvarteren. Första inflyttning kan ske tidigast år 2021.

Stockholm stad har avbrutit arbete med ansökan om vinter OS 2026 och Årstafältet behöver därför ej förbereda för en möjlig plats för en OS-by.

S:t Erik Markutvecklings fastigheter Postgården 2, 4 och 5 och Vasslan 4 ingår inte i något planarbete idag. Dock ligger Postgården 2, 4 och 5 i direkt nära anslutning till de olika etapperna i planarbetet och kommer i högsta grad påverkas av utvecklingen framåt i området. På sikt kommer även dessa fastigheter att planläggas. Nära dialog förs med exploateringskontoret kring utvecklingen i området, bland annat kring vilka avtalstider vi har att förhålla oss till samt tidsplan för stadsutveckling.

Framtid och utveckling Norra Djurgårdsstaden

Djurgårdsstaden består av Hjorthagen, Värtahamnen, Frihamnen och Loudden och är en utav Europa största stadsutvecklingsområden. Totalt planeras för 12.000 nya bostäder och 35.000 nya arbetsplatser som ska kombineras med en modern hamn och annan strategisk infrastruktur som Spårväg City. I början av 2000-talet inleddes planeringen och i maj 2011 började de första 670 bostäderna att byggas. Hittills har mark för 4.000 bostäder anvisats till 35 byggherrar (bland andra Familjebostäder, Stockholmshem och Svenska Bostäder). År 2020, om allt går enligt plan, har fler än 6.000 nya bostäder byggts mellan Husarviken och det gamla Gasverket i Hjorthagen.

S:t Erik Markutvecklings fastighet Ängsbotten 8 ingår inte i något planarbete idag. På sikt kommer även denna fastighet att planläggas, eventuellt redan under 2017. Fastigheten ligger i direkt anslutning till etapp 5 (kallat kvarteret Ängsbotten) och påverkas i högsta grad av utvecklingen framåt i detta område. Inom kvarteret Ängsbotten planeras för ca 520 bostäder samt lokaler för kommersiell verksamhet, däribland livsmedelsbutik. Detaljplanen för kvarteret Ängsbotten har nyligen varit ute för granskning, ett omtag av en tidigare framtagen och antagen detaljplan för kvarteret. Detaljplanen antogs i kommunfullmäktige 2014-02-17 men

upphävdes till allra största delen av länsstyrelsen med det huvudsakliga skälet att man befarade att den aktuella bebyggelsen skulle vara utsatt för externt industribuller från rangering på Värtans västra bangård, och därmed kunna utgöra ett hot mot trafikanläggningen som är av riksintresse. Byggstart för kvarteret kan komma att ske som tidigast kvartal 4 2018 med första inflyttning 2020/2021. Nära dialog förs med Exploateringskontoret kring utvecklingen i området, bl.a. vilka avtalstider vi har att förhålla oss till.