

Et København i balance

EjendomDanmarks kommunalpolitiske udspil for København - 2025


Resumé

Den 18. november skal københavnernes, som alle andre danskere, til stemmeurnerne, når der skal vælges en ny borgerrepræsentation. Et af de centrale emner i valgkampen er boligmarkedet, da København står over for en reel boligmangel. Flere end 135.000 personer er flyttet til byen over de seneste 15 år, og endnu flere vil følge dem i de kommende år. Men antallet af boliger er ikke fulgt med. Derfor er der nu behov for at sætte akut ind.

EjendomDanmark præsenterer i dette udspil fire forslag, der kan sætte skub i boligudbygning og styrke byens erhvervsliv. For alle forslagene gælder det, at kommunen selv kan handle på dem, så det kan være en inspiration både i en valgkamp og for en ny borgerrepræsentation. Ambitionen er klar: Vi skal skabe et København i balance.

Forslag:

- Opret en one-stop-shop for den samlede sagsbehandling til boligbyggeri
- Indfør et samlet behandlingsloft på 12 måneder på byggesager og lokalplaner
- Nedbring antallet af fordyrende krav til nybyggeri i nye lokalplaner
- Lemp dækningsafgiften og sæt gang i butikslivet

Indledning

Brokvarterer med egne særpræg, grønne områder og kulturelle aktiviteter. København som by har over en årrække udviklet sig. Det har trukket mange nye borgere til, men det betyder også, at der er et fortsat behov for at sikre, at byen kan rumme de nye beboere – og tilbyde dem et hjem.

At skabe et København i balance kræver et mangfoldigt udbud af både boliger og erhvervslokaler. De mange behov, der er i en moderne storby, skal rummes i de bygninger, der allerede pryder byen, og i dem, der endnu ikke er kommet til. Selvom boligpolitik altid bør have et langsigtet fokus, kan der ikke herske tvivl om, at den voldsomme efterspørgsel på boliger i København har skabt et akut problem: Der skal findes flere boliger.

EjendomDanmark ønsker med dette udspil at bidrage til at finde løsninger. Det udmønter sig konkret i en række initiativer, som kommunen selv kan tage ansvar for og dermed selv kan gennemføre uden nationale lovændringer eller uforudsigelige markedsudviklinger. Udspillet er dermed et oplæg, som stiller skarpt på, hvordan det lokale demokrati kan være med til at skabe rammerne for en positiv byudvikling - til gavn for både borgere og erhvervsliv.

Opret en one-stop shop for nybyggeri

I mange år har byggeriet i København ikke kunnet følge med efterspørgslen efter boliger. Siden 2010 er kommunen vokset med mere end 135.000 [1] borgere, og i samme periode er der kommet knap 55.000 nye boliger til. Samtidig peger befolkningsfremskrivningen på, at kommunen skal huse yderligere 40.000 nye borgere frem mod 2050. Det siger sig selv, at der er et akut behov for at sikre flere boliger, hvis der også i fremtiden skal være boliger til alle dem, der ønsker at bo og arbejde i byen.

Det er en kompliceret og tidskrævende sag at igangsætte nye byggeprojekter. Begynder man fra bunden med etablering af et helt nybygget område med boliger – uagtet om det er ejerboliger eller lejeboliger – venter en lang proces forude. Den begynder med udarbejdelsen af en lokalplan, forhandlinger om projektering og derefter en selvstændig proces, hvor byggesagen skal godkendes. Når byggeriet er færdigt, følger også ansøgningen om en ibrugtagningstilladelse. Alt sammen med skiftende sagsbehandlere og flere indgange til kommunen.

I forlængelse af aftalen ”Rød løber for produktionsvirksomheder”[2] foreslår EjendomDanmark, at der også oprettes en one-stop-shop i Københavns Kommune. Dermed kan kommunen selv sætte skub i byggeriet ved at sikre en hurtig sagsbehandling. Langtrukket bureaukrati skal ikke være en hæmsko for boligudbygningen.

Derfor foreslår EjendomDanmark, at:

Forslag 1: Der oprettes en one-stop-shop for den samlede sagsbehandling i Københavns Kommune. Den skal have proceskrav til sagsbehandlingstiden fra aftale til endelig godkendelse og ibrugtagelse.

Forslag 2: I lighed med erhvervspakkerne skal boligprojekterne i København tildeles et sagsbehandlingsloft på maksimalt 12 måneder. Det skal tælle fra den første ansøgning fra bygherren. Kommunen skal forpligte sig til at overholde loftet.

Begræns unødige benspænd for boligudbygningen i lokalplanerne

Der er flere eksempler på, at der i Københavns Kommune opstilles en lang række krav i lokalplanerne for nye boligområder. Det kan være krav til boligernes generelle størrelse, til antallet af parkeringspladser eller til det arkitektoniske udtryk.

Enkeltstående krav er ikke nødvendigvis en udfordring – men summen af krav kan hæmme investeringslysten og gøre boligerne dyrere. Mindskes antallet af specifikke krav til boligerne, giver den større frihed bedre muligheder for at bygge nye boliger, som kan imødekomme den store efterspørgsel.

Problemstillingen gør sig særligt gældende, når en bestemt andel af et nybyggeri skal være almene boliger – eller måske i fremtiden ejer- eller andelsboliger. I de situationer bør kommunen forpligte sig til ikke at stille unødigt fordyrende krav i vejen for at udvikle nye boliger.

Derfor foreslår EjendomDanmark, at:

Forslag 3: Københavns Kommune skal opstille forpligtende mål for kommunens udarbejdelse af lokalplaner med det sigte at nedbringe antallet af unødigt fordyrende krav til nybyggeriet.

1) Danmarks Statistik og egne beregninger

2) Aftale mellem regeringen (Socialdemokratiet, Venstre og Moderaterne), Danmarksdemokraterne, Socialistisk Folkeparti, Det Konservative Folkeparti, Dansk Folkeparti og Radikale Venstre om Rød løber for produktionsvirksomheder

Lokalt butiksliv

Handelslivet og dets vilkår er genstand for en blussende debat i hele Danmark. Flere steder opleves det, at de traditionelle gågader med handelsliv og butikker langsomt bliver mindre og måske helt forsvinder. København er ikke uddøende, men handelslivet på Strøget har ikke samme velmagtsdage som tidligere.

De butik drivende er udfordret på flere fronter: stigende internethandel, stigende omkostninger til alt fra lønninger, indkøb af produkter - og derudover kan udviklingen i skattetrykket også påvirke en butiks levevilkår.

Københavns Kommune kan modvirke denne tendens ved enten helt eller delvist at afvikle den særskat, der er pålagt erhvervslivets ejendomme. Det gælder dækningsafgiften, der er en skat pålagt erhvervslivet i visse kommuner.

Københavns Kommunes samlede provenu vil med, det nye ejendomsskattesystem fuldt indfaset, være steget med mere end 200 mio. kr. Penge, kommunen frit kan vælge at give tilbage til erhvervslivet ved at nedsætte den promille, som dækningsafgiften opkræves efter.

Derfor foreslår EjendomDanmark et opgør med dækningsafgiften:

Forslag 4: Dækningsafgiften skal bringes tilbage på samme niveau som før skattereformen i 2021. Det vil kræve, at kommunen som minimum reducerer sit provenu med 200 mio. kr. årligt via en sænket dækningsafgiftspromille.