


Stockholms
stad

Årsrapport för bostads- målet 2017

Februari 2018


Årsrapport för bostadsmålet 2017 Februari 2018

Årsrapporten är framtagen av Jonas Claeson på stadsledningskontoret, Anders Hallberg på exploateringskontoret och Katrin Hüber på stadsbyggnadskontoret.

Kartor är framtagna av Thomas Stenberg på stadsbyggnadskontoret.

Helen Slättman och Elisabet Bremberg på stadsledningskontoret har stöttat med redaktionella frågor.

SAMMANFATTNING

Det övergripande målet är att tillskapa 140 000 bostäder under åren 2010-2030. Målet innehåller ett flertal delmål och indikatorer som prognostiseras, beräknas, följs upp och redovisas månadsvis. Ett stort antal prognoser har tagits fram under året för att säkerställa att årsmålen uppnås. Årsmålen mäts i antalet påbörjade bostäder, antal bostäder i markanvisningar, antal bostäder i startpromemorior samt i antalet bostäder i godkända och antagna detaljplaner. Samtliga mål uppnåddes under 2017.

I rapporten beskrivs mål och resultat för det övergripande bostadsmålet om hur många bostäder som påbörjats och byggts. Vidare beskrivs de delmål som exploateringsnämnden och stadsbyggnadsnämnden ansvarar för avseende beslut om markanvisningar till byggaktörer samt arbetet med att skapa planförutsättningar för bostadsbyggandet.

I rapporten görs också en beskrivning av byggandet av studentbostäder samt läget i genomförandet av de infrastrukturöverenskommelser som staden ingått, huvudsakligen kring Stockholmsöverenskommelsen. Sist i rapporten görs prognoser för kommande år med beskrivningar av det fortsatta arbetet med att nå de långsiktiga bostadsmålen.

Inledning

Syftet med rapporten är att ge en samlad bild avseende bostadsbyggandet i Stockholms stad år 2017 utifrån de bostadsmål och indikatorer som kommunfullmäktige beslutat om. Som underlag till denna årsrapport ligger de månadsrapporter som tagits fram under året av stadsledningskontoret, exploateringskontoret och stadsbyggnadskontoret.

INNEHÅLL

SAMMANFATTNING	3
INLEDNING	3
BOSTADSMÅLET	7
Mål för bostadsbyggandet	7
Måluppfyllelse för perioderna	7
Resultat för 2017	8
MARKANVISNINGAR	11
Mål för markanvisningar av bostäder	11
Resultat för markanvisningar 2010-2017 samt 2014-2017	11
Resultat för 2017	12
Goda exempel på markanvisningar för blandad bebyggelse	12
Goda exempel på markanvisningar för verksamheter	13
Arbetsplatser i söderort	13
Skola och idrott	15
PLANFÖRUTSÄTTNINGAR	17
Planering för bostäder	17
Resultat för 2017	18
Gott exempel på planarbete 2017	19
INFRASTRUKTURSÄTTSNINGAR	21
Stockholmsöverenskommelsen	21
Sverigeförhandlingen	21
STUDENTBOSTÄDER	23
PROGNOSE OCH FORTSATT ARBETE	25
Prognos för kvartal 2 2018	25
Prognos för 2018	25
Prognos för 2019	25
Prognos för 2030	26
Fortsatt arbete	26


BOSTADSMÅLET

Stockholms stad har långsiktiga och ambitiösa mål för bostadsbyggandet. Dessa mål är:

År 2010-2030 140 000 bostäder

År 2014-2020 40 000 bostäder

År 2014-2025 80 000 bostäder

Målen mäts i antalet påbörjade bostäder.


BOSTADSMÅLET

Mål för bostadsbyggandet

Stockholms stads befolkning växer i snabb takt, både avseende nyfödda och nyinflyttade stockholmare. Det senaste decenniet har befolkningen ökat med i genomsnitt drygt 15 200 invånare per år. Det är positivt för stadens utveckling men det har samtidigt bidragit till att behovet av ett ökat bostadsbyggande i Stockholm blivit än mer påtagligt. Målet är att öka takten i bostadsbyggandet och samtidigt bidra till stadens mål om en hållbar utveckling.

Mot bakgrund av ovanstående finns ett mål i Stockholms stads budget att det ska byggas 140 000 lägenheter under åren 2010-2030 med ett delmål om att bygga 40 000 av dessa under perioden 2014-2020 samt 80 000 bostäder under perioden 2014-2025. Det motsvarar ett snitt om 6 667 bostäder per år 2014-2020 och därefter cirka 8 000 bostäder per år fram till år 2030. Det betyder att takten i bostadsbyggandet utifrån målsättningarna förväntas öka ytterligare efter år 2020 jämfört med dagens redan höga nivå. Utöver målnivåerna behöver staden planera för byggande under olika konjunkturcykler och för en större planberedskap.

Målet om bostadsbyggande mäts primärt i antalet påbörjade bostäder. Definitionen är att bottenplattan gjutits eller motsvarande åtgärder vidtagits. I denna rapport ingår inte flyttbara bostäder i redovisningen av påbörjade eller färdigställda bostäder vilket under 2017 uppgick till 100 bostäder.

Diagram: Antalet påbörjade bostäder 2010-2017


”

Sedan år 2010 har 45 601 bostäder påbörjats i Stockholm

Måluppfyllelse för perioderna

Tabell: Måluppfyllelse för de olika perioderna

År:	Mål:	Påbörjade bostäder:	Procent:
2014-2020	40 000	25 172	63%
2014-2025	80 000	25 172	31%
2010-2030	140 000	45 601	33%

Resultat för 2017

Under år 2017 har byggtakten överträffat förväntningarna och årsmålet om 7 000 byggstartade bostäder har uppnåtts med god marginal. Den slutliga siffran för påbörjade bostäder i om- och nybyggnation resulterade i 7 514 bostäder. Bostadsbyggandet 2017 innebar alltså ytterligare en rekordnotering i Stockholm.

De tidiga prognoser som gjordes i början på året pekade på en årsnivå kring 7 500 bostäder, vilket också uppfylldes. Den goda prognossäkerheten bygger på erfarenheter som byggts upp under tidigare år avseende av styrningen av bostadsportföljen. Under året har prognosen justerats i takt med att projekten utvecklats, att marknadsförutsättningarna ändrats eller då andra betydande förändringar skett. Stadens bostadsportfölj innehåller i dagsläget cirka 120 000 bostäder i olika planeringskedan.

Under året färdigställdes 6 137 bostäder. Det går att jämföra med de 4 818 bostäder som färdigställdes under år 2016. Antalet färdigställda bostäder förväntas öka ytterligare under kommande år som en följd av de många bostäder som nu påbörjats.

Statistiken följs upp månadsvis och innefattar påbörjade och färdigställda bostäder i nyproduktion och ombyggnation. För ombyggnation räknas nettotillskottet av antalet bostäder.

”

Årsmålet om att 7 000 bostäder ska påbörjas överträffades med resultatet 7 514 bostäder

Diagram: Fördelningen av påbörjade hyresrätter och bostadsrätter 2007-2019.


Bostadsrätter —
Hyresrätter —

Karta: Antalet påbörjade bostäder per stadsdelsnämndsområde 2017


MARKANVISNINGAR

Staden kan genom beslut i exploateringsnämnden anvisa mark till olika intressenter inför planering av ny bebyggelse. Målet mäts i antalet bostäder i markanvisningar beslutade av exploateringsnämnden.

MARKANVISNINGAR

Mål för markanvisningar av bostäder

Stockholms stad är en stor markägare och har därigenom ett viktigt verktyg för att styra markanvändningen och bostadsbyggandet i staden. Staden kan genom beslut i exploateringsnämnden anvisa mark till olika intressenter inför planering av ny bebyggelse. En markanvisning är en form av option att under en viss tid och på vissa villkor ensam få förhandla med staden om förutsättningarna för genomförande av ny bostadsbebyggelse eller annan exploatering inom ett visst markområde. Markanvisning kan ges via fyra huvudförfaranden; direktanvisning, direktanvisning efter jämförelseförfarande, anbud eller tävling.

”
Målet för antalet bostäder i markanvisningar uppnåddes i december 2017 med resultatet 8 651 bostäder

För år 2017 var målet att markanvisa 8 500 nya bostäder varav minst hälften hyresrätter. Målen för antalet markanvisade bostäder beslutas årligen i samband med stadens budget. Årsmålet ska i sin tur fördelas på hälften bostadsrätter och hälften hyresrätter vilken inkluderar en viss andel studentbostäder. Fördelningen ska också möjliggöra de allmännyttiga bostadsbolagens nuvarande årsmål för nyproduktion. Inför beslut om markanvisningar sker ett samarbete mellan stadens förvaltningar där bedömningar om lämplighet och platsens förutsättningar analyseras. Markanvisningar ger en exklusiv rätt för byggaktörer att utveckla projekt inom ett visst område och är således en viktig förutsättning för att hålla en hög takt i bostadsproduktionen.


Diagram: Fördelning av upplåtelseform för markanvisade bostäder under 2017


Karta: Fördelning och antal markanvisade bostäder per stadsdelsnämndsområde 2017

Resultat för markanvisningar under perioderna 2010-2017 samt 2014-2017

Under perioden 2010-2017 har beslut fattats om markanvisningar som omfattar 51 554 bostäder. Dessa fördelas på 43 procent bostadsrätter och 57 procent hyresrätter. Under perioden 2014 till 2017 har 34 308 bostäder markanvisats varav 44 procent bostadsrätter och 56 procent hyresrätter. Totalt sett för denna period har målen om antalet markanvisade bostäder uppfyllts. Målen för perioden 2014-2017 har varit att markanvisa 31 500 bostäder.

Resultat för 2017

År 2017 markanvisades 8 651 bostäder varav 63 procent avsåg bostäder upplåtna med hyresrätt - vilket är ett nytt rekord. Drygt 1 200 bostäder anvisades efter jämförelseförfarande och 800 via anbud på pris. I influensområdet för 2013 års Stockholmsförhandling anvisades 3 967 bostäder. I det nya konceptet Stockholmshusen beslutades om markanvisningar med 1 548 bostäder. Stockholmshusen är en storskalig satsning som genomförs gemensamt av stadens bostadsbolag och som syftar till att snabbt och kostnadseffektivt nyproducera hyresbostäder med hög kvalitet och till rimliga kostnader. Genom att anvisa 2 799 hyresrätter till stadens bostadsbolag har exploateringsnämnden bidragit till nyproduktionsmålen för stadens kommunala bostadsbolag.

Goda exempel på markanvisningar för blandad bostadsbebyggelse

Att bygga hyresrätter i områden som idag domineras av bostadsrätter eller äganderätter är prioriterat. Under året har flera projekt för att främja detta utvecklats. Ett sådant projekt avser förslag till bebyggelse med både lägenheter och radhus som har tagits fram vid Björnmossevägen i Kälvesta i Vällingby. Bebyggelseförslaget innehåller cirka 350 till 400 bostäder varav 25-30 är radhus. Området saknar flerfamiljshus och detta projekt medverkar till en ökad valfrihet av bostadsformer i Kälvesta. Svenska Bostäder har därför även tilldelats en del av området vid Björnmossevägen för 220 nya hyresrätter avseende Stockholmshus.

Ytterligare ett projekt som ska främja hyresrätter i bostadsrättsområden avser de ytterligare 1 598 bostäder som anvisats inom Fokus Skärholmen. Nya arbetsmetoder med syfte att åstadkomma ett varierat och omfattande bostadsbyggande med höga kvaliteter till rimliga priser har prövats under året, ett arbete som kommer att fortsätta även under 2018. Metoden kommer också att fortsätta utvecklas och används i projektet Fokus Hagsätra-Rågsved. En av de första markanvisningarna inom detta projekt beslutades av exploateringsnämnden i december. Anvisningsområdet avser Hagsätra centrum som är den första etappen i projektet. Ytterligare ett projekt avser Familjebostäders markanvisning för 200 bostäder i Fagersjö. Att stärka den sociala hållbarheten i stadsdelen och sambandet Högdalen-Farsta är en viktig målsättning med detta projekt.


Diagram: Fördelning av upplåtelseform för markanvisade bostäder under 2014-2017

Goda exempel på markanvisningar för verksamheter

Det är viktigt att staden har god beredskap för att den demografiska utvecklingen förändras över tid och att den långsiktiga planeringen för stadsutveckling och ny samhällsservice förändras. I takt med en växande befolkning ökar också behovet av lokaler för privat och offentlig service och för näringsliv.

Arbetsplatser i söderort

I stadens arbete med att utveckla söderort har ett viktigt mål varit att tillskapa fler kontorsarbetsplatser. Exploateringsnämnden har under de senaste åren beslutat om flera markanvisningstävlingar och projekt i syfte att skapa fler arbetsplatser i Söderort och det finns flera goda exempel på detta.


Bild: Slakthusområdet
Stockholms stad © David Wiberg

Som en del i utvecklingen av Söderstaden utlystes under slutet av 2016 en markanvisningstävling. Det vinnande tävlingsförslaget rymmer cirka 2 000 kontorsarbetsplatser och 10 000 m² handel. I kvarteret Pelaren intill Nynäsvägen byggs kommunikationsföretaget Tre:s nya huvudkontor som rymmer cirka 1 500 arbetsplatser. I Mårtensdal bygger Skanska Sthlm New, ett kontorshus för cirka 6 500 arbetsplatser.

Under våren 2017 genomfördes en markanvisningstävling för bostäder i Slakthusområdet. Slakthusområdet rymmer cirka 4 000 kontorsarbetsplatser. I juni fick Skanska dessutom en markanvisning för ny kontorsbebyggelse i Västberga om cirka 30 000 kvm. Förslaget innebär att Västbergavägen får en mer stadsmässig karaktär.


Skola och idrott

Under perioden 2016-2020 förväntas antalet barn i förskoleåldern (1-5 år) öka med drygt 2 000 och antal skolbarn i åldern 6-15 år med 6 500. Denna ökning innebär ett ökat behov av förskolor och skolor och under året har ett antal beslut om markanvisningar för skola och idrott fattats, varav några projekt beskrivs i det följande. Exploateringsnämnden beslutade i mars 2017 om en markanvisning för en skola och idrottshall i Rinkeby-Kista stadsdelsområde. I samråd med fastighetsnämnden och idrottsnämnden har SISAB undersökt möjligheten att bygga en ny skola och förskola i anslutning till den planerade idrottshallen vid Dalhagens BP i Husby. Skolan har ett bra läge för att täcka upp skolbehovet från den planerade bostadsutbyggnaden i Husby och Kista.

I december fick SISAB en markanvisning för en grundskola och en gymnasieskola i Slakthusområdet, för 900 respektive 600-800 elever. Även inom projektet Hammarbyskogen har en markanvisning för en grundskola samt en idrottsplats beslutats, vilken är viktig för försörjningen av såväl befintliga som tillkommande bostäder i flera angränsande stadsdelar.

Fastighetsnämnden erhöll i april en markanvisning för en idrottsplats vid Bällsta gård. Förslaget innehåller en större idrottsplats med hallbyggnader för friidrott, idrott och multisport samt eventuellt en ishall. Fastighetsnämnden har under året även fått en markanvisning för ett friluftsbad på Järvafältet, som riktar sig till familjer och simskoleverksamhet.

PLANFÖRUTSÄTTNINGAR

Målen mäts i antalet bostäder i startpromemorior samt i antalet bostäder i godkända och antagna detaljplaner beslutade av stadsbyggnadsnämnden.

PLANFÖRUTSÄTTNINGAR

Planering för bostäder

Stadsbyggnadsnämnden arbetar systematiskt med att skapa planföretsättningar för att stadens långsiktiga bostadsmål ska kunna säkerställas. Målen redovisas i antal bostäder i startpromemorior samt bostäder i godkända och antagna detaljplaner i stadsbyggnadsnämnden. De senaste fyra åren har målen ökat kraftigt vilket resulterat i att ett stort antal bostäder årligen ska beslutas av nämnden. Från år 2014 till 2018 har målet för antalet bostäder i startpromemorior för-


Diagram: Antalet bostäder i startpm under 2014-2017


Diagram: Antalet bostäder i godkända och antagna detaljplaner under 2014-2017


Karta: Antalet bostäder i startpm under 2017 per stadsdelsnämndsområde

dubblats. Planföretsättningar i form av planberedskap är centrala för att nå det långsiktiga bostadsmålet.

Ett viktigt arbete under 2017 har varit nämndens deltagande i stadens arbete med Stockholmshus som syftar till att nyproducera hyresbostäder med hög kvalitet och till rimliga kostnader. Detta arbete har skett i nära samverkan med exploateringsnämnden och stadens bostadsbolag.

Under 2017 har nämnden arbetat med de sociala hållbarhetsfrågorna och en modell för socialt värdeskapande analyser har utvecklats och implementerats i verksamheten. Nämnden har arbetat med att belysa jämställdhetsperspektivet och har under året utgått från ett planeringsunderlag som tillämpas under planprocessen. Nämnden har bidragit till verksamhetsmålet ett Stockholm som håller samman genom att öka sambanden mellan stadsdelar. Under 2018 kommer ett särskilt fokus riktas på de strategiska samband som har identifierats. Bedömningen är att den höga takten i att skapa planföretsättningar för tillkommande bostadsproduktion i dagsläget är tillräcklig. Den takt som etablerats är nödvändig för möjligheten att nå det långsiktiga bostadsmålet. De senaste årens kraftiga acceleration av framtagandet av bostadsplaner bör kunna jämnas ut framgent, med goda prognoser att målet ska kunna uppfyllas. Takten bör alltså även fortsatt vara hög och jämn.

	2010-2017	2014-2017
Antal bostäder i startpromemorior	85 770	44 567
Antal bostäder i godkända/antagna detaljplaner	48 806	30 519

Tabell: Planerade bostäder under perioderna 2010-2017 samt 2014-2017

Resultat för 2017

För 2017 var ett av målen för stadsbyggnadsnämnden att besluta om 9 000 bostäder i startpromemorior. Under året har 9 663 bostäder beslutats i startpromemorior och målet har därmed uppnåtts med god marginal. Utöver dessa har nämnden beslutat att planarbete kan påbörjas för Fokus Hagsätra-Rågsved som innefattar ytterligare 3000 bostäder och som därmed blir ett viktigt utvecklingsområde under kommande år. Fördelningen av upplåtelseformer var 27 procent hyresrätter och 27 procent bostadsrätter samt 46 procent där upplåtelseform inte fastställts.

Stadsbyggnadsnämnden hade år 2017 även ett mål om 8 000 bostäder i godkända och antagna detaljplaner. Under året godkändes eller antogs 8 648 bostäder i detaljplaner av stadsbyggnadsnämnden och även detta mål uppfylldes således. Av dessa är 1 624 bostäder inom allmännyttan varav 530 bostäder i Stockholmshus.

Nämnden har arbetat intensivt med Fokus Skärholmen med ambitionen om att 4 000 nya bostäder ska kunna byggas. En viktig målsättning i projektet är att utveckla området med social hållbarhet i fokus. Nämnden kommer att fortsätta vidareutveckla arbetssätt med större generella detaljplaner under kommande år i syfte om att öka volymen på bostadsbyggandet samt åstadkomma en effektivare planprocess. Under år 2017 antogs 784 bostäder inom projektet Fokus Skärholmen och i dagsläget finns ytterligare 4 938 bostäder i pågående planprocess.


Illustrationer från Fokus Skärholmen
Stockholms stad
© Tovatt Architects and planners
© Erik Giudice Architects


Karta: Antalet bostäder i godkända och antagna detaljplaner under 2017 per stadsdelsnämndsområde

Fördelningen mellan de olika stadsdelsnämndsområdena för bostäder i godkända och antagna detaljplaner ger en bra bild över var kommande byggstarter sker inom de närmsta åren. Några av de större detaljplanerna kommer byggas etappvis, varför antalet påbörjade bostäder kommer att spridas ut över flera år.

Gott exempel på planarbete under 2017

Planpriset instiftades 1992 av dåvarande SAR, Svenska Arkitekters Riksförbund, och delas sedan 2002 ut av Sveriges Arkitekter. Det går till en kommun för ett väl utfört planarbete som behandlar en angelägen fråga. Under 2017 vann projektet Södra Skanstull i Stockholm priset. Juryns motivering enligt nedan:


”

Södra Skanstull. Vinnare av planpriset 2017. Stockholms stad © White arkitekter

Den omsorg om människorna på platsen som ligger till grund för planprogrammet för Södra Skanstull ger det en stark lokal förankring. Det blir trovärdigt att dess stadsbyggnadsstrategi leder till en dynamisk och levande stadsmiljö av stort värde för att på sikt utvidga Stockholms innerstad mot söderort. Utmaningen att läka staden i den här typen av ytterst komplexa miljöer blir allt vanligare i våra städer. I Södra Skanstull har Stockholm lyckats visa att det kan vara möjligt.

- Planprisjuryns motivering 2017

INFRASTRUKTURSATSNINGAR

INFRASTRUKTURSATSNINGAR

Stockholmsöverenskommelsen

Genom Stockholmsförhandlingen träffades år 2013 en överenskommelse om utbyggnad av Stockholms tunnelbana som ska kompletteras med ett ökat bostadsbyggande i berörda kommuner. Under perioden 2014 till 2030 ska totalt 45 900 bostäder färdigställas i tunnelbanans influensområde inom staden. Med influensområde avses det avgränsade område var staden enligt överenskommelsen ska bygga nya bostäder. Den höga produktionstakt som nu uppnåtts är en förutsättning för att målen ska nås.

Från 2014 till 2017 har det färdigställts 463 bostäder. Under 2017 färdigställdes 450 bostäder av dessa. Utöver det har 3 680 bostäder påbörjats som ännu inte färdigställts inom influensområdet för den utbyggda tunnelbanan i Stockholms stad.

Numerären kommer kraftigt öka de kommande åren då endast planer som antagits efter den 1 januari 2014 och sedan färdigställts räknas i överenskommelsen.

Tabell: Bostäder inom Stockholmsöverenskommelsen

Mål:	Under planering:	Påbörjade:	Färdigställda:
45 900	38 680	3 680	463


Karta: Influensområde för Stockholmsöverenskommelsen

Sverigeförhandlingen

Staden har ingått en överenskommelse om finansiering av infrastruktur inom ramen för Sverigeförhandlingen, Storstad Stockholm. Avtalet innebär att 49 000 bostäder ska byggas fram till 2035. Målet för Sverigeförhandlingen mäts i antalet färdigställda bostäder. För 2017 var målet 2 300 bostäder och utfallet blev 2 769 färdigställda bostäder.

STUDENTBOSTÄDER


STUDENTBOSTÄDER

För perioden 2013-2017 var stadens mål 4 000 inflyttningsklara studentbostäder. Totalt har 2 383 studentbostäder har färdigställts under perioden 2013-2017 varav 847 under år 2017. Ytterligare 600 studentbostäder bedöms kunna färdigställas under 2018. Tabellen nedan visar att ett stort antal studentbostäder kommer att byggas under dem kommande åren utöver de närmare 2 400 studentbostäder som redan påbörjats.

För att öka byggandet av studentbostäder i Stockholmsregionen startades ett samarbetsprojekt av Akademiska hus, benämnt Sthlm6000+. I projektet ingår bland annat Stockholms stad och Stadens allmännyttiga bostadsbolag. Målet var att under perioden 2013 till 2017 bygga minst 6 000 nya studentbostäder i länet. I målet för Sthlm6000+ ingick att Stockholms stad skulle bidra med 4 000 inflyttningsklara studentbostäder till sista december 2017.


Diagram: Antalet färdigställda studentbostäder under 2014-2017 med prognos för 2018 och 2019


NATURELEK

START!

PROGNOSER OCH FORTSATT ARBETE

Prognos för kvartal 2 2018

Möjligheten att nå målet om 3 500 påbörjade bostäder under första halvåret 2018 bedöms som relativt goda även om marginalerna är relativt små. Prognosen baseras dels på information direkt från bostadsbolagen, dels på hur långt projekten kommit i planprocessen samt hur bostadsportföljen i övrigt analyserats.

Prognosen för första halvåret 2018 uppgår till cirka 3 800 bostäder. Ytterligare cirka 200 bostäder bedöms kunna tillkomma genom ombyggnation. En relativt stor andel, 65 procent av de projekt som bedöms komma igång under första halvåret är hyresrätter. Studentbostadsprojekten samt projekt i Albano och Lappkärrsberget som i en kommande utbyggnadsetapp tillsammans innehåller närmare 700 bostäder är viktiga för måluppfyllelsen.

Samtliga bostäder som bedöms starta första halvåret 2018 har lagakraftvunna detaljplaner. Projekten bedöms också ha kommit så långt i projekterings- och genomförandeskedet att bostäderna kommer att påbörjas oavsett hur bostadsmarknaden utvecklas på kort sikt. I enskilda fall bedöms projekt påbörjas även om försäljningsgraden inte är tillräckligt hög med förhoppningen om att marknaden förbättras.

Prognos för 2018

För helåret 2018 finns goda förutsättningar för att drygt 7 000 nyproducerade bostäder kan påbörjas. Därtill bör läggas cirka 500 bostäder tillkomma genom ombyggnation. Bedömningen för helåret 2018 baseras bland annat på hur försäljningen har utvecklats i de aktuella projekten och utifrån tidigare erfarenheter av projekt som bostadsbolagen genomfört, deras geografiska läge samt vilka övriga bostadsprojekt bostadsbolagen avser att påbörja under året.

Närmare 60 procent av de bostäder som bedöms ha goda förutsättningar att påbörjas under 2018 avser hyresrätter varav cirka 2 500 bostäder ska byggas av stadens egna bostadsbolag.

För närvarande finns 6 500 bostäder i detaljplaner som vunnit laga kraft. Ytterligare 377 bostäder avser bostäder i projektet Snabba Hus som uppförs med tillfälligt bygglov. Inom Hagastaden som till viss del har outnyttjade byggrätter bedöms ett hundratal bostäder kunna komma igång under året, utifrån den plan som tagits fram för projektet.

Ytterligare cirka 2 000 bostäder bedöms kunna påbörjas under 2018 men anses som mer osäkra då information saknas eller är otillförlitlig.

Prognos för 2019

Även för helåret 2019 uppgår antalet bostäder med goda förutsättningar att påbörjas till drygt 7 000. Närmare 3 000 bostäder återfinns i detaljplaner som vunnit laga kraft. Ytterligare 3 000 bostäder finns i detaljplaner som antagits eller godkänts i stadsbyggnadsnämnden men som ännu inte vunnit laga kraft. För övriga bostäder har detaljplanen varit ute på granskning.

För cirka 3 300 bostäderna avses lägenheter som upplåts med hyresrätt och 3 700 bostäder som upplåts med bostadsrätt eller äganderätt.

Närmare 1 300 bostäder avser projekt som ligger i Stockholms innerstad va-

rav cirka 500 i projektet Persikan på Södermalm. Vidare finns 2 700 bostäder i Stockholms närförorter varav cirka 400 i Kabelverket och drygt 3 000 bostäder avser projekt som planeras i Stockholms ytterförorter varav cirka 400 i Kista Äng.

Ytterligare cirka 1 600 bostäder i projektet Stockholmshuset bedöms av stadens bostadsbolag påbörjas under 2019. Flertalet av dessa projekt befinner sig för närvarande i ett tidigt skede i planprocessen.

Prognos för 2030

Stadens bostadsportfölj innehåller drygt 122 000 bostäder i pågående planering i form av planprogram, markanvisningar, pågående detaljplanearbete eller lagakraftvunna detaljplaner som ännu inte påbörjats. Till detta tillkommer de cirka 45 600 bostäder som påbörjats under perioden 2010 till 2017.

Drygt 39 000 bostäder i bostadsportföljen är upplåtna med bostadsrätt, 31 000 med hyresrätt. För de resterande cirka 52 000 bostäderna har upplåtelseformen ännu inte fastställts.

Ungefär en tredjedel av bostäderna i stadens bostadsportfölj planeras att byggas i större stadsutvecklingsområden. Norra Djurgårdsstaden, Hagastaden och Fokus Skärholmen är några exempel på större stadsutvecklingsområden. Närmare en femtedel av samtliga projekt ligger i Stockholms innerstad. I stadsdelsnämndsområdet Enskede-Årsta-Vantör planeras för närmare 19 000 nya bostäder. Hässelby-Vällingby är med cirka 2 400 bostäder tillsammans med Norrmalm de stadsdelsnämndsområden med minst antal nya bostäder i pågående planering.

Antal bostäder i planprogram uppgår till drygt 41 000 bostäder. Drygt 18 000 bostäder ligger i detaljplaner som vunnit laga kraft men som ännu inte påbörjats. Detaljplaner som innehåller drygt 8 000 bostäder har antagits eller godkänts av stadsbyggnadsnämnden. Det är detaljplaner som ännu inte vunnit laga kraft. Drygt 46 000 bostäder finns i detaljplaner i olika detaljplaneskederna från start-PM till granskning. Ytterligare 8 000 bostäder har beslut om markanvisning och där detaljplanearbetet ännu inte påbörjats.

För att nå bostadsmålet fram till och med 2030 behöver staden hålla en takt om cirka 7 300 bostäder per kvarvarande år.

Fortsatt arbete

De höga ambitionerna för bostadsbyggandet kräver effektiva arbetsätt i staden samt att det finns en god blandning av bostadsprojekt i stadens portfölj. För att säkerställa ett långsiktigt hållbart bostadsbyggande krävs ett stabilt och högt årligt tillskott av många olika bostäder, både i upplåtelseformer och storlekar.

Skolor och förskolor behöver tillskapas i samma höga takt som bostäderna för att inte begränsa möjligheten att tillföra fler bostäder inom ett område som idag inte har kapacitet för fler elever. Arbetet inom den samordnade skolplaneringen är därav av stor vikt även för bostadsmålen.

Nyproduktionen av bostäder är bara en liten del av ett stort existerande bo-

stadsbestånd. Ett mer effektivt utnyttjande av det befintliga beståndet har en avgörande betydelse för hur bostadsbristen kan mötas, framför allt i närtid. När befolkningen växer snabbt och urbaniseringen ökar, samtidigt som efterfrågan på bostäder blir allt högre, krävs det att fler bostäder byggs. Framför allt behövs bostäder av olika storlekar och upplåtelseformer som passar olika typer av hushåll.


Illustration från Stockholmshusen på Säterhöjden
Familjebostäder © Nyréns arkitektkontor

Bostadsbristen handlar delvis om att det saknas bostäder där människor helst vill bo eller att utbudet av nyproduktion bara kan efterfrågas av vissa. Hur ekonomiskt svagare hushålls efterfrågan på bostäder ska tillgodoses är fortsatt en stor utmaning. Nyanlända, unga eller andra resurssvaga hushåll har ofta begränsade möjligheter att efterfråga en nyproducerad bostadsrätt eller hyresrätt. Projektet Stockholmshusen är en viktig satsning som på sikt kommer att resultera i 5 000 nya bostäder med rimliga boendekostnader. Ytterligare satsningar för att tillskapa fler bostäder som fler kan efterfråga tillkommer under året.

Den fysiska planeringen av staden och förbättringar i befintliga stadsmiljöer är en viktig faktor för den sociala sammanhållningen, tryggheten och för att minska skillnaderna mellan stadens delar.

Utöver införandet av hårdare amorteringskrav har bankerna under en längre tid blivit allt mer återhållsamma i sin utlåning. Att bankerna redan stramat åt finansieringsvillkoren, framförallt mot bostadsrättsprojekt, riskerar också att leda till att de mindre bostadsutvecklarna inte kan betala merparten av köpeskillingen för att tillträda den mark som bolagen planerar att bebygga. Försäljning av mark, vilket företrädesvis sker vid byggande av bostadsrätter, är även fortsättningsvis en förutsättning för en ekonomiskt hållbar utveckling. Läget på bostadsmarknaden bevakas och analyseras kontinuerligt.

Inom vissa delar av staden är befintlig infrastruktur i form av gator och ledningar i behov av upprustning i samband med en ökad bostadsproduktion. Utredningar kring kapacitet och genomförbarhet bör inarbetas i pågående och kommande programarbeten för att tidigt identifiera eventuella begränsningar för bostadsbyggandet och öka genomförbarheten.

För att upprätthålla en fortsatt hög byggtakt kommer infillprojekt i kollektivtrafknära lägen bli allt viktigare som komplement till de större stadsutvecklingsområdena.

Behovet av bostäder för äldre, såväl biståndsbedömda som icke-biståndsbedömda bostäder, kommer att tillta i takt med att andelen äldre i staden ökar. Fler bostäder för äldre i nyproduktion skapar förutsättningar till mer effektiva flyttkedjor och ett bättre nyttjande av det befintliga bostadsbeståndet.

Att staden fortsatt har en hög planberedskap i form av många byggrätter för bostäder gör att bostadsproduktionen snabbt kan återupptas när marknaden stabiliserats. Stadsbyggnadsnämnden och exploateringsnämnden har ett stort ansvar i att upprätthålla takten i framtagandet av planer och bostadsprojekt. Aktiva bostadsbolag är också en viktig resurs för att upprätthålla en fortsatt hög byggtakt i Stockholm.

