

Markreservation för bostäder vid Välen park

Bakgrund

Området

Aktuellt område för markreservation ligger utmed Näsetvägen och Reningsverksgatan ca 1 km från Frölunda torg. Området ligger inom del av fastigheten Järnbrott 758:621 och består av ytor för idrottsändamål samt mindre byggnader för klubblokaler. Platsen gränsar till befintlig bebyggelse i form av småhus och verksamhetsområde, natur samt en golfanläggning.

Området ligger inom den så kallade mellanstaden men utanför prioriterat utbyggnadsområde i Strategi för utbyggnadsplanering, Göteborg 2035. Närmaste Kraftsamlingsområde är Frölunda torg, med brett serviceutbud, som ligger ca 1 km norr om platsen. Även tyngdpunkten Opaltorget ligger ca 2 km väst om det aktuella området.

Kollektivtrafik finns i form av två busslinjer som går till Frölunda torg. Närmaste hållplats är Hults bro som ligger i direkt anslutning till aktuellt område för markreservation.

Området ligger inom primärområdet Ängås. Inom detta primärområde finns en blandning av både bostadsrätter, hyresrätter och småhus. Det finns dock en övervägande majoritet av hyresrätter med 56 %. Fördelningen mellan bostadsrätter och småhus är relativt jämn med 21 % bostadsrätter och 23 % småhus.

Översiktlig karta över området

Utveckling av området

Aktuellt område för markreservasjon anges i Översiktsplan för Göteborg som: områden med särskilt stora värden för naturvård och friluftsliv, bebyggelseområde med grön- och rekreationsytor samt nedlagd deponi.

Det pågår ett programarbete för området kring Frölunda där aktuell plats ingår. Inom detta programarbete förs diskussioner om bostadsbebyggelse inom området.

Markreservasjonen bedöms preliminärt kunna innehålla ca 500 bostäder i flerbostadshus.

Specifika krav på bebyggelsen

Området används idag för idrott med ett stort fokus på fotboll. Platsen innehåller även ett flertal mindre klubblokaler. Det är därför viktigt hur ny bebyggelse förhåller sig till detta.

Markreservasjonen omfattar preliminärt ca 500 bostäder i flerbostadshus. Potentiellt planområde kan dock eventuellt omfatta fler bostäder. Kommunen förbehåller sig därför rätten att markanvisa eventuella bostäder utöver dessa 500 i ett senare skede till annan aktör efter färdig plan.

Ungefärlig avgränsning av område för markreservasjon

Bebyggelsen ska ha en blandning av upplåtelseformer och olika boendeformer. Bebyggelsen ska vidare ha ett starkt fokus på social hållbarhet och vända sig till en bred sammansättning av människor med olika livsstilar och livssituationer, där stor kraft läggs på gemenskap, samhörighet, tolerans och öppenhet.

Idrotts- och föreningslivet på platsen behöver analyseras djupare och utifrån ett ”hela staden-perspektiv”. Denna analys kommer göras i dialog med Idrotts- och föreningsförvaltningen samt stadsbyggnadskontoret och kommer att vara avgörande för hur mycket exploatering som är möjlig på platsen. Exploateringen kan därför både öka och minska.

Kartbilden visar befintliga idrottsytor samt klubblokaler i området

Markreservation

Markreservationsmetod

För detta och andra projekt som avses hanteras som markreservationer är platserna identifierade men alla förutsättningar är ännu inte klargjorda. För dessa projekt kommer markanvisningen göras i två steg vilket innebär att kontoret först gör en markreservation och sedan återkommer med de projektspecifika kraven i ett senare skede, varigenom markanvisningen fullföljs. De projektspecifika kraven kommer att definieras före planläggning är aktuell att starta.

För den aktuella markreservationen tillämpas jämförelseförfarande. Det innebär att fastighetskontoret annonserar ut den aktuella markreservationen på goteborg.se/markanvisning och sedan utvärderar inkomna intresseanmälningar utifrån de angivna bedömningskriterierna.

I nuläget finns inte någon inlämnad ansökan om planbesked till byggnadsnämnden. Detta kommer att ske efter genomförd markreservation och baseras på inkomna skisser. Beslut om ansökan om planbesked måste även föregås av beslut i fastighetsnämnden.

Om byggnadsnämnden beslutar om ett negativt planbesked förfaller markreservationen utan rätt till ersättningsanvisning.

Efter beslut om positivt planbesked i byggnadsnämnden kan markreservationen utvecklas till en markanvisning, vilket ska beslutas av fastighetsnämnden. En förutsättning för att markreservationen ska kunna utvecklas till en markanvisning är att aktören/aktörerna accepterar tillkommande krav enligt Göteborgs stads markanvisningspolicy, som är kopplad till följande inriktningar:

- Mångfald i boendet
- Social hållbarhet och sociala åtaganden
- Ekologisk hållbarhet
- Verksamhetslokaler
- Övriga kriterier

I markreservationen anges inte något pris för marken. Pris för marken kommer att anges enligt fastighetskontorets modell för prissättning av kommunal mark vid markanvisning. För att markreservationen i ett senare skede ska kunna utvecklas till en markanvisning måste aktörerna acceptera det pris som då kommer att anges utifrån prismodellen.

Fastighetskontoret kommer att föreslå markreservation i två år till minst två aktörer som enligt kontorets bedömning bäst svarar upp mot bedömningskriterierna i markreservationen utifrån en samlad bedömning. Markreservation kan sökas enskilt för respektive hyresrätter och bostadsrätter eller kombinerat för båda. Det är möjligt att ansöka om både små och stora volymer. Kontoret förbehåller sig rätten att avgöra hur volymerna av bostäder ska fördelas mellan aktörerna. Det är tillåtet att göra ansökan gemensamt för flera aktörer och man kan då ansöka om hela markreservationen. Beslut om markreservation fattas av fastighetsnämnden efter förslag från fastighetskontoret. I denna markreservation kan det bli aktuellt att lämna markreservation till flera aktörer. Kommunen kommer i urvalsarbetet att sträva efter att främja goda konkurrensförhållanden i syfte att främja en mångfald av byggherrar och variationsrik bebyggelse.

Förutsättningar för markreservationen

Markreservationen omfattar preliminärt ca 500 bostäder i flerbostadshus med blandade upplåtelse- och boendeformer. Fördelningen av upplåtelseformer ska vara relativt jämn. Viss andel kommersiella lokaler ska finnas i bottenvåningarna. Övriga krav utifrån Göteborgs stads markanvisningspolicy kommer att definieras i ett senare skede då markreservationen utvecklas till en markanvisning. Dessa krav kan t.ex. omfatta att kommunen ska ha möjlighet att hyra lägenheter för bostäder med särskild service (BmSS) samt annan kommunal service, att projektet ska genomföras i enlighet med kraven i Göteborgs stads program för miljöanpassat byggande, att 10 procent av hyresrätterna ska ha en hyra på 1000 kr/kvm BOA och år, kallt i 2017 års prisnivå, att aktören ska teckna samarbetsavtal för hyresrätter med mera.

Ett krav för markreservationen är att aktören i sin ansökan förbinder sig att teckna en avsiktsförklaring (utöver tidigare tecknat samarbetsavtal) med fastighetskontoret om att lämna bostäder (hyresrätter) för kommunala behov ur befintligt bestånd under 2018. Aktören/aktörerna ska förbinda sig att lämna lägenheter motsvarande minst 10 % av den bostadsvolym aktören ansöker om i denna markreservation.

Markreservationen förutsätter att intressenterna tillsammans tar en aktiv roll och har dialog/samverkan med Idrotts- och föreningsförvaltningen gällande områdets utbyggnad, så att en bra helhetslösning kan uppnås för området där idrottens behov säkerställs. Denna samverkan ska mynna ut i en skiss för helheten av området som sedan kan ligga till grund för ansökan om planbesked/beställning av detaljplan. Observera att samverkan samt framtagande av skiss ska bekostas av de parter som tilldelas markreservation och måste ske innan fastighetskontoret kan ansöka om planbesked, det vill säga innan markreservationen har utvecklats till en markanvisning.

En förutsättning för att markreservationen ska kunna utvecklas till en markanvisning är att byggnadsnämnden beslutar om positivt planbesked samt att aktören/aktörerna accepterar tillkommande krav enligt Göteborgs stads markanvisningspolicy. Aktören/aktörerna måste även acceptera det pris som anges utifrån modellen för prissättning av kommunal mark vid markanvisning.

Kommunen kommer att göra en bedömning av aktörens organisatoriska och ekonomiska förutsättningar att genomföra det aktuella projektet. Fastighetskontoret ska kunna begära in relevanta underlag för att göra denna bedömning.

Bedömningskriterier

För markreservationen efterfrågas att aktören beskriver ett koncept för hur man skapar en socialt hållbar bebyggelse som vänder sig till en bred sammansättning av människor med en blandning av upplåtelse- och boendeformer där stor kraft ska läggas på att skapa gemenskap, samhörighet, tolerans och öppenhet. Intressenten ska även redovisa vilka tankar man har kring samspelet och samverkan med Idrotts- och föreningsförvaltningen inför ansökan om planbesked, men även på längre sikt.

Aktörer som endast söker markreservation för en upplåtelseform ska, som tillägg till ovan, ange hur sin bebyggelse kan bidra till helheten av intentionerna med projektet.

Erfarenhet av projekt med jämförbara förutsättningar ska redovisas och är en del av bedömningen.

Innehåll i ansökan

Ansökan om markreservat ska följa instruktionerna i det formulär för ansökan som finns på hemsidan. Det ifyllda formuläret, inklusive eventuella bilagor, ska sparas och bifogas i det elektroniska formuläret. Referensnummer för denna markreservat är **FNVG1/17** och ska anges vid ansökan.