

PROGRAMIDÉ

Frihamnen ska utvecklas till en tät innerstad som en del av centrala Göteborg. Det planeras för ett stort utbud av olika boendeformer och verksamheter liksom en ny park alldeles vid vattnet. Frihamnen knyter samman Göteborg över älven och öppnar Göteborg mot världen.

PROGRAM FÖR FRIHAMNEN OCH DEL AV RINGÖN

INOM STADSDELEN LUNDBYVASSEN I GÖTEBORG
PROGRAMSAMRÅD 4 JUNI - 9 SEPTEMBER 2014

Göteborgs Stad
Stadsbyggnadskontoret

DIARIENUMMER: 0652/12

VAD ÄR ETT PLANPROGRAM?

Syftet med ett planprogram är att utreda lämplig markanvändning på en plats samt att översiktligt behandla frågor som bebyggelsetät-
het, trafik, miljö och genomförande. Det färdiga programmet anger
kommunens avsikter med platsen och utgör grund för kommande
detaljplanering. Syftet med samrådet av programmet är framförallt att
inhämta ytterligare information och synpunkter.

PROGRAMSAMRÅD

Samrådet pågår från den 4 juni till 9 september 2014.

Förslaget finns på Göteborgs Stads webbsida:

www.goteborg.se/planochbyggprojekt

Förslaget finns även tillgängligt på följande platser under samrådstitiden:

- » Stadsbyggnadskontoret, Köpmansgatan 20. Besökstid dagligen kl 8-16.30 (ej lör- och helgdagar).
- » Älvrummet, Kanaltorget 1. Öppettider mån-tors kl 15-19, fredag kl 11-15. Sommaröppet (23/6- 17/8): mån-sön kl 11-16, onsdag kl 11-19
- » Lundby medborgarkontor, Wieselgrensgatan 11. Öppettider mån-ons 9-12, tors-fre 13-16. Sommarstängt vecka 28 - vecka 31
- » Frihamnen, utomhus, vid inre delen av mittbassängen.

Informationsmöte/Öppet hus: hålls i Älvrummet, Kanaltorget 1, onsdagen den 11 juni från kl. 11.30.

Skicka dina synpunkter skriftligt **senast den 9 september 2014** till adress Byggnadsnämnden, Box 2554, 403 17 Göteborg, eller via e-post sbk@sbk.goteborg.se. Ange namn och adress samt ärendets diarienummer 0652/12.

Information om förslaget kan lämnas av:

- » Mia Edström, projektledare SBK, 031-368 16 49
- » Karolina Örneblad, SBK, 031-368 19 88
- » Hanna Areslätt, Älvstranden Utveckling, 031-368 96 43
- » Anna Olsson, fastighetskontoret, 031-368 11 88
- » Anna-Karin Sintorn, park och natur, 031- 365 57 72
- » Jonas Andersson, trafikkontoret, 031- 368 26 56

INNEHÅLL

Vad är ett planprogram?	2
Programsamråd	3
Sammanfattning	6
Inledning	8
Bakgrund	8
Syfte	9
Process	9
Programområdet	11
Uppdraget	12
Att hela staden	12
Att möta vattnet	13
Att stärka kärnan	13
Programförslag	14
Övergripande idé	14
Noder och stråk	16
Tillgänglighet och sammanhang	16
En stad för alla	17
Resor för en hållbar stad	19
Stadsrum - gatan som offentligt rum	21
Bebyggelse	26
Hög och tät bebyggelse	27
Stadsmässigt blandad innerstad	28
Det långsiktiga livet i, och mellan husen	29
Delområden	31
Park och vatten	36
Den gröna strukturen	36
Möta vattnet	38
Mötesplatser för alla	39
Stadsparken – Jubileumsparken	40
Bostadsnära parker för boende och verksamma	41
Gröna stråk och små platser	42
Kvillebäcken	42

Genomförande	44
Utbyggnad	44
Genomförandeprocesser/Fortsatt process	49
Ekonomi	52
Konsekvenser	54
Riksintresse och Strandskydd	54
Sociala konsekvenser och barnperspektiv	54
Miljökonsekvenser	62
Ekonomiska konsekvenser	67
Nollalternativet	67
Fortsatt miljöbedömning	68
Arbetsätt och organisation	70
Fortsatt arbete	71

Bilagor:

- Underlag och fördjupning
- Miljöbedömning, Fördjupad avgränsning, Sweco 2013-11-15
- Byggbarhet och översiktlig exploateringsekonomi, Tyrens 2014
- Social konsekvensanalys, 2014
- Barnkonsekvensanalys, 2014
- Kulturmiljöunderlag, Melica, 2014-01-14
- PM Vatten, Kretslopp och Vatten 2014

Foton och kartor: Göteborgs stadsbyggnadskontor om inget annat anges

Illustration framsida: Maria Kask

SAMMANFATTNING

Visionen anger att Älvstaden ska vara öppen för världen och utvecklas så att den helar staden, möter vattnet och stärker kärnan.

Syftet med programmet är att i form av ett dynamiskt ramverk ange förutsättningar och riktlinjer för hur Frihamnen och delar av Ringön ska utvecklas. Programmet beskriver hur området ska kunna bli en grön, tät och stadsmässig del av innerstaden med arbetsplatser och handel, socialt blandat boende, god kollektivtrafik och en vattennära park. Uppdraget är att redovisa en övergripande struktur och avgränsa och redovisa en första utbyggnadsetapp av bebyggelsen.

En första etapp är föreslagen till området kring den mittersta hamnbassängen. Planen är att det jubileumsåret 2021 ska finnas minst 1000 bostäder i Frihamnen, och att 1000 personer ska jobba i området. 2040 kan motsvarande siffror vara ca 9 000 bostäder och 15 000 arbetsplatser.

Frihamnen knyter samman staden över älven. Ett stadsmässigt stråk längs Hjalmar Brantingsgatan föreslås med hög och tät bebyggelse och en koncentration av handel och kontor men även av bostäder. En kollektivtrafikknutpunkt längs stråket utformas som en tydlig entré till stadsdelen.

Tidig volymstudie som visar intentionerna om en tät och stadsmässig blandad bebyggelse i framtida Frihamnen.

Hjalmar Brantingsgatan korsas av Lindholmsallén västerut. De genomgående stråken är viktiga för att koppla ihop Frihamnen med kringliggande stadsdelar.

För att skapa en attraktiv stadsmiljö utformas gatorna som gemensamma stadsrum. Offentligheten förstärks genom en variation i gaturummet, aktiva bottenvåningar, korta kvartersmått och en visuell tydlighet.

Uppdraget är också att redovisa placering och inriktning för en stadspark. Frihamnen ska vara en grön och hållbar stadsdel. Utöver stadsparken föreslås ett antal bostadsnära parker. Allmänhetens tillgänglighet till kajer och vatten säkerställs och dagvattenhanteringen integreras i stadsrummen. Kvillebäcken leds genom Frihamnen i ett grönt stråk till älven.

Den nya stadsdelen knyter an till hamnens historia och bevarar pirernas utformning och vissa byggnader som tex kajskjul 107 och 113, och eventuellt även något av magasinerna som kan berätta om hamnens historia. De långa siktlinjerna, som finns i Frihamnen idag, bör beaktas i det fortsatta arbetet.

En viktig utmaning för genomförandet är hur en god blandning av bostäder, verksamheter, skolor och förskolor säkerställs. Smarta lösningar för samnyttjande och multifunktionella byggnader och ytor kommer att behövas.

Förutsättningarna för att exploatera området är utmanande. Området är låglänt, marken har dålig bärighet och kajerna är i dåligt skick. Merparten av området behöver grundförstärkas med olika typer av pålning. Den inre bassängen fylls igen.

En första kalkyl visar att exploateringen av området är förenat med stora kostnader men ger ett positivt totalt värde. Exploateringen bör överstiga totalt 1,5 miljoner BTA.

Detta program ska ligga till grund för det fortsatta arbetet med flera detaljplaner i Frihamnen. Etappindelning framgår av programförslaget. Utifrån denna indelning kommer flera detaljplaner att startas inom programområdet. Arbetet med en första detaljplan planeras att starta hösten 2014. Parallellt med arbetet med detaljplanerna kommer projektet fortsätta att utveckla frågor som rör hela Frihamnen.

Förslag till långsiktig markanvändning och struktur för Frihamnen och del av Ringön.

INLEDNING

Bakgrund

Programmet bygger på visionen för Älvstaden som antogs av kommunfullmäktige 2012-10-11.

Stadsbyggandet i centrala Göteborg står inför stora förändringar. Stadens norra och södra sida kommer att närma sig varandra när city tar ett steg över Göta älv. Göteborgs city som regionens kärna kommer att stärkas. För att möta detta initierade kommunstyrelsen 2010 projektet Centrala Älvstaden med uppdraget att till 2012 utarbeta en Vision och Strategi för de kommande årens stadsutveckling i Göteborgs centrala delar.

Visionen för Älvstaden antogs den 11 oktober 2012 och ska ligga till grund för stadens fortsatta arbete med att planera och utveckla Älvstaden. Visionen anger att Älvstaden ska vara öppen för världen och utvecklas så att den helar staden, möter vattnet och stärker kärnan. Frihamnen är strategiskt viktig när innerstaden ska växa över älven och för att knyta ihop Kvillestaden, Backaplan, Lindholmen och Ringön.

Under våren 2013 genomfördes en workshopserie med fyra inbjudna team som arbetade med fyra olika teman – innehåll, täthet och skala, noder och stråk, park och offentliga platser och vatten. Detta har varit underlag för programarbetet.

Syfte

Syftet med detta program är att, i form av ett *dynamiskt ramverk*, ange förutsättningar och riktlinjer för att Frihamnen och delar av Ringön ska kunna bli en del av den täta och stadsmässigt blandade innerstaden, med ett innehåll av arbetsplatser, service, socialt blandat boende, parker och god kollektivtrafik.

Programarbetet syftar till att skapa förutsättningar för att låta stadskärnan växa över älven och för att knyta samman stadens norra och södra delar. Det dynamiska ramverket ska stödja och driva på en utveckling mot en social-, ekologisk- och ekonomiskt hållbar stadsutveckling i Frihamnen. Programarbetet syftar även till att tillgängliggöra vattnet och kajerna och till att tydliggöra och låta de historiska lämningarna vara karaktärsbildande.

Programmet ska utgöra underlag för kommande detaljplaner. Syftet är att avgränsa och redovisa en första utbyggnadsetapp av bebyggelsen samt placering och inriktning för en stadspark samt redovisa hur Frihamnen kan utformas till Göteborgs 400-års-jubileum 2021.

Process

Arbetet med samtliga projekt inom Älvstaden ska präglas av öppenhet och utgå från hela stadens perspektiv. Det ska vara gränsöverskridande och bygga på de tre hållbarhetsdimensionerna – den sociala, den ekologiska och den ekonomiska. Programarbetet har därför bedrivits på bred front. Förslaget grundar sig på ett antal beslutade ställningstaganden som Vision Älvstaden, Trafikstrategi, Grönstrategi, Strategi för utbyggnadsplanering, Översiktsplan, Budget 2014 för Göteborgs stad.

I budget lyfts bla barnperspektivet fram:

”All stadsutveckling ska bidra till en miljö som är bra för barn och unga. Barnperspektivet har haft en särskild tyngd i Göteborgs Stads budget under flera år. Barnperspektivet ska tillgodoses och tidigt arbetas in i planprocessen. Genom intentionerna i budgetskrivningarna och genom att utveckla och samordna det arbete som pågår inom staden kan Göteborgs stad hävda en profil som föregångare inom området.”

Dialogen med medborgare och verksamma har dels förts genom dialogprocessen under visionsarbetet och med ett antal arbets- och referensgrupper som arbetat parallellt med att fånga upp så många synpunkter som möjligt. Ett antal torgevenemang genomfördes under Lundby kulturmånad i september 2013. Samtliga dessa aktiviteter har tillsammans med det arbete som utfördes under den internationella workshopen legat till grund för programförslagets utformning. Ett brett arbete har också genomförts för att behandla alla strategiska frågor, intressekonflikter och genomförandefrågor som uppkommit under arbetets gång.

En projektgrupp med företrädare för berörda förvaltningar har tillsammans arbetat fram programmet och haft som mål att hitta en gemensam plattform för utvecklingen av programområdet. Representer från följande förvaltningar och bolag har deltagit i projektgruppen: stadsbyggnadskontoret, fastighetskontoret, Älvstranden utveckling AB, trafikkontoret, Lundby stadsdelsförvaltningen, park och naturförvaltningen, kretslopp och vatten och miljöförvaltningen.

Programområdet

Frihamnsområdet ligger i Göteborgs centrum och är ungefär lika stort som Göteborgs stadskärna innanför Vallgraven. Programområdet omfattar även delar av Ringön öster om Göta älvbron samt dess landfäste. I norr avgränsas området av Lundbyleden och Hamnbanan och i väster av Cityvarvet. Området består idag av tre hamnbassänger och tre pিরer: Kvillepiren, Norra Frihamnspiren och Södra Frihamnspiren vilket ger området en unik vattenkontakt. Området är flackt och sparsamt bebyggt vilket ger vidsträckt vy mot älven och innerstaden. Kvillebäcken har sitt utlopp i Lundbyhamnen.

Programområdets läge i staden

Programområdets avgränsning.

UPPDRAGET

Uppdraget innebär att med ”Vision Älvstaden” som grund redovisa hur Frihamnen och delar av Ringön kan utvecklas och anslutas till omgivande områden.

Från visionen finns tre övergripande strategier som har varit ledande i utformningen av programförslaget för Frihamnen.

Att hela staden

Frihamnen ska vara en del av Göteborgs levande och attraktiva innerstad, öppen för världen, inkluderande, grön och dynamisk. Här ska staden knytas samman över älven genom att bygga bort barriärefekterna från trafikleder och oanvända/avstängda ytor. Frihamnen är strategiskt viktigt för stadskärnan att växa över älven och för att knyta ihop Kvillestaden, Backaplan, Lindholmen och Ringön. Ett nät av sammahängande gång- och cykelstråk ska knyta de olika delarna till varandra och till sin omgivning. Området ska också kopplas till den historiska stadskärnan genom en ny gång- och cykelförbindelse

mellan Frihamnen och Östra hamngatans och Avenyns förlängning. En blandning av parker, platser, arkitektur, bostäder, verksamheter ska finnas och utrymme för människor att uttrycka sig. Här ska finnas plats för alla. Frihamnen ska fungera som testarena för socialt hållbart boende och företräde ska ges de aktörer som kan visa hur man bygger en modern stad med ett blandat innehåll och uttryck. Segregation ska motverkas genom en tät stadsdel med en bred variation av boendeformer, verksamheter och stadsrum som ger utrymme för olika sorters människor.

Att möta vattnet

I Frihamnen ska allas tillgång till älvstränderna säkerställas. Vattnet och en stor gemensam park ska vara en tillgång för alla och locka göteborgare från alla stadsdelar i alla åldrar. Ett nät av många små gröna platser kopplade till de större parkerna och till vattnet ska skapas. Detta ger också möjlighet att integrera vattenhanteringen i stadsrummet och därmed minimera belastningen på dagvattensystem. Vattnet ska vara en del av stadsrummet med båttrafik på älven, småbåtshamnar, promenadstråk och aktiviteter längs kajer och stränder. Inga godsfärjor tillåtas här. Kvillebäcken ska ledas genom Frihamnen i ett grönt stråk. Även bostäder ska ges vattenkontakt genom flytande huskonstruktioner i vattnet.

Att stärka kärnan

Frihamnen ska vara en knutpunkt med ett innehåll av arbetsplatser, socialt blandat boende och god kollektivtrafik. Här ska det byggas tätt och stadsmässigt blandat. Området ska erbjuda en spännande stadsmiljö med ett intressant kulturliv och en attraktiv boendemiljö. En tät stadsmiljö främjar möten, samverkan och stärker mångfalden genom att blanda såväl verksamheter som stadens uttryck. I Frihamnen ska arkitekturens och konstens möjligheter bidra till en välkomnande och levande stad. På Ringön samsas idag olika verksamheter sida vid sida. Denna mångfald ska tas till vara och stärkas. Området ska utvecklas av egen kraft samtidigt som utrymme ges för ett näringsliv med både spets och bredd. Spänningsfältet mellan det nya i Frihamnen och Ringön är viktigt för den utvecklingen. Här ska finnas både gammalt och nytt, dyrt och billigt. Husbåtar ska få plats på Ringön.

Illustration: Maria Kask

Illustration: Maria Kask

Illustration: Maria Kask

PROGRAMFÖRSLAG

Övergripande idé

Utifrån vision Älvstaden har ett förslag tagits fram som visar hur den fysiska miljön ska utformas och regleras i Frihamnen.

Här ska en modern innerstad utvecklas med ett rikt stadsliv, en mängd aktörer och ett stort utbud av aktiviteter. Med en vattennära park och ett unikt läge i Göteborgs centrala kärna kan staden byggas ihop över älven. Närhet till park, grönska och vatten bidrar till karaktär och kvaliteter i den nya stadsdelen.

Frihamnen ska vara en stadsdel för alla och vara attraktiv för såväl barnfamiljer som för gamla och unga. Området ska rymma ett socialt blandat boende med olika typer av boenden med olika prisbild. En tät bebyggelse med närhet till kollektivtrafik, handel och service ger förutsättningar för ett vardagsliv utan biltransporter. Programmet möjliggör ca 9 000 lägenheter för ca 18 000 boende och 15 000 arbetsplatser.

Frihamnen ska knyta samman staden över älven och ett antal viktiga stråk och kopplingar knyter Frihamnen till kringliggande stadsdelar. Ett stadsmässigt stråk längs Hjalmar Brantingsgatan föreslås med hög och tät bebyggelse och en koncentration av handel och kontor men även av bostäder. En kollektivtrafikknutpunkt längs stråket utformas som en tydlig entré till stadsdelen.

Gator utformas som stadsrum för både rörelse och vistelse så att de utöver sin trafikala funktion är attraktiva för den gående människan. Ett finmaskigt gatunät föreslås där biltrafik silas på flera gator för att minska barriäreffekter och öka stadsmässigheten. Gående och cyklande prioriteras på samtliga gator.

Frihamnen ska vara en grön och hållbar stadsdel. En stadspark – *jubileumsparken* – föreslås vid vattnet. Utöver denna föreslås ett antal bostadsnära parker för att öka närheten till grönska för boende och verksamma. Kajer och vatten blir tillgängliga för alla och dagvattenhanteringen integreras i stadsrummen. Kvillebäcken leds genom Frihamnen i ett grönt stråk till älven.

Ett stort antal aktörer förväntas delta i omvandlingsprocessen. Vi ska tillsammans utveckla Frihamnen genom att lära under planeringsarbetet. Detaljplanering, exploatering och utveckling kommer att ske i olika delar av området parallellt och vid olika tidpunkter. Genom en dynamisk planeringsprocess som sätter in stadsutvecklingsidéer i ett aktuellt sammanhang vill vi lära av samtida stadsutveckling och av medborgarnas respons under planeringens gångar.

En första etapp, som kan vara färdig till jubileet 2021 föreslås runt den mellersta hamnbassängen. Den kan innehålla minst 1000 lägenheter, 1000 arbetsplatser och delar av Jubileumsparken.

Programkarta - Förslag till långsiktig övergripande markanvändning och struktur för Frihamnen och del av Ringön.

NODER OCH STRÅK

Tillgänglighet och sammanhang

- för att bygga samman staden

Gator i Frihamnen ska upplevas som attraktiva stadsrum för både rörelse och vistelse. Illustration: Maria Kask

Bild: Spacescape

Långa gatustråk med platser och målpunkter binder ihop staden

Viktiga kopplingar för att binda ihop Frihamnen med omkringliggande stadsdelar

Ett finmaskigt och sammanhängande gatunät föreslås för att uppnå den stadsmässighet som eftersträvas. Denna struktur knyter samman och bygger vidare på befintliga stadsmönster väster och öster om programområdet som idag är avskurna av barriärer. Flera befintliga huvudstråk förlängs in i Frihamnen och kopplar området till sin omgivning och över älven. Föreslaget huvudgatunät utgörs av långa gatustråk som ger en god tillgänglighet och orienterbarhet vilket ökar de naturliga rörelserna genom området.

Hjalmar Brantingsgatan och nya Hisingsbron utgör förslagets viktigaste länk och ger, tillsammans med föreslagen gång och cykelförbindelse i Östra Hamngatans förlängning, förutsättningar för att knyta samman de båda älvstränderna och skapa den innerstadsmiljö som eftersträvas. En förbindelse mellan Södra Frihamnspiren och Lundbyvass vore positivt för en obruten kajpromenad utmed Göta Älv. Detta kan ev. samordnas med det förslag till slussport för skydd mot högt vatten som diskuteras här.

Övergripande gatunät och offentliga platser

Flera kopplingar över Hamnbanan och Lundbyleden föreslås också för att minska barriäreffekterna.

En stad för alla

Människors möjligheter att röra sig och vistas i stadsrummen är en av utgångspunkterna i planeringen av Frihamnen. Olika typer och karaktär av stadsrum och stråk föreslås. Mötesplatser placeras utmed välintegrerade stråk för en blandning av lokala och långväga besökare. Genom att attrahera olika typer av människor underlättas den sociala integrationen i det offentliga rummet.

Det offentliga rummet gestaltas så att det är tillgängligt, tryggt och upplevelserikt och fungerar som mötesplatser för barn och unga från hela staden året runt och under olika tider på dygnet. Frihamnen ska gestaltas som en stad i ögonhöjd.

Förutsättningar för barn och unga att kunna förflytta sig utan vuxens sällskap mellan skola, hem, service och aktiviteter eftersträvas.

Stadsmässigt stråk Centralstationen - Wieselgrensplatsen

Bild: Sweco

För att skapa starka stråk över älven omvandlas Hjalmar Brantingsgatan till en stadsgata. Gatan ska vara kantad med aktiva bottenvåningar och yta för stadsliv på trottoaren. En kritisk punkt i det nya stadsmässiga stråket är platsen under Lundbyleden och hamnbanans broar. Här är det extra viktigt att arbeta med utformningen för att uppnå en attraktiv miljö för gående och för att koppla ihop Backaplan och Frihamnen.

Gång och cykelförbindelse i Östra Hamngatans förlängning

En gång- och cykelförbindelse till Frihamnen i Östra Hamngatans och Avenyns förlängning diskuteras och kan i ett första skede vara en skyttelfärja.

Hisingsbron

Bild: Dissing-Weitting

Inom tio år har den befintliga Götaälvsbron tjänat ut och innan 2020 ska en ny vara på plats. Den nya bron planeras byggas med höjden 13 meter över medelvattnivån med en segelfri höjd på tolv meter.

Nedsänkning av Hamnbanan och Lundbyleden

För att minska barriären mot Brämaregården diskuteras en sänkning av Hamnbanan och Lundbyleden på sträckan förbi Frihamnen. Flera alternativ finns och vidare utredning krävs. Lundbyleden skulle kunna vara helt under mark i höjd med Hisingsgatan och hamnbanan halvt nedsänkt. Detta gör att en attraktiv och tillgänglig förbindelse cirka tre meter ovan mark kan ordnas mellan Brämaregården och Frihamnen. I höjd med Lindholmsmotet kan även hamnbanan vara helt under mark. (se bilaga "Förutsättningar")

Resor för en hållbar stad

- för att fler ska gå, cykla och åka kollektivt

Gatunätet dimensioneras för en hållbar och attraktiv stad med gång och cykel i fokus. I Frihamnen ska de flesta resor kunna ske med kollektivtrafik, cykel eller till fots. Därför måste flertalet åtgärder vidtas för att minska bilberoendet och underlätta för ett hållbart resande.

Gång- och cykeltrafik

Gatumiljöer och hastigheter ska anpassas i första hand utifrån gående och i andra hand utifrån cyklisters behov och villkor. Detta skapar förutsättningar för trygga, säkra och levande gatumiljöer utan att stänga ute andra trafikslag.

För att cykeln som transportmedel ska vara attraktiv föreslås snabba, gena cykelstråk liksom komfortabla cykelstråk med god tillgänglighet till stadens utbud. Det är också mycket viktigt att utveckla trafiksäkra rekreativa cykelstråk för barn i närmiljön. Cykelnätet delas in i tre klasser: pendlings-, övergripande och det lokala cykelnätet. Pendlingscykelnätet innebär hög framkomlighet och separata breda cykelvägar med bl a möjlighet till omkörning. Övergripande nätet innebär framkomliga cykelbanor åtskiljda från gående. Det lokala nätet får studeras vidare i fortsatt planering.

Kollektivtrafik

Förutsättningarna för en väl kollektivtrafikförsörd stadsbebyggelse är mycket god i Frihamnen. Hjalmar Brantingsgatan är en pulsåder i Göteborgs kollektivtrafiknät och anspråken på god framkomlighet är mycket hög.

Spårvagn planeras även att trafikera Frihamnen väster ut mot Lindholmen/Eriksberg. Hur Lindholmsallén ansluter till Hjalmar Brantingsgatan är under fortsatt utredning. Flera busslinjer kommer att trafikera området.

Hållplatserna planeras strategiskt till platser med en hög täthet av människor samtidigt som det är viktigt med god orienterbarhet så att människor enkelt hittar till hållplatsen och ut i stadsdelen. En större kollektivtrafikhållplats föreslås utmed Hjalmar Brantingsgatan och ger en naturlig entré för kollektivtrafikresenärer till Frihamnen. Hållplat-

Foto: Radar arkitektur & planering

Pendelcykelnät (heldragen linje) och övergripande cykelnät (streckad linje). I fortsatt planering tillkommer lokalt cykelnät

Föreslaget system för kollektivtrafik och lägen för hållplatser. Spårvagn och stombuss (heldragen linje) och kompletterande buss (streckad linje).

sen kommer att vara tätt trafikerad med dubbla spårvagnshållplatser och flera busshållplatser.

Det är önskvärt med trafikering och hållplatser även ute på pirarna för en god tillgänglighet till kollektivtrafiken i hela Frihamnen. Det blir en viktig utmaning att balansera hög tillgänglighet till hållplatser mot effektiva restider på hela linjernas sträcka.

Älvtrafik kan bidra med en viktig del av Frihamnens kollektivtrafikförsörjning.

Älvtrafik kan bidra med en viktig del av Frihamnens kollektivtrafikförsörjning.

En ny spårvagnshall planeras på Ringön. Den skall ansluta till spårvägsnätet i Frihamnen, strax intill nuvarande bro i Frihamnsmotet.

Bil, parkering och leveranser

Transportplan

Bil användandet ska vara lågt i Frihamnen. Det finns flera verktyg för att uppnå detta, till exempel genom antalet parkeringsplatser, utbud av kollektivtrafik, bilpooler m.m. Transportplaner ska upprättas för Frihamnens delar där alla inblandade aktörer samverkar kring åtgärder för att minska bilanvändandet. Dessa kan innehålla bland annat trafikalsstring, behov av parkering, resor, leveranser, gods, avfall m.m.

För en tät och attraktiv stadsmiljö krävs smarta leveranssystem

Huvudbilnät

Att minimera genomfartstrafiken är viktigt för att vägnätet skall kunna klara av den trafik som exploateringen i Frihamnen genererar och fortfarande erbjuda en attraktiv stadsmiljö. Genom det föreslagna finmaskiga gatunätet fördelas trafiken över fler gator dimensionerade för max 15 000 fordon per årsmedelvardagsdygn, vilket motsvarar en gatusektion med ett körfält i vardera riktning.

Ingen genomfartstrafik för bil föreslås på Hjalmar Brantingsgatan genom Frihamnen. Biltrafik fördelas istället på parallella gator där flödena var för sig blir mindre. Frihamnen kommer ytterligare att avlastas från genomfartstrafik då det planerade Kvillemotet byggs mellan Brunnsbo och Backaplan.

Bilparkering

För att uppnå målet om en attraktiv stadsmiljö Frihamnen krävs troligen avsteg från gällande parkeringspolicy med avsevärt lägre parkeringstal. Detta utreds vidare i respektive transportplan, se tidigare stycke.

Föreslaget huvudgatunät för genomfartstrafik med bil.

*Fribamens nya kollektivtrafikknutpunkt utmed Hjalmar Brantingsgatan blir en viktig entré till området.
Illustration: Maria Kask*

Parkering ska i första hand ske i parkeringshus eller garage. Avståndet till en parkering ska likställas med avståndet till kollektivtrafik. Möjligheten att kort stanna till utmed gatan ger dock goda förutsättningar för handel och ökar tillgängligheten till byggnader.

Stadsrum - gatan som offentligt rum

- för att skapa en attraktiv stadsmiljö

Ytan i stadsmiljön är begränsad. Gatorna behöver uppfylla flera funktioner samtidigt, dels som kommunikationsled för all trafik som gång, cykel, bil, buss och spårvagn men ska även fungera som ett offentligt rum. Gatunätet inom Frihamnen bygger därför på tanken om gatan som ett gemensamt stadsrum. Med tillräcklig yta på trottoaren kan en gata med mycket biltrafik ändå vara attraktiv för stadsliv.

Runt de mest integrerade och sammanlänkande stråken föreslås en hög täthet av bebyggelse och därmed av människor som rör sig i området. Genom viktiga målpunkter och lokaler i bottenvåningarna längs med och i anslutning till stråken utnyttjas och styrs flödet av människor hit. Offentligheten förstärks genom en variation i gaturummet, aktiva bottenvåningar, korta kvartersmått och en visuell tydlighet.

Raingarden

Exempel på utformning av cykelfartsgata med dagvattenhantering i gatumiljön. Vegetationen kan variera mellan sektionerna för att få in mer busk- och blomsterrika delar. Träd bör dock vara i största majoritet på grund av sin vattenupptagningsförmåga. Genom att använda armerat gräs kan ytan få fler funktioner; yta för infiltration, cykelparkering under vår-sommar-höst samt snöupplag under vintern då antalet cyklar minskar.

Dagvatten i gröna stadsrum

I programförslaget föreslås en dagvattenhantering kombinerad med växter som ett sätt att berika området och ge ett mervärde för de som vistas där. Dagvattnet ska avledas på ett kreativt och lustfyllt sätt så att det blir en tillgång och berikar stadsrummet. De ytor som används för att rena dagvattnet ska utformas för att skapa en attraktiv gatumiljö som visuellt och fysiskt hanterar hetta, vind och luftföroreningar.

En hållbar dagvattenhantering i gatumiljö i en tät urban miljö ställer höga krav på utformningen för att få en driftsäker, funktionell och livskraftig gatumiljö. För att minska föroreningsbelastningen på Göta Älv föreslås en rening av det smutsigaste dagvattnet så nära källan som möjligt i gatumiljön. Principen är att låta dagvattnet rinna till gröna ytor som placeras i lågpunkter. Grönytorna kan antingen utformas som gräsklädda ytor, planteringsytor eller så kallade raingardens. Föreslagen dagvattenhantering för alla gaturummen bygger på denna princip, med ett utseende och reningsgrad som varierar beroende på gatans bredd och funktion.

Dagvattenhanteringen i gatumiljön kan ge en gröna och lummiga stadsrum

Stora stadsstråk

De viktigaste sammanbindande stadsrummen utgörs av Hjalmar Brantingsgatan och Lindholmsalléns förlängning. Dessa har den bredaste sektionen och stora trafikrörelser i form av spårvagn, bil och cykel. På grund av denna trafikering finns höga krav på rening av dagvattnet.

Tack vare dessa höga flöden av människor finns det också potential för ett intressant socialt liv i bottenvåningar och på trottoarer. Viss konflikt uppstår när stadsliv med plats för vistelse ska kombineras med framkomlighet för stora trafikrörelser på Hjalmar Brantingsgatan. Detta behöver studeras vidare i det fortsatta planeringsarbetet och ställer mycket höga krav på gestaltning av gatumiljön.

Foto: IHA/SLA

Gaturummet har en sektion på mellan 30 och 40 meter. Trafikslagen separeras för att uppnå de höga anspråk på framkomlighet som finns för dessa gator. Kollektivtrafik och cykel prioriteras och har höga krav på god framkomlighet. Stora träd tar upp dagvatten, och ger ett positivt bidrag till hantering av vind, hetta och luftföroreningar.

Foto: Guller Guller

Stadsstråk

Dessa utgörs av sammanbindande stråk lokalt men även med omkringliggande stadsdelar. Stråken ska uppmuntra till att gå och cykla i relativt höga hastigheter men med utrymme för det sociala livet, aktiva bottenvåningar och mötesplatser inom stadsrummet. Dessa stråk kan utformas både som huvudgata för bil och som cykelfartsgata och är väl integrerade med en hög täthet vilket ger en koncentration av människor och rörelser. Även längs dessa stråk är kraven på rening av dagvattnet höga. Dessa stråk utgörs exempelvis av Ringögatan, Järnmalmsgatan, parallellgator till Hjalmar Brantingsgatan samt förlängningen av Östra Hamngatan.

Gaturummet har en sektion på cirka 25 meter och en dagvattenhantering som kan utformas på olika sätt utifrån gatans behov av till exempel mötesplatser, kantstumparkering eller uteserveringar..

Foto: Ramböll

Lokala gator

De lokala gatorna har en intim bostadsnära, lugn och halvprivat karaktär med låga hastigheter och blandad trafik. I anslutningar till korsningar skapas utrymme för lokaler och mindre mötesplatser. De mest lokala gaturummen kan delvis tas i anspråk för uteplatser, lek och bollspel.

Gaturummets sektion är mellan 10 och 20 meter. Dagvattenhantering löper förslagsvis längs ena sidan av gatan. Grönnytan kan utformas som planteringsyta eller raingården.

BEBYGGELSE

Vy över Frihammens täta kvartersbebyggelse. Illustration: Maria Kask

Ungefärligt innehåll

Yta totalt: 80 ha (varav
stadspark ca 10 ha)
+ vatten ca 20 ha

Bostäder: ca 9 000 lgh
Invånare: ca 18 000 inv
Täthet: ca 225 inv/ha

Kontor, handel, mm: ca 500 000 m²
Arbetsplatser: ca 15 000 st

Förskolor: ca 14 st (å 6 avd)
Skolor åk F-3: 4 st
Skolor åk 4-9: 3 st

Frihamnen ska vara en stadsdel för alla, attraktiv för såväl barnfamiljer som för gamla och unga. En hög täthet och en stor variation av bebyggelse är en förutsättning för att skapa den innerstad som programmet syftar till. En modern bebyggelse i en traditionell stadsstruktur karaktäriserar området.

För att området ska bli framgångsrikt och bidra till att öka den sociala integrationen satsas kraft på att utveckla det sociala/offentliga livet samt att bygga bostäder för alla. Bottenvåningar mot större stråk samt mot platser och gathörn förbereds för verksamheter. För att lyckas med detta krävs ett medvetet samarbete inom staden, med näringslivet och med de som bygger.

En blandning av kvarters- och bostadstyper ger förutsättningar för en blandning av verksamheter och boendeformer vilket bidrar till att ge stadsdelen en befolkning både dag och natt vilket är viktigt för trivsel och trygghet. Den täta staden med närhet och mångfald underlättar kontakter mellan människor och ger förutsättningar för social hållbarhet och en väl fungerande vardag.

Frihamnens kommer att få en varierande karaktär och identitet i olika delar beroende på läge, innehåll och potential, vilket beskrivs i mindre delområden.

Hög och tät bebyggelse

En tät kvartersbebyggelse föreslås för att uppnå en blandad och hållbar stadsstruktur. Kvarterstrukturen bidrar till befolkade stråk och en ökad trygghet. En varierad fastighetsindelning inom kvarteren ger större möjligheter till ombyggnader i mindre skala vid förändrade behov av fastighetens användande. Det ger också större möjligheter för olika aktörer och olika typer av verksamheter att blandas.

Tätheten av människor ska vara högst runt huvudstråken och vid kollektivtrafikknutpunkten. Därför föreslås bebyggelsens skala öka mot nord-ost med de högsta byggnadshöjderna längs Hjalmar Brantingsgatan. Denna struktur ger ett bättre lokalklimat då de förhärskande vindarna styrs över bebyggelsen. Den skapar också en siluett där stadens intensitet blir läsbar på håll.

Bild: HLA/SLA

En blandning av innehåll är önskvärd i hela området, här exempel på småskalig blandning inom ett kvarter (grönt bostad, gult kontor, rött handel)

Boendetäthet, jämförelse

Haga: ca 120 inv/ha
 Masthugget: ca 196 inv/ha
 Frihamnen: ca 225 inv/ha
 Olivedal: ca 284 inv/ha

Linnéstaden (Olivedal), Göteborg

Bild: Spacescape

Lokaler i bottenvåningarna ska möjliggöras där potential finns

Oxford street, London

Stadsmässigt blandad innerstad

En hög täthet är en viktig förutsättning för ett attraktivt och varierat innehåll i bebyggelsen och dess bottenvåningar. Ambitionen är att i alla delar av programområdet blanda bostäder, verksamheter och service. Andelen boende och verksamma behöver vara relativt lika för att få ett jämnt underlag under större delen av dygnet.

Bostäder

Bostäder är grunden i en levande stad. Totalt planeras för cirka 9 000 lägenheter i Frihamnen vilket skulle innebära cirka 18 000 invånare.

Blandade upplåtelseformer eftersträvas med cirka hälften bostadsrätt och hälften hyresrätt. Planeringen ska vara öppen för nya sätt att bo och Frihamnen ska vara en testarena för socialt hållbart boende. Ambitionen är att Frihamnen ska bli en socialt integrerad del i staden och kunna attrahera människor med olika bakgrund och förutsättningar. Hur detta ska uppnås utreds vidare och blir en viktig genomförande fråga i den fortsatta processen.

Näringsliv och service

Utbyggnaden av Frihamnen kommer att innebära att en helt ny stadsdel skapas, vilket ställer krav på att man på ett lätt sätt kan nå all daglig service inom området. Frihamnens centrala läge och visionen om en tät och levande stadsmiljö innebär att området är attraktivt för näringslivet, både för kontor och för handelsetableringar. Här finns potential för ett stort utbud av urbana verksamheter, ex restauranger, kulturverksamhet och sällanköpshandel, liknande innerstadens. Totalt planeras för ca 15 000 arbetsplatser.

Kommersiell service

Offentlig och kommersiell service bör koncentreras till de större stadsstråken och vid knutpunkter och platsbildningar. Hjalmar Brantingsgatan och Lindholmsallén gestaltas som täta och stadsmässiga stråk och utgör områdets främsta handelsstråk med en stor andel handel och kontor. Längs övriga stråk och mötesplatser föreslås lokaler i bottenvåningarna med en småskalig och varierad handel, nöjesliv och inslag av kontor och annan typ av verksamhet. Kaj- och parkstråken kommer att vara särskilt attraktiva för till exempel restauranger och caféer.

För att skapa en mångfald av service är det önskvärd med varierade storlekar på lokaler samt en samlokalisering av olika verksamheter/

funktioner och offentlig service. Ur denna aspekt är det viktigt att fastighetsindelningen är varierad och kan erbjuda mindre tomter.

Offentlig service

För den offentliga servicen krävs en relativt omfattande utbyggnad, framförallt när det gäller skolor och förskolor, vilket är särskilt viktigt för att skapa ett område som är attraktivt för barnfamiljer. Utbyggnaden behöver följa etapputbyggnaden av programområdet.

I Frihamnen är det totala behovet cirka 14 förskolor, fyra F-3-skolor och tre 4-9-skolor (beräknat på 9 000 lägenheter). Skolbyggnader utformas med fördel som uttrycksfulla och spännande byggnader. Till dessa behövs också idrottshallar och markytor till skolgårdar. Skolor och förskolor placeras i så stor utsträckning som möjligt i anslutning till parkmark, då detta kan utgöra en förlängning av utemiljön. Fortsatt utredning krävs för att få till smarta lösningar på en god skolmiljö i en tät stad. Säkra och trygga gång- och cykelstråk samt närhet till god kollektivtrafik ska tillgodoses för samtliga skolor.

Även äldreboende och boende med särskild service planeras i området. Dessa inryms integrerat i övrig bebyggelse.

Kultur och fritid

Plats för kultur och föreningsliv ska finnas inom området. Idrottshallar som används av skolor har en positivt inverkan på föreningslivet då dessa kan hyras ut på kvällstid samt på helger. Det ska även finnas möjlighet att utöva fritids- och idrottsaktiviteter i de offentliga miljöerna.

Det långsiktiga livet i, och mellan husen

Variation i uttryck och användning

Förslagets täta och blandade bebyggelse med skola, förskola, dagligvaruhandel och kollektivtrafik inom gångavstånd ger förutsättningar för ett väl fungerande vardagsliv utan biltransporter. Närheten till vatten, rekreation och handel ger ytterligare förutsättningar för ett rikt liv i området.

Bebyggelsen ska vara varierad och upplevelserik på ett sätt som bidrar till en ökad attraktionskraft. Stadsrummets största kvalitéer ska finnas i ögonhöjd.

Smarta och spännande byggnader och utemiljöer för skolor och förskolor

Frihamnen 1980

Avfallstrappan

"Mini-åvc": En mindre anläggning för insamling av avfall nära bostaden. Transport till en mini-åvc sker i första hand till fots eller med cykel. Främst för avfall som är mindre till storleken och som går att bära som lämnas in här. Stort fokus ska ligga på återanvändning, dvs att det ska gå att lämna saker som är hela och fungerande som andra kan ha nytta av.

Microterminal: Samlastningscentral. Mindre fordon transporterar avfall från miljörummen till microterminalen. Till microterminalen kommer större fordon för att hämta upp containrar med avfall. Kan också samordnas med leveranser och godshantering.

Landskapsbild, tidsdjup och identitet

Området ligger centralt och kommer att synas från stora delar av staden och älvstränderna. Genom att knyta an till intilliggande områden genom innehåll, täthet och skala utvecklas Frihamnen till en levande stadsdel, väl förankrad i sitt omland.

Frihamnens historia är intimt förknippad med Göteborgs historia som sjöfartsstad. Området med kajer och magasinsbyggnader är präglad av det förflutna. Vid omvandlingen av området till blandad innerstadsmiljö är det viktigt att se kulturhistorien som en tillgång. Platsens historia ska även i framtiden vara avläsbar.

Vissa identitetsskapande byggnader och kulturbärare föreslås bevaras för att skapa en stadsmiljö som är unik i sitt uttryck och sin identitet. Detta bidrar till att skapa en historisk förankring och variation där det nya möter det befintliga.

Nytänkande avfallshantering

Det ska vara lätt att leva hållbart i Frihamnen. Avfallshanteringen ska ligga i framkant vad gäller återanvändning och återvinning. Insamling av avfall ska ske närmare människan för att ge goda förutsättningar till att göra rätt.

Avfallshanteringen ska ses som en helhet och ett heltäckande system för bostäder och verksamheter planeras. Systemlösningen inkluderar fastighetsnära insamling, kvartersnära platser för återbruk (mini-återvinningscentraler, "mini-åvc") och samlastning (microterminal).

Rätt lokalisering av mini-åvc och microterminal är viktig för att få konceptet att fungera. Det bör bo 5000-10 000 invånare inom en radie av 500 meter från mini-åvc. För att avfallshanteringen ska kunna fungera utifrån dessa tankar behöver alla ytor finnas och etablering kunna ske ifrån början."

Delområden

”Boulevardstaden”

Det stadsmässiga stråk som löper från Centralstationen till Hjalmar Brantingsplatsen bildar en fortsättning på innerstadsbebyggelsen söder om älven. Här ska vara tätt på både boende, arbetande och besökande. Här finns förutsättningar för större butiksetableringar och huvudkontor. En ny skala i Göteborgs stadsbild införs med en variation i våningshöjd på 6-14 vån, med inslag av högre hus uppåt 30 våningar. En ny siluett med höga hus som på håll signalerar pulsådern Hjalmar Brantingsgatan.

Gröna stråk finns i form av boulevarder inom området. Här är intensiteten hög med mycket folk och mycket trafik.

Lokaler ska finnas i bottenplan längs Hjalmar Brantingsgatan samt i anslutning till korsningar, öppna platser och torg. Bostäder med olika upplåtelseform ska finnas i delområdet och variation vad gäller lokaler i olika storlekar och till olika pris ska eftersträvas.

De stora fastigheter som kan komma att efterfrågas, framför allt i anslutning till Hjalmar Brantingsgatan, behöver för att minska den negativa inverkan på gatulivet ha en stor kontaktyta med gatan i form av entréer och fönster. En variation i gaturummet och en vertikal indelning av fasader kan också minska dessa negativa effekter. En varierad fastighetsindelning ska eftersträvas och varje kvarter ska innehålla flera fastigheter.

Illustration: Maria Kask

Bild: HLA / SLA

Ungefärligt innehåll

Antal våningar: 6-14 vån

Exploateringsgrad: 2,8

Bostadsnära park: minst 0,2 ha

BTA (bruttototalarea): ca 550 000 m²

Fördelning BTA

■ Bostäder
■ Kontor, Handel
■ Skola, förskola
■ Övrigt

Bostäder: ca 3 000 lgh

Kontor, handel, mm: ca 200 000 m²

Förskola: ca 4 st

Skola (F-3): ca 1 st

Invånare: ca 6 000 inv - 300 inv/ha

”Alléstaden”

Delområdet karaktäriseras av en tät kvartersbebyggelse som koncentrerar människor till stadsrummen. Aktiva bottenvåningar längs de större och mindre stadstråken samt i anslutning till korsningar och platsbildningar. En hög andel bostäder och offentlig service, men också kontor, handel, butiker, caféer och restauranger. Tätheten är hög, bebyggelsen är cirka 6-8 våningar, med vissa inslag av högre hus uppåt 16 våningar. Bostadsnära park i form av Kvillebäcken och stråk in i Brämaregården. Lindholmsallén och Hisingsgatan är sammanbindande stråk.

Området ska erbjuda goda boendemiljöer liksom närhet till service, kollektivtrafik och barnomsorg. Här ska finnas bostäder för studenter liksom stora barnfamiljer och gamla. God tillgänglighet till alla utemiljöer och närhet till både större och mindre parktytor.

Bebyggelsen ska bidra till ett varierat gaturum. Relativt små och billiga lokaler är av vikt för att åstadkomma den sociala blandning och en tillgänglighet för så många olika typer av verksamheter som möjligt att etablera sig. Området ska ha en varierad fastighetsindelning där många kvarter delas in i flera fastigheter med tätt mellan entréer.

En eventuell sänkning av hamnbanan och risker och buller från Lundbyleden är viktigt att hantera för att åstadkomma kopplingar till Brämaregården. Möjligheter och alternativ för detta utreds vidare.

Ungefärligt innehåll

Antal våningar: 6-8 vån
 Exploateringsstal: 2,6
 Bostadsnära park: 0,2 ha
 BTA (bruttototalarea): ca 500 000 m²

Fördelning BTA:

Bostäder: ca 3 200 lgh
 Kontor, handel mm: ca 150 000 m²
 Förskolor: ca 5 st
 Skola (F-9): ca 1 st

Invånare: ca 6 500 inv - 325 inv/ha

Bild: HLA / SLA

”Hamnstaden”

Området karaktäriseras av en småskalig men tät bebyggelse med en jämn fördelning av bostäder och småskalig verksamhet. Pirerna, kajerna och närheten till vattnet utnyttjas för att skapa en spännande stadsmiljö som ger utrymme för både vardagsliv och evenemang. Området har goda förutsättningar att bli ett attraktivt besöksmål för både turister och boende i övriga delar av staden. Förbindelsen mellan Lindholmen och Östra Hamngatan är det sammanbindande stråket och förstärker kopplingen mellan city och Brämaregården.

Utblickar mot Lundbyhamnen och närheten till vattnet och Jubileumsparken är karaktärsgivande här och bidrar med en helt ny karaktär i staden. Delar av befintlig bebyggelse och historiska kulturbärare bevaras och utvecklas.

Området karaktäriseras av en tillåtande atmosfär med ytor för marknader och bazarer liksom flexibla utemiljöer som attraherar ungdomar och ger utrymme för spontana aktiviteter.

Bebyggelse föreslås i 6-8 vån, men med lägre bebyggelse i 3-5 vån närmast vattnet. I den norra hamnbassängen föreslås flytande kvarter. Inslag av ikonbyggnader är önskvärt, inte nödvändigtvis i höjd, utan genom innovativ arkitektur av hög kvalitet.

Det är viktigt att arbeta med känslan av tillhörighet för alla och väl fungerande stråk ute på pirerna, som annars kan riskera att upplevas privata.

Illustration: Maria Kask

Ungefärligt innehåll

Antal våningar: 3-8 vån
Exploateringsstal : 1,3
Bostadsnära park: 0,2 ha
BTA (bruttototalarea): ca 250 000 m²

Fördelning BTA

Bostäder: ca 1 500 lgh
Kontor, handel, mm: ca 80 000 m²
Förskolor: ca 3 st
Skola (F-9): ca 1 st

Invånare: ca 3 000 inv - 150 inv/ha

”Ringön – verkstaden”

På Ringön kan den befintliga mångfalden av småskaliga strukturer användas som ett fotavtryck att följa och bygga vidare på. Området kan successivt utvecklas från ett verkstads- och industriområde till ett område med blandade funktioner. Området föreslås byggas ut långsamt och organiskt för att bevara den tillåtande karaktär som präglar Ringön idag. Att behålla karaktären kommer att vara en utmaning i den kommande processen och kräver en lyhördhet och flexibilitet i genomförandet.

Foto: Radar arkitektur & planering

Foto: Radar arkitektur & planering

En blandning av bostäder, kontor, handel, institutioner, restauranger och nöjesliv föreslås men med betoning på en kreativ utformning av både bebyggelsen och dess innehåll. Varierad kvartersstad med cirka 6-8 våningar. Varierad fastighetsindelning är viktig. Vattnet är närvarande och används bl a för hushåtar. Bostadsnära park finns i form av ett grönt stråk som löper från älven och bassängen längs Järmlingsgatan mot Frihamnen föreslås. Övriga stråk som är av betydelse för området är Ringögatan som ansluter till Hjalmar Brantingsgatan.

Inriktningen för övriga delar av Ringön som inte ingår i programområdet är att de ska utvecklas av egen kraft samtidigt som utrymme ska ges för ett näringsliv med både spets och bredd. Vision Älvstaden lyfter fram att spänningsfältet mellan det nya i Frihamnen och det befintliga på Ringön är viktigt för den utvecklingen. Det är därför viktigt att utbyggnaden inom programområdet inte försvårar inriktningen med en organisk utveckling på Ringön.

På Ringön, finns verksamheter med omgivningspåverkan som behöver utredas vidare i fortsatt planering.

Ungefärligt innehåll

Antal våningar: 6-8 vån
Exploateringsstal: 2,1
Bostadsnära park: 0,2 ha
BTA (bruttototalarea): ca 200 000 m²

Fördelning BTA

Bostäder: ca 1 300 lgh
Kontor, handel, mm = ca 70 000 m² BTA
Förskolor: ca 2 st
Skola (F-9): ca 1 st

Invånare: ca 2 500 - 250 inv/ha

Bild: HLA/SLA

Vy över stadsparken.
Illustration: Maria Kask

PARK OCH VATTEN

Den gröna strukturen

Hela Frihamnen ges en god vattenkontakt och grönskan blir en attraktionskraft för Frihamnens delområden. Mindre grönytor och hårdgjorda platser samt en större park med olika kvaliteter ska komplettera varandra och skapa ytor för lek, rekreation, umgänge och egna initiativ likaväl som lugn och ro.

Stadsparken - den så kallade *jubileumparken* - föreslås i ett unikt vatten nära läge. Parken har en generös yta och är tillgänglig som målpunkt för göteborgare och besökare. Som komplement finns mindre - så kallade *bostadsnära parker* - fördelade i området för boende och verksamma. Alla ska ha nära till rekreation och vila i den framtida täta staden.

Träd och grönska bidrar till att skapa gröna stråk genom stadsdelen. Tydliga kopplingar mellan parker och naturområden ökar tillgängligheten och orienterbarheten och fler människor lockas att röra sig utomhus.

Grönstrategi för Göteborgs stad

Även den privata grönskan är del av den gröna strukturen. Gröna fasader, gröna gårdar och tak fyller funktioner för såväl ögat och hälsan som den biologiska mångfalden.

Biologisk mångfald

Genom att stärka kopplingarna mellan de större parkerna och naturområdena tillgängliggörs de för fler människor och ökar möjligheten för spridning av växter och djur. Gröna kopplingar kan handla om stråk i stadens centrala delar, till exempel en trädrad längs ett gång- och cykelstråk.

En grön och rofylld park vid älven

Bild: West8 - White

Möta vattnet

– för att säkerställa allas tillgång till älven

Livet vid och på vattnet ska vara aktivt i Frihamnen. Värdet av älven lyfts fram och förslaget innebär att man kommer nära och kan röra sig längs med och över vattnet. En nära relation till vattnet genom utsikt, tillgänglighet och attraktiva platser skapar värden för hela staden, dess kultur och dess ekonomi.

Vi föreslår en obruten kajpromenad längs Frihamnens alla kajer. På många ställen ska man också kunna komma nära vattnet i form av flytbryggor, trappor eller slänter. De blå och gröna rummen som tydligt önskas i Frihamnen kan göras tillgängliga genom att offentliga platser skapas intill, men även i vattnet. Ett utomhusbad i anslutning till parken, kanske som en flytande bassäng i älven, föreslås. Placering och utformning ingår i processen för den successivt framväxande jubileumparken, se mer under rubrik ”Genomförande” .

Båtar ska vara ett inslag i Frihamnen, både i form av småbåtshamn mellan Lindholmen och parken, och möjlighet att lägga till för kultur-båtar och skutor vid kaj inne i hamnbassängerna.

Allt dagvatten ska omhändertas lokalt och blir därmed en naturlig del av ett hållbart stadslandskap och gör vattnet synligt även i de inre delarna av Frihamnen. Läs mer under rubrik ”Noder och stråk”

En livfull offentlig plats på land och i vattnet i den inre hamnbassängen. Illustration: Maria Kask

Skydd mot högt vatten

Närheten till vattnet är en tillgång men också en utmaning. En lägsta golvnivå på +2,8 är idag stadens gällande riktlinje för att klara stigande vatten. Större delen av marken i Frihamnen ligger idag på +2,0-2,5 m, med vissa delar på +1,0. Skydd mot höga vattennivåer krävs alltså.

Förslagsvis uppförs en barriär mot älvkant, i form av exempelvis en låg mur, samt en slussport mellan Södra Frihamnspiren och Lundbyvassen. Slussporten skulle i vanliga fall vara öppen och göra det möjligt att köra båtar in och ut ur Frihamnen, och endast stängas vid risk för höga nivåer i älven. Porten kräver en komplettering av en stor och robust pumpstation för att kunna pumpa ut dagvatten och tillflödet från Kvillebäcken. Ett annat alternativ är ett inre skydd med slussportar mellan pirerna samt ett tredje alternativ med ett yttre skydd vid älvmyningen. De olika alternativen kommer att studeras vidare.

Området utmed Hjalmar Brantingsgatan, under Lundbyleden och hamnbanans broar, kommer fortsatt att ligga på en låg nivå men skyddas av omkringliggande hög mark och barriärer. Däremot behöver dagvatten pumpas ut.

Mötesplatser för alla

Vattnet kommer att vara tydligt närvarande i Frihamnen, vilket ställer krav på utformningen med tanke på tillgängligheten för barn, unga och rörelsehindrade. Pedagogisk lek och förståelse för vattnets kretslopp, risker och betydelse kan inkorporeras i stadsrummet för att väcka en nyfikenhet och respekt för vattnets kvaliteter.

I Frihamnen kan delar av den allmänna platsen påverkas av boende och verksamma, till exempel lekplatser, fickparker och koloniområden för grönsaks- och blomsterodling. Även innehållet i stadsparken kan påverkas genom medborgarinitiativ som exempelvis picknickfestivaler, odlingar, idrotts- och musikevenemang.

Skydd mot högt vatten kan bli ett terrilligt inslag i stadsmiljön och exempelvis fungera som sittplats

Idé om skydd mot högt vatten i älvkant med slussport mellan Frihamnen och Lundbyvass.

Bild: West8 - White

Illustration: Maria Kask

Stadsparken – Jubileumsparken

I Frihamnen föreslås en ny stadspark där målgruppen är hela staden. Parken ska vara unik och attraktiv och ha en tydligt särpräglad karaktär för att kunna locka många människor från hela staden som alla har olika behov av aktivitet. Storleken på parken är viktig då tillfälliga evenemang, men även mer fasta attraktioner, fartfyllda platser och en stunds lugn och ro ska rymmas.

Stadsparken ska rymma många funktioner. Några viktiga är: öppna ytor för spontanaktivitet och medborgarinitiativ och evenemang, möjlighet för promenad/löpning, utblickar, lek- och idrottsmöjligheter, fartfyllda platser, lugn och ro, vattenkontakt och vattenupplevelse - aktiviteter längs med och i vattnet. Stadsparkerna ska även rymma ett rikt växt- och djurliv. I Frihamnen kommer stadsparken även fungera som stadsdelspark för de boende i stadsdelen. Den ska rymma mötesplatser för lek, picknick, vila samt möjlighet till promenad/motion.

Jubileumsparken är utformad genom en stor yta på den gamla Kvillpiren som är tydligt kopplad till blivande bostadsbebyggelse och

Wind sheltered

Spectacular view

Bild: West8 - White

kollektivtrafik. På detta sätt bildas ett yttre parkrum som är storskaligt och har det öppna vattnet som närmsta granne. Här skapas en större yta som kan möjliggöra evenemang och som klarar en större mängd besökare. Tydliga utblickar som visar omgivningen samtidigt som parken tydligt visas från omgivande platser.

I det inre parkrummet, närmare bebyggelsen och själva hamnbassängen, är det den mindre skalan som råder. Här är parken, på ena sidan, direkt kopplad till omgivande bebyggelse och på andra sidan hamnbassängen den samspelar med.

Den del av Kvillepiren som idag är grön är en del av det postindustriella landskapet som har en lång kontinuitet som grönområde. Denna plats kan bevaras och bidra till platsens historiska djup och till en platsspecifik identitet för området.

Bostadsnära parker för boende och verksamma

Bostadsnära parker ska finnas inom 300 meter från bostaden eller arbetsplatsen. Det ska vara lätt att ta sig till dessa parker utan att behöva korsa barriärer. Ytan på en bostadsnära park ska vara minst 0,2 hektar och innehålla värdena *grön oas*, *vila* och *mötesplats*. Ett varierat växt- och djurliv ska också finnas. Bostadsnära parker och naturområden ligger på allmän plats och ges en tydlig karaktär och utformas efter sitt läge i stadsdelen.

Bild: West8 - White

Grönt i den tätta staden

Jubileumsparken fungerar även som bostadsnära park för de närmast boende. Andra bostadsnära parker ska placeras för att täcka behovet på ett tillfredställande sätt.

Gröna stråk och små platser

Utöver de större parkerna kommer även gatornas grönska, gårdsmiljöer och mindre gröna platser integrerat i kvarteren bidra till områdets gröna karaktär. Kompletterande grönskande element på gator och torg, som platsträd, alléer och odlingar blir därför viktiga för områdets trivsel och karaktär. Även den privata grönskan är del av den gröna strukturen. Gröna fasader, gröna gårdar och tak fyller funktioner för såväl ögat och hälsan som den biologiska mångfalden. Det ska finnas barnvänliga gemensamhetsytor i anslutning till bostaden.

Kvillebäcken

Lundbyhamnen föreslås fyllas igen och Kvillebäcken ansluta till stadsparken i väster vilket gör att den integreras fint i parken innan den når älven. Längs Kvillebäcken ska ett grönt stråk anläggas. Här ska vara möjligt att gå och cykla. En fortsatt utredning ska visa vilket utrymme bäcken behöver samt vilka åtgärder som krävs för att säkerställa vattennivåer och tillgänglighet.

GENOMFÖRANDE

Utbyggnad

Utbyggnadstakt

Frihamnen kommer att utvecklas successivt över en relativt lång period genom att nya delar läggs till det redan byggda. En etappvis utbyggnad innebär att funktioner och kvaliteter tillkommer efter hand. Varje etapp ska ha en storlek som gör att helheten efterhand stärks. Ambitionen är att området ska utgöra en fungerande stadsmiljö även under utbyggnadstiden. För att säkerställa en fungerande vardag ska tillgängligheten till kollektivtrafik och kommersiell service fungera bra redan för de som först flyttar in i området. Särskilt viktigt är det att utbyggnaden av kommunala verksamheter ligger i fas med eller före övrig bebyggelse för att Frihamnen ska bli en attraktiv bostads- och arbetsplats.

Frihamnen omges idag av ett antal bariärer i form av Hamnbanan Hjalmarbrantingsgatan och älven. För att Frihamnen ska bli en integrerad del i staden krävs att kopplingarna till kringliggande stadsdelar etableras så tidigt som möjligt i utbyggnadsordningen.

Utbyggnaden av Frihamnen förväntas ta cirka 15-20 år med en beräknad byggstart 2018-2019. Utbyggnadstakten beror, förutom på kommunens planarbete, även på marknadens efterfrågan och variation i konjunkturen. Uppskattningsvis skulle Frihamnen kunna bidra med cirka 300-600 bostäder/år fram till 2035.

Utbyggnadsordning

Utbyggnaden av Frihamnen föreslås delas in i 4-5 större etapper som var och en ska upplevas som fristående i så stor utsträckning som möjligt. Dessa kan sedan komma att delas in i mindre etapper och delvis pågå parallellt. Utbyggnadsordningen som föreslås i nuläget är grov och kan komma att förändras efter hand.

Den första etappen i anslutning till de inre delarna av den mellersta bassängen innehåller såväl bebyggelse som en del av jubileumsparken.

Därefter föreslås utbyggnaden i området närmast Hjalmar Brantingsgatan ta vid för att stärka stråket från Centralenområdet via den nya Hisingsbron och vidare mot Backaplan.

Utbyggnadsordning av Frihamnen med färdigställande mellan ca år 2021-2040

Fortsatt utbyggnadsordning innebär att nya delar läggs till i direkt anslutning till de redan byggda. I vilken ordning detta sker är inte av avgörande betydelse. Med hänsyn till de frågeställningar som kvarstår kring Hamnbanan bedöms etappen närmast denna ligga relativt långt in i framtiden.

Vissa anläggningar behöver byggas ut i ett tidigt skede, till exempel den nya spårvagnshållplatsen och ombyggnad av spårvägen mot Backaplan som därför föreslås utgöra en separat etapp. Den nya Hisingsbron planeras vara klar 2020 och den planerade spårvagnsdepån på Ringön 2018. Depån ställer krav på anslutning till spårvägen i Hjalmar Brantingsgatan. För att minimera behovet av tillfälliga lösningar är ambitionen att kunna bygga ut den nya hållplatsen/knutpunkten och spårvägen till 2021. Vissa temporära lösningar kan trots detta bli nödvändigt.

Första etappen

En första etapp i Frihamnen ska vara utbyggd till 2021. Etappen ska omfatta minst 1000 lägenheter och 1000 arbetsplatser samt en jubileumspark vid vattnet. Etappen behöver också innehålla en skola och minst en förskola. Etappen kommer att utgöra en inre kärna i Frihamnen tätt kopplad till park och vatten. Etappen ska vara en tät och blandad stadsdel med stor variation i innehåll.

Jubileumsparken

Jubileumsparken kommer att genomföras i etapper och under utbyggnadstiden kommer den att bestå av såväl permanenta som temporära inslag. Ambitionen är att parken tidigt ska etableras som en målpunkt i området. I takt med att de permanenta delarna blir klara, flyttas det temporära runt. Till 2021 planeras delar av parken vara genomförd, såväl på land som i vatten. Målet är att parken redan tidigt i genomförandeprocessen ska visa på ambitionen av en ny stadspark.

Fram till 2021

För att anta utmaningen att omvandla området och möta Älvstadens vision om en tät stad, nära vattnet i öppen dialog har ett platsbyggnadsprojekt inletts med en serie värdeskapande aktiviteter. Det sker parallellt och i nära samarbete med det formella arbetet med detta program och med kommande detaljplaner. Detta är ett led i en dynamisk och utvecklingsorienterad planläggning. En planering vilket inte endast gäller områdets fysiska utbyggnad, utan även upplevelserika, kulturella och funktionella innehåll i en framväxt som sker - steg för steg. Syftet är att genom händelsebaserad dialog platsbygga Frihamnens gemensamma rum, sammankoppla detalj- och projektplanering

med samhällsplanering och att bruka alternativa kommunikativa kanaler för att generera ett normbrytande innehåll. Resan är målet.

Jubileumsparken 0,5 - 2014-2016

- Jubileumsparkens inledande mobila etapp öppnas där man kan vistas vid och i älven.
- Områdets infrastruktur, markanvändning och drift anpassas för att möta visionen.
- Vardagsaktiviteter kombinerat med världsevent etableras i Frihamnen.
- Ett första strategiskt rum etableras, tydligt kopplas till ett hela staden perspektiv. Kopplingar som är fysiska till kringliggande stadsdelar samt genom relationella kopplingar och samarbeten till och med andra stadsdelar.
- Ett första bad med koppling till älven etableras.

Jubileumsparken 0,5

- 2014 öppnas Jubileumsparken etapp 0,5 upp med fokus på stadsodling, rollerderby, seglarskola, badkultur genom sandstrand och värmehus
- 2015 etableras utökad sandstrand, fler aktiviteter och tester och en första etapp av ett publikt bad. Volvo Ocean Race, arkitekturfestival och Kulturkallaset är några av större arrangemang i området.
- 2016 utvecklas det publika badet, aktiviteter flyttas gradvis ut på Kvillpiren.

Jubileumsparken 1.0

- 2015 genomförs en tävling/workshop kring parkens första etapp, helhet och drift-genomförande.
- 2016 detaljplaneras parkens första etapps genomförande tillsammans med en organisation för parkens drift och utveckling.
- 2017 inleds byggnation av etapp 1 av Jubileumsparken parallellt med byggnation av Frihamnens inledande bostads-kontors etapp vilket påverkar kajkanter mm.
- Planering av etapp 2 inleds.
- Särskilt fokus på planering och genomförande av 2021 arbetet.
- Bro mellan Kvillepiren och Frihamnspiren.

Jubileumsparken etapp 1 - 2015-2021

- Frihamnens första etapp planeras och genomförs.
- Den uppbyggda kunskapen, etablerade aktiviteter och funktioner kan flyttas in i parkens första etapp.
- En organisation för parkens drift och utveckling etableras med ett tydligt fokus på fortsatt medägandeskap och utveckling genom succession.

Befintliga verksamheter

Inom programområdet finns ett flertal pågående verksamheter. Flera av dessa är en tillgång för området och kan förhoppningsvis finnas kvar efter det att området omvandlats. Andra verksamheter kommer dock att behöva anpassas till den nya strukturen eller flyttas. Flyttning bör ske successivt så att delar av området inte blir öde i väntan på omvandling. Inom programområdet finns några ytkrävande verksamheter som kommer att behöva omlokaliseras.

I närområdet, framförallt på Ringön, finns verksamheter med omgivningspåverkan som behöver utredas vidare i fortsatt planering. Inriktningen för de delar av Ringön som inte ingår i programområdet är att de ska utvecklas av egen kraft samtidigt som utrymme ska ges för ett näringsliv med både spets och bredd. Vision Älvstaden lyfter fram att spänningsfältet mellan det nya i Frihamnen och det befintliga på Ringön är viktigt för den utvecklingen. Det är därför viktigt att utbyggnaden inom programområdet inte försvårar inriktningen med en organisk utveckling på Ringön.

Hamnbanan och Lundbyleden

För sträckan mellan Brantingsmotet och Eriksbergsmotet finns en genomförbarhetsstudie med flera tänkbara alternativ för framtida sträckning. I studien slår man fast att om Lundbyleden och Hamnbanan skall sänkas ned på sträckan så behövs ett 50 meter brett område under byggtid för provisorisk trafik alternativt permanent sträckning beroende på vilket nedsänkningsalternativ som valts. Vid normal planering bör ingen bebyggelse placeras närmare en järnväg med farligt gods än 30 meter. Alltså måste ett minst 80 meter brett område längs hamnbanan reserveras för framtiden. Riskanalys måste göras för all planering inom 150 meter från hamnbanan. Området kan under tiden användas för aktiviteter av mer tillfällig karaktär.

Ungefärligt område som behöver reserveras för att möjliggöra en nedsänkning av hamnbanan och Lundbyleden

Genomförandeprocesser/ Fortsatt process

Många aktörer kommer att vara inblandade i utvecklingen av programområdet. Denna handling tillsammans med Vision Älvstaden är viktiga dokument för att säkerställa helheten över tid. Samverkan och samarbete är en självklarhet för att lyckas med detta. Detta gäller såväl mellan kommunens olika förvaltningar, som mellan kommunen och kommande exploatörer, näringsliv, boende och andra intressenter. Samverkan kan gälla framtagandet av idéer, finansiering eller själva genomförandet och kan därför se olika ut i olika skeden av processen.

Medskapande processer

Frihamnen planeras med en öppenhet för nya uttryck och idéer kring hur staden ska utformas och ge plats för en mångfald av aktörer. Det är viktigt att alla, oavsett var vi bor i staden, ges möjlighet att engagera sig i planeringen och utbyggnaden, samtidigt som lokal kunskap och erfarenhet tas tillvara. Därför har en rad medskapande processer påbörjats i Frihamnen. Till exempel tillfälliga aktiviteter, platsbyggande och referensgruppsdialog.

Detaljplaner

Detaljplanen är kommunens verktyg för genomförande. I detaljplanen redovisas organisatoriska, tekniska, ekonomiska och fastighetsrättsliga åtgärder för att underlätta genomförandet.

Många detaljplaner kommer att tas fram för genomförandet av utvecklingen av Frihamnen. Det ställer stora krav på samordning och samverkan mellan dessa olika planprocesser och därpå följande genomförandeprocesser.

Frihamnen kommer att byggas ut och utvecklas under en lång tid. Det är viktigt att de detaljplaner som tas fram ger utrymme för detta. Flexibilitet över tid vad gäller såväl användning som utformning bör eftersträvas i så stor utsträckning som möjligt. Det är därför en fördel om allt inte måste genomföras samtidigt utan att det till exempel finns möjlighet att ”spara” tomter.

Vattenverksamhet

Utbyggnaden av området kommer att innebära en hel del så kallad vattenverksamhet, dvs. byggande och arbete i vatten. Detta gäller till

Preliminär tidplan för genomförandet av Frihamnen

exempel utfyllnad av hamnbassäng, olika konstruktioner i vatten och omledning av Kvillebäcken. All vattenverksamhet kräver anmälan eller tillstånd. Dessa processer kommer att pågå parallellt med att detaljplaner tas fram för området. Kommunen genom Älvstranden Utveckling eller Fastighetskontoret har rådighet över vattenområdena inom programområdet. Eventuellt kan även andra tillstånd vara nödvändiga.

Anvisning av mark

Markanvisning är ett viktigt steg i genomförandeprocessen. I vilket skede markanvisning sker kan variera från tidigt i planprocessen till i samband med färdig plan. Eftersom kommunen genom Älvstranden Utveckling AB och Fastighetskontoret råder över större delen av marken finns stor möjlighet att påverka innehållet i området i samband med markanvisningar och försäljning av mark.

För närvarande pågår ett arbete med att samordna processen för markanvisning inom staden för att göra det enklare för den som vill ansöka om markanvisning på kommunal mark – oavsett om det är Älvstranden Utveckling AB eller Fastighetskontoret. Det ska vara tydligt var man hittar information om detta och hur urvalet mellan de intresserade aktörerna sker. En gemensam modell för anvisningar har tagits fram och Frihamnens första etapp är pilotprojekt för denna modell. För all markanvisning ska Göteborgs stads markanvisningspolicy gälla. Det innebär att urvalskriterierna är kopplade till följande övergripande inriktningar:

- Mångfald i boende
- Ekologisk Hållbarhet
- Social hållbarhet och sociala åtaganden
- Konkurrens och mångfald på marknaden
- Genomförbarhet (ekonomisk stabilitet och organisation)

Frihamnen som testarena - Socialt blandat boende

Det finns stora möjligheter att använda utvecklingen av Frihamnen som den testarena Vision Älvstaden efterlyser. En viktig utmaning för genomförandet är exempelvis hur en god blandning av bostäder och olika verksamheter säkerställs, dels i området som helhet, dels i respektive delområde. För att skapa den täta innerstadsmiljön som eftersträvas kommer smarta lösningar för samutnyttjande och multifunktionella byggnader och ytor att behövas. Visionen lyfter även fram att Frihamnen ska vara testarena för socialt blandat boende.

Här har markanvisningsprocessen en viktig roll för att uppmuntra till att pröva nya idéer och metoder. För att lyckas med detta måste man ge möjlighet för en blandning av byggherrar att delta, både stora och små samt testa olika former av byggande, till exempel byggemenskaper eller byggande i egen regi.

Ekonomi

Förutsättningarna för att exploatera området är utmanande. Området är låglänt, det flesta befintliga byggnader och kajer är i dåligt skick, marken har dålig bärighet och dessutom finns det behov av marksanering.

Exploateringen av området innebär att alla kajer rivs och byggs upp på nytt, markområdena saneras samt att merparten av området behöver grundförstärkas med olika typer av pålning. Samtliga åtgärder är mycket kostsamma. Men Frihamnens centrala läge och det färdiga områdets kvalitéer innebär också att det finns bra förutsättningar att få goda intäkter, framförallt genom de bostäder som planeras.

Med de förutsättningar som är givna i programmet har en första kalkyl för området tagits fram. Kalkylen visar att exploateringen av området är förenat med stora kostnader men ger ett positivt totalt värde. Hur stort positivt värde området kan ge är tätt kopplat till exploateringsgrad. Exploateringen bör därför vara minst 1,5 miljoner BTA totalt.

KONSEKVENSER

Riksintresse och Strandskydd

Frihamnen och farleden

Sjöfartsverket har pekat ut Göteborgs hamn, inklusive del av Frihamnen och dess anslutande huvudfarleder som riksintresse. Göteborgs Hamn har inte behov av att använda Frihamnen som hamn. Enligt ÖP 2011 upphör riksintresset när verksamheten upphör. Godshamnen upphör december 2014 och kontraktet för kryssningen är kvar till år 2026. Göteborgs stad bedömer inte Frihamnen som riksintresse.

Hamnbanan

Hamnbanan är riksintresse eftersom den är en viktig järnvägslink till Göteborgs hamn, som är av riksintresse för sjöfarten. För att långsiktigt förstärka Hamnbanans kapacitet samt minska risker och barriäreffekter har nya lägen för banan studerats i en förstudie år 2008. Kapacitetshöjande åtgärder på befintlig Hamnbana, såsom sträckor med dubbelspår och planskilda korsningar kan bli nödvändigt innan det är möjligt att bygga om Hamnbanan i nytt läge.

Strandskydd

Enligt 7 kap 18 g § miljöbalken gäller strandskyddet åter om detaljplan eller områdesbestämmelser ersätts med ny detaljplan. I takt med att gällande detaljplan ersätts av nya planer kommer kommunen att pröva om strandskyddet ska gälla inom planområdet. Strandskydd kan då komma att upphävas genom bestämmelse i de fortsatta detaljplanerna.

Sociala konsekvenser och barnperspektiv

Att gå från ett glest verksamhetsområde till en tät innerstad är en utmaning och en lång process som kommer att innebära förändringar och konsekvenser i olika omfattning under en lång tid och för en rad olika intressenter.

En betydande utmaning för stadsutvecklingen i Frihamnen är att skapa en medvetenhet om vilka sociala aspekter som är viktiga att ha i beaktande och vilka konsekvenser som kan uppstå om dessa negligeras. Alla aktörer som är verksamma i Frihamnen måste gemensamt ta ansvar och verka för att sociala värden värnas och aktivt planera och bygga en stadsdel som möjliggör en socialt hållbar stad. Att analysera de insatser som görs inom planprocessen och i det

fysiska stadsrummet utifrån ett jämställdhet- och jämlikhetsperspektiv är viktigt i det fortsatta arbetet.

Sammanhållen stad

För att skapa en sammanhållen stad behöver segregeringseffekter minskas. Frihamnen behöver bli en plats där barn med olika sociala, kulturella och ekonomiska förutsättningar kan bo och leva med sina familjer. En stor variation och blandning av bostäder, verksamheter och aktiviteter kan öppna Frihamnen och skapa en heterogenitet där barn och unga kan hitta sin egen plats. Det offentliga rummet behöver vara öppet och inbjudande och ge utrymme för alla barn, både boende och besökande.

Med en ny stadsmässig kontinuitet, socialt blandat boende och en känsla av samhörighet med staden, kan processer som social fragmentering, exkludering och segregation lättare motverkas.

Minska barriäreffekt - Fysiska kopplingar

Idag försvårar Lundbyleden och Hamnbanan en fysisk kontakt mellan Frihamnen och Kvillestan/Brämaregården. På sikt måste denna barriär minska för att Frihamnen ska bli en integrerad del i staden. För att hantera detta krävs stora kommunala och nationella investeringar och en långsiktig planprocess. Därför är det extra angeläget att hitta fungerande lösningar i väntan på eventuell ombyggnad av Hamnbanan och Lundbyleden.

De kopplingar som kan komma att byggas från Frihamnen över älven är viktiga för att få ett flöde av människor och en länk till stadskärnan. En utvecklad kollektivtrafik med linjer som kopplar an till hela staden är avgörande för om Frihamnen ska vara en fungerande och integrerad stadsdel. De platser som har en stor variation och blandning av människor, verksamheter och service i Göteborg idag är också noder för kollektivtrafik. När människor från hela staden lätt kan ta sig till samma plats korsas våra vägar och möten uppstår.

Minska barriäreffekt - Mentala kopplingar

De kulturella och mentala kopplingarna blir viktigare när de fysiska barriärerna är svåra att överbygga. Vilka sociala kopplingar som kommer att byggas mellan Frihamnen och närliggande stadsdelar, men också till kommunen i helhet, beror på vilket innehåll och vilka kvaliteter som kommer att skapas i Frihamnen.

Genom att satsa på publika verksamheter, grönområden, offentliga platser och en variation i utbud kan det bildas platser som tilltalar många olika målgrupper och öppnar Frihamnen för göteborgarna. Att genom tillfälliga evenemang och

värdeskapande aktiviteter låta Frihamnen leva i samverkan med göteborgarna kan bidra till att få en levande stadsdel under alla utbyggnadsetapper. Om inte Frihamnen ger plats åt det spontana och mänskliga blir det svårt att skapa ett levande stadsrum. De lokaler som finns i Frihamnen idag är i stor utsträckning i dåligt skick och i behov av renoveringar. Att spara befintliga byggnader bidrar till en variation i bebyggelsen och med billiga lokaler för verksamheter med låg betalningsförmåga men stort socialt värde som annars kan ha svårt att etablera sig i ett nybyggt område. Utmaningen ligger i att släppa kontrollen och möjliggöra för det spontana och oplanerade och att hitta former för finansiering av värdeskapande aktiviteter. För att Frihamnen ska kunna skapa mötesplatser för alla göteborgare krävs en mänsklig variation och en mångfald som får formas av brukarna själva.

Trafiksäkerhet

Smarta mobilitetslösningar och en integrerad trafik- och byggnadsplanering som ger barn rörelsefrihet utan barriärer och en säker trafikmiljö berikar barns vardagsliv i staden. De ska kunna vidga sina cirklar på ett säkert sätt och röra sig utan vuxens sällskap mellan skola, hem och aktiviteter i takt med ökad mognadsgrad. Detta är viktigt för att stärka folkhälsan och ge barn och unga en frihet att röra sig på sina villkor.

Infrastruktur som uppmuntrar till gång, cykling och kollektivt resande underlättar barns rörelsefrihet.

Samspel

Lek

Det offentliga rummet är till för alla och barns infrastruktur bör vara med och stärka stadsrummet. En klassisk lekplats jämfört med ett integrerat lekstråk i stadsmiljön ger olika effekter på barns användning av staden. En lekplats är en koncentrerad och avskärmad yta som tillåter barnen att leka utan störningsmoment från exempelvis trafik. Ett lekstråk berikar stadsrummet med intressant gestaltning och varierande funktioner som skapar liv och rörelse längs gator och torg. Torg, knutpunkter och offentliga rum bör främja barn och ungas behov av upplevelse och lek men också säkerhet och tillgänglighet och vara anpassat för olika åldrar.

Bostadsnära gemensamhetsytor bör vara utformade kring det sociala livet och kunna användas både för lek och för umgänge. Det är viktigt med platser nära hemmet som kan nyttjas för spontana aktiviteter och möten av barn i alla åldrar. För att barn ska få en trygghet i bostads-miljön bör lokalsamhället kunna

ge upphov till social gemenskap. Innergårdar, takterrasser, pocket parks eller lektytor vid bostäderna kan bli platser där grannskapet möts. Närmiljön kring hemmet måste i viss mån kunna fungera året runt och i olika väder för att kontinuerligt säkerställa barn och ungas behov.

Tillhörighet, tillgång vattnet

Det offentliga rummet måste vara inbjudande, tryggt och tillgängligt så att alla kan besöka Frihamnen och ta del av utbudet. Närheten till vatten är ett återkommande tema som är viktigt att ta till vara på och se till att skapa platser vid Göta Älv. Även regn och dagvatten bör få spela en roll i stadsrummet vilket kräver samverkan mellan förvaltningar och kompetenser för att hitta synergieffekter och smarta lösningar där flera behov uppfylls samtidigt för en hållbar stadsmiljö. Det är en utmaning att tillgängliggöra vattnet för alla, vilket kräver en medveten brukaranalys där olika målgrupper med olika förutsättningar tas i beaktan. De värdeskapande aktiviteter som kommer att genomföras från och med 2014 är en viktig del i att föra en diskussion kring både möjligheter att bada och komma nära vattnet som vad en park kan innehålla och vad en park är i en modern urban miljö.

Park

Efterfrågan på en park har varit stor genom dialogprocesser och på utvecklingsmöten. Det är viktigt att parken förläggs så att den är tillgänglig och finns i ett sammanhang för att skapa kopplingar till och från Frihamnen. Göteborgs stad har som kvalitetsmål att bostadsnära park ska finnas minst 300 meter från bostaden vilket måste tas i beaktning för skisser och projektering. Avståndet är framtaget ur ett barnperspektiv. Frihamnen ska vara en urban och tät miljö vilket kan motverkas med för stora grönytor. Jubileumparkens funktion som länk till Keillers park kan vara en aspekt som är extra viktig att säkerställa för att skapa ett stråk som binder samman Frihamnen med befintliga sociala värden. Om inte jubileumparken blir en allmän plats som är tillgänglig för alla försvinner en viktig mötesplats för hela staden. För grönområden i Frihamnen finns en stor utmaning i att skapa ett gott lokalklimat. Om inte platserna är behagliga gällande väderlek, temperatur, solsken och vindstyrka minskar användbarheten.

Attraktiv stad

Att Göteborg får en ny stadsdel med tät innerstadsmiljö kommer att direkt påverka den centrala staden. Att stärka Hisingen och ytterligare binda samman staden över älven är en viktig del i Göteborgs identitet men också för att stärka klusterbildningar och näringslivet inom kärnan av staden. Utvecklingen av Frihamnen innebär en förtätning av innerstaden genom att täppa igen hål

i stadsrummet. En ny intressant och upplevelserik stadsmiljö kan komma att stärka Göteborg genom att locka kompetens och besökare. Översiktsplanen för Göteborg strävar mot att skapa en blandad och tät stad med strategin att öka koncentrationen vid kollektivtrafiknoder. Därmed är Vision Älvstadens mål om att etablera och utveckla knutpunkten Frihamnen en viktig del för att skapa en tät och hållbar stad. I Översiktsplanen ingår Attraktiv Stad som ett strategiskt mål med motiveringen:

”Göteborgs planering ska ge förutsättningar för en attraktiv stadsmiljö och ett riket stadsliv. En attraktiv stad kännetecknas av komplexitet med blandning av funktioner, en visuell mångfald och möjligheter till möten mellan människor. Blandstad eftersträvas både vid omvandling av de centrala förnyelseområdena och vid komplettering av övriga områden”
(Översiktsplan för Göteborg 2009)

Vardagsliv

Socialt blandat boende

Det råder bostadsbrist i Göteborg och ett prioriterat mål i den kommunala budgeten är att bättre kunna möta göteborgarnas bostadsbehov. Blandade bostadsformer blir en nyckelfråga i Frihamnen för att kunna uppfylla många av de andra inriktningsmålen och det är ett ämne som behöver prioriteras. Olika upplåtelseformer, prisklasser, storlek och antal rum, gestaltning eller läge är några av de faktorer som påverkar om bostadsutbudet ska göra det möjligt för många olika grupper att bo i Frihamnen. Särskilda bostadsformer som studentlägenheter eller tillgänglighetsanpassade bostäder är viktiga lika väl som trygghetsboenden och bostäder med särskild service (BMSS). Särskilda kalkyler och strategier för bostadsfrågan är nödvändigt för vidare konsekvensbedömning. Det blir en utmaning för staden att hålla fast vid kvalitativa värden och väga göteborgarnas behov mot rena ekonomiska intressen. Om Frihamnen ska bli en testarena för innovativa bostadslösningar krävs en tvärsektoriell ansats för att testa, utvärdera och utveckla de koncept som bäst kan fylla de boendes behov.

Service

Stadsdelen Lundby kommer att se en avsevärd befolkningsökning vilket innebär ett ökat behov av service och offentlig verksamhet. Lundby är den stadsdel som ökar sin befolkning mest i Göteborg tack vare utvecklingen längs Norra Älvstranden. Frihamnen blir ytterligare en stor expansion med cirka 18 000 nya boende inom 20 år. Det innebär ett ökat tryck på infrastruktur, skolor, sjukvård, kollektivtrafik, service och butiker men ger också ett ökat underlag för det befintliga utbudet. Det kan bli en utmaning att ligga i fas från stadsdelens

sida och kunna bistå Frihamnen med service utan att kompromissa med andra områdets utbud.

Offentlig service

Det är viktigt att planera för förskolor och skolor för att kunna möta behovet när Frihamnen succesivt befolkas. Prognoser för servicebehovet sker löpande inom kommunens verksamhet och dessa måste finnas med tidigt i planeringen för att säkerställa att ytor avsätts för skola. Beroende på bostadsbeståndet kan olika hushåll och familjesammansättningar bosätta sig i Frihamnen vilket påverkar behovet av skolor. På grund av det fria skolvalet kan dessutom elever från andra områden välja att studera i Frihamnen. Full behovstäckning i för-skolan är ett budgetmål för 2014. När Frihamnen tar form som en tät innerstadsmiljö kan det bli relevant med flexibelt samutnyttjande av lokaler och ytor för att integrera skolor och skolgårdar i stadsmiljön på ett kvalitativt sätt. Detta behöver tas med i ekonomiska kalkyler och markanvisningar med beredskap för att behovet både kan öka och minska.

Variert näringsliv

Inom programområdet planeras inte bara bostäder utan på sikt cirka 15 000 arbetsplatser. Vision Älvstadens strategi ”Stärka Kärnan” formulerar att: *”För att möta framtida utmaningar med hård konkurrens och stora osäkerheter behöver vi ta vara på de styrkor som redan finns etablerade i staden: stora företag, starka klusterbildningar och en stark samverkan mellan kommun, akademi och näringsliv. För att gå mot en mer robust och dynamisk ekonomi behöver stadens kluster mångfaldigas.”* (Vision Älvstaden 2011)

En utveckling av arbetsmarknaden och ökade arbetstillfällen är viktigt för kommunen som helhet och ett prioriterat mål i Budget för Göteborg 2014 är att Göteborgs näringslivsklimat ska förbättras. Arbetet är en stor del av livet och en funktionell arbetsplats underlättar vardagen för den enskilda individen. Det planeras för lika många arbetsplatser som bostäder i Frihamnen och om inte arbetsmiljön möjliggör en hälsosam och hållbar livsstil blir det svårt att uppnå en hållbar stadsdel. Det finns en risk att slutna arbetsplatser motverkar ett levande stadsrum och skapar områden som är folktomma efter arbetstid. Därför bör kontorshus och verksamheter integreras i stadsrummet på ett sätt som möjliggör för Frihamnen att bli en stadsdel som lever över hela dygnet med en variation av aktiviteter. Frihamnen präglas idag av spår från den centrala varvsindustri som numer är inaktuell. Om tjugo år när Frihamnens andra etapp står klar har våra samhällen och livsstilar utvecklats vilket skapar helt andra förutsättningar för stadens utformning. Därför är en flexibilitet och trendkänslighet viktigt för att inte bygga en enkelspårig stadsdel som får svårt att följa utvecklingen.

Olika livssituationer

För att det ska vara möjligt att få en rik och stimulerande uppväxt i en urban miljö krävs att barns intressen värnas om och att det planeras för barns infrastruktur. Familjers vardag och fritid måste fungera i Frihamnen för att bostäderna ska vara attraktiva för hushåll med barn.

Barns vardag och livssituation ser olika ut och det är viktigt att inte bara planera för en norm eller medelvärde utan se till den variation som finns. Stora barnfamiljer, olika familjekonstellationer, ensamstående föräldrar och generationshushåll bör tas med i planeringen lika väl som utflyttade ungdomar eller växelvis boende. Det är viktigt att möjligheten finns för ungdomar att kunna flytta hemifrån. Faktorer som spelar in är bland annat bostadens pris, upplåtelseform, gestaltning och utformning och antal rum.

Identitet

Det kulturhistoriska arvet, Frihamnens geografiska läge och den stadsmiljö som kommer att växa fram formar Frihamnens identitet och skapar sociala spelrum där den personliga identiteten får utrymme. Det måste finnas möjligheter till personlig utveckling och uttryck för sina intressen och att ta del av stadslivet och inkluderas i samhället. Frihamnen bör kunna erbjuda ett attraktivt utbud för barn och unga genom olika fritidsaktiviteter bland annat genom idrott, kultur, kommersiellt utbud och möjligheter att förverkliga egna initiativ.

Den fysiska strukturen men även det sociala klimatet bör vara inkluderande för alla barn och ungdomar. Det är viktigt att ha ett brett perspektiv på målgruppen ”barn och unga” och väga in ålder, kultur, bakgrund, genus, jämställdhet, funktion och socioekonomisk status lika väl som olika intressen och hobbyer. Insatser för dialog i stadsutvecklingssammanhang ska rikta sig till barn och unga för att ta vara på deras unika kunskap om staden från ett barns perspektiv.

Bygga vidare på befintlig identitet

Att ta hänsyn till Frihamnens roll i Göteborgs historia och bygga vidare på det arv som platsen bär med sig är viktigt för att koppla området till ett sammanhang. Frihamnen är ett i grunden artificiellt landskap som skapats för göteborgarens behov av en öppenhet mot världen. Frihamnen bör ta fasta på sin historia och bli en fri plats för alla göteborgare.

Befintliga hyresgäster, befintlig identitet

De företag som är etablerade i Frihamnen idag kommer att i viss mån få flytta sin verksamhet när hyreskontrakten går ut. Även de företag som kommer att

kunna vara kvar i området under utbyggnaden kommer att påverkas av arbeten på platsen. Därför är det viktigt att ta hänsyn till de aktörer som finns där idag och föra en regelbunden dialog med hyresgäster och se till att det finns aktuell information om vad som händer i området. Även om Frihamnen ska bli en del av hela staden och vara öppen för världen behövs ett lokalsamhälle där de boende och verksamma känner en trygghet och gemenskap. Det bör finnas en balans i det privata, semi-privata och offentliga. För att integrera Frihamnen i det befintliga är det viktigt att värna om lokalsamhällets identitet och historia och komplettera de övriga stadsdelarna i Lundby utan att konkurrera om viktiga sociala funktioner. Offentlig service, hälsovård och anläggningar för rekreation, kultur och idrott bör ta hänsyn till och stärka det befintliga beståndet. Utvecklingen av Frihamnen kommer att tillföra många nya stadsmässiga kvaliteter och eventuellt föra in nya målgrupper i området

Omgivningen påverkas

De stadsdelar som ligger närmast Frihamnen kommer att påverkas av utvecklingen under etapperna och se en förändrad stadsbild i sin närhet. Stadsdelar som tidigare legat utanför stadskärnan kommer nu närmare en innerstadsmiljö vilket kan ha effekter både för boende och verksamma. Eftersom det sker flera stora stadsutvecklingsprojekt inom Älvstaden och det finns planer även för Backaplan, Ringön, Centralenområdet och Kvillebäcken kommer helheten i området att förändras.

Hälsa och säkerhet

Frihamnen måste vara en hälsosam stadsmiljö som inte utsätter barn för hälsorisker varken i hemmet, i skolan eller i utemiljön. Hur bebyggelsen utformas påverkar mikroklimatet och välplanerade områden kan ge klimatanpassade offentliga rum och stadsmiljöer. Frihamnen ligger i ett blåsigt läge nära vattnet och det är viktigt att genomföra vindstudier exempelvis vid skolgårdar. Både sol- och vindskydd ska utgöra en naturlig del i miljön på förskolor och skolor där exempelvis träd kan skapa platser med lä och skugga.

Frihamnen planeras att ha tydliga inslag av grönska och vatten som kan komma att fungera som mötesplatser och hälsosamma och upplevelserika miljöer för barn och unga. Vid utformningen av parker, grönytor, kajkanter och vattenrum bör hänsyn tas till barns olika intressen, förutsättningar och behov. Det måste finnas möjlighet för alla barn att uppleva närheten till vattnet och att få använda parker för rekreation, umgänge, lek och lugn. Vattnet är en kvalitet som är påtaglig i Frihamnen och kommer att bli ett betydande inslag i stads-

rummet. Det måste byggas en struktur men också skapas en kultur för att göra vattnet tillgängligt för barn och unga. Pedagogisk lek och förståelse för vattnets kretslopp, risker och betydelse kan inorporeras i stadsrummet för att väcka en nyfikenhet och respekt för vattnets kvaliteter.

I Vision Älvstaden nämns att det ska vara lätt att leva hållbart i Älvstaden. Barn har svårt att själva påverka sina val utan är beroende av att vuxna skapar hållbara förutsättningar som barn kan ta del av. Funktioner som underlättar en hållbar livsstil behöver integreras i stadsbyggandet och det måste finnas incitament för hållbara val inom resande, boende och privatliv.

Miljökonsekvenser

Miljöaspekter ska alltid beaktas i planer enligt Plan- och bygglagen, PBL. Om ett genomförande av detaljplanen kan antas medföra betydande miljöpåverkan ställs krav på miljöbedömning med mer detaljerade krav på process och miljökonsekvensbeskrivning. Kommunen ska redovisa hur miljöaspekter integrerats i planen och det handlar inte enbart om att utförligt beskriva konsekvenserna vid ett genomförande av planen, utan att även låta planens utformning styras av dessa.

Stadsbyggnadskontoret har gjort bedömningen att betydande miljöpåverkan kan uppstå vid omvandling av stadsdelen Frihamnen-Ringön. Med anledning av detta har Stadsbyggnadskontoret låtit ta fram en fördjupade avgränsning som underlag och stöd i arbetet med kommande miljöbedömningar. Syftet med den fördjupade avgränsningen är att beskriva de förutsättningar, värden och intressen som finns inom programområdet idag.

Naturmiljö

Knölnaten

Handlingsplanen för knölnate lyfter fram olika åtgärder och metoder för att skydda knölnaten i såväl befintliga som nya lokaler. Dessa förslag bör uppmärksammas i det fortsatta planarbetet.

Vattenkvalitet, rekreation och bad

Det är ur vattenkvalitetssynpunkt i nuläget inte lämpligt att anlägga ett friluftsbad i Frihamnen.

Biologisk mångfald

Genom olika åtgärder kan den tänkta exploateringen verka för att öka områ-

dets biologiska mångfald. Det kan t ex vara åtgärder i form av återskapade av mindre partier med vassmiljöer som fanns tidigare på platsen. Även gräsytor som översvämmas vid högre vattenföring i älven eller havsyttenivåer skulle kunna gynna fågelfaunan i området och verka positivt för områdets betydelse för biologisk mångfald.

Buller

Närheten till Lundbyleden, Hjalmar Brantingsgatan och Hamnbanan innebär att stora delar av planområdet är utsatt för bullerstörningar. Ljudmiljön i hela området behöver studeras vidare, alla ljudkällor behöver beskrivas och kartläggas. Planerat parkområde behöver också studeras.

Hela programområdet bedöms uppfylla de krav som ställs för att utgöra avstegsområde från de riktvärden som gäller för buller. För att kunna bygga en tät kvartersstad med innerstadskaraktär krävs att avsteg görs.

Buller bör begränsas vid källan alternativt kan exponeringen för höga bullernivåer begränsas med exempelvis skärmande bebyggelse.

Verksamhetsbuller måste kartläggas både i området och i anslutning till området.

Vibrationer

Generellt i området består jorden av lera med upp till 100 meter mäktighet. Detta i kombination med områdets närhet till Hamnbanan innebär risk för störningar till följd av markvibrationer. Det rör sig inte om vibrationer som medför skador på byggnader utan om subjektivt upplevda irritationer och komfortstörningar. För att reducera vibrationer i byggnader i anslutning till Hamnbanan kan åtgärder vidtas både vid spåret och i byggnaderna samt i området mellan dessa.

En utredning rekommenderas för att bedöma vibrationer från omgivningen. En sådan utredning ska identifiera källor som påverkar området samt i vilken omfattning.

I och med att Trafikverket påbörjat planeringen av en utbyggnad av Hamnbanan bör dialog inledas om vilken påverkan som en utbyggnad av järnvägen från dagens enkelspår till dubbelspår och utökad trafik innebär.

Åtgärder för att reducera vibrationer är kostsamma, i synnerhet om de måste vidtas i efterhand.

Farligt gods

Det viktigaste i ett riskperspektiv är att ta hänsyn till de stora mängderna farligt gods som transporteras utmed Hamnbanan. Hamnbanans framtida utformning påverkar vilken riskhänsyn som behöver tas vid en framtida utbyggnad av området.

Göteborgs hamn planerar för att så mycket gods som möjligt ska gå via järnväg vilket medför att mängden farligtgodstransporter sannolikt kommer att öka utmed Hamnbanan i framtiden. Avstånd till bebyggelse och riskreducerande åtgärder kommer att behöva övervägas. Riktlinjerna enligt översiktsplan för Göteborg och länsstyrelserna bör ses som utgångspunkt för vidare planering.

Översvämning

Närheten till vattnet är en tillgång men också en utmaning. En lägsta golvnivå

på +2,8 är idag stadens gällande riktlinje för att klara stigande vatten. Större delen av marken i Frihamnen ligger idag på +2,0-2,5 m, med vissa delar på +1,4. Skydd mot höga vattennivåer krävs alltså.

Förslagsvis uppförs en barriär mot älvkant, i form av exempelvis en låg mur, samt en slussport mellan Södra Frihamnspiren och Lundbyvassen. Slussporten skulle i vanliga fall vara öppen och göra det möjligt att köra båtar in och ut ur Frihamnen, och endast stängas vid risk för höga vattenflöden. Porten kräver en komplettering av en pumpstation för att kunna pumpa ut dagvatten och tillflödet från Kvillebäcken. Flera alternativ finns dock och detta kommer att studeras vidare.

Området utmed Hjalmar Brantingsgatan, under Lundbyleden och hamnbanans broar, kommer fortsatt att ligga på en låg nivå men skyddas av omkringliggande hög mark och barriärer. Däremot behöver dagvatten pumpas ut.

Med hänsyn till den långa tidshorisonten innan området är fullt utbyggt är det relevant att överväga/belysa följande aspekter kontinuerligt under det fortsatta planarbetet:

- *Omfattningen av klimatsäkring:* skydda delområden och objekt som t ex samhällsviktig verksamhet (punktinsatser) alternativt att satsa på skydd av större områden. Genom att skydda större områden istället för enskilda objekt, kan både ny och befintlig bebyggelse säkras.
- *Tidsaspekten:* när i tiden bör skyddsåtgärder vidtas (ex. inom 5-10 år eller inom 50-100 år) för att vara som mest effektiva och samhällsekonomiskt gynnsamma.
- *Samhällsekonomisk nytta:* skyddsåtgärder i form av vallar och barriärer medför stora investeringar för samhället och prioriteringar av åtgärder måste därför göras. Ett viktigt underlag för prioritering är samhällsekonomiska bedömningar av potentiella åtgärder för att utreda den samhällsekonomiska lönsamheten i specifika insatser.

Föroreningar i mark och sediment

För att få en bättre bild av föroreningsituationen inom planområdet krävs kompletterande inventeringar av tidigare verksamheter och mer detaljerade undersökningar. Detta bedöms särskilt gälla på den östra sidan av Göta Älvbron, eftersom det på denna plats förekommit förorenade verksamheter under en lång tid. Baserat på dessa kompletteringar kan en bedömning av åtgärdsbehovet genomföras.

Vid diskussion om upphöjning av marknivåerna inom planområdet bör beaktas att det kommer att vara nödvändigt att avlägsna förorenade fyllnadsmassor inom vissa delområden. Vid ev. byggnation av bostäder på den östra sidan av Göta Älvbron kommer det sannolikt bli aktuellt att avlägsna en stor andel av de ytliga fyllnadsmassorna av saneringsskäl.

Vid eventuella framtida utfyllnader i Lundbyhamnen över muddertippningsområdet bör sättningsrisken särskilt beaktas. Verksamheter som kan inverka negativt på sandtäckets skyddande effekt ska undvikas om det inte med hjälp av andra skyddsåtgärder går att säkerställa sandtäckets funktion över tid.

Vattenverksamheter är generellt tillståndspliktiga (Mark- och miljödomstolen) men vissa mindre omfattande vattenarbeten omfattas av anmälningsplikt och anmälan görs hos tillsynsmyndigheten (Länsstyrelsen).

Stabilitet

Programområdet kännetecknas av utmanande exploateringsförutsättningar med stabilitetsproblem, markföroreningar och komplicerade grundläggningsförhållanden. På många håll i området finns behov av förstärkningsåtgärder redan för att säkra markstabiliteten redan under dagens förhållanden. Till detta kommer behov av markförstärkning för planerad exploatering och att området behöver säkras mot risken för stigande havsnivå.

Vid en exploatering av området bör stabilitetsförhållandena utredas på fördjupad nivå. Fördjupade utredningar medför att stabilitetsförbättrande åtgärder kan optimeras. Befintliga kajkonstruktioner samt kaj- och strandskoningar bör undersökas för en bedömning av dess skick samt vilka belastningsförhållanden som dessa kan utsättas för.

Inom de delar av området där markhöjningar planeras bör, bortsett från stabilitetsförhållandet, även sättningsituationen beaktas. Med hänsyn till de pågående sättningar som finns inom området kommer troligen en höjning av marken att leda till att ytterligare sättningar utbildas.

Luftkvalitet

Utvecklingen av NO₂-halter bör beaktas i det fortsatta planarbetet. Det kan vara motiverat att göra en utredning av NO₂-halterna när det finns mer konkreta planer om hur området kommer att se ut.

En mer detaljerad studie av partikelhalterna inom området rekommenderas.

Vattenkvalitet

En förändrad grundvattendränning, och nya strömningsriktningar, kan innebära förflyttning av föroreningar och ökad vattentransport.

Utredning kring dagvattenhantering och VA-försörjning inom området bör ske i tidigt skede då området ses i sin helhet. Området bör höjsättas så att dagvatten kan avledas yttledes vid extremt väder.

Utredning kring bräddvatten från Herkulesgatans pumpstation och bräddutlopp vid Swedenborg bör belysa möjligheterna till att minimera bräddade volymer samt påverka på Kvillebäcken genom att om möjligt förändra placeringen av vissa av bräddutloppen.

Ekonomiska konsekvenser

Förutsättningarna för att exploatera området är utmanande. Området är låglänt, det flesta befintliga byggnader och kajer är i dåligt skick, marken har dålig bärighet och dessutom finns det behov av marksanering.

Exploateringen av området innebär att alla kajer rivs och byggs upp på nytt, markområdena saneras samt att merparten av området behöver grundförstärkas med olika typer av pålning. Samtliga åtgärder är mycket kostsamma. Men Frihamnens centrala läge och det färdiga områdets kvalitéer innebär också att det finns bra förutsättningar att få goda intäkter, framförallt genom de bostäder som planeras.

Med de förutsättningar som är givna i programmet har en första kalkyl för området tagits fram. Kalkylen visar att exploateringen av området är förenat med stora kostnader men ger ett positivt totalt värde. Hur stort positivt värde området kan ge är tätt kopplat till exploateringsgrad. Exploateringen bedöms i dagsläget behöva överstiga totalt 1,5 miljoner BTA totalt.

Nollalternativet

Om Frihamnen inte byggs ut med bostäder, kontor, och offentliga platser som en fortsättning av innerstaden skulle och staden missa en unik chans att bygga ihop i staden. Området skulle fortsatt vara en stark fysisk och mental barriär i staden.

De bostäder och kontor som planeras i Frihamnen skulle behöva byggas någon annanstans i staden, i ett mindre centralt läge. De byggnaderna skulle kanske

vara mindre utmanande att bygga med tanke på hälsa och säkerhet, stabilitet och ekonomi, men det mindre centrala läget skulle troligen inte bidra i lika hög grad till minskat bilanvändande och att stärka kärnan med en attraktiv stadsmiljö.

I ett nollalternativ skulle de utgifter staden skulle lägga ut inte krävas, men ej heller inkomsterna och den totala värdehöjningen av en attraktiv sammankopplad stad

Fortsatt miljöbedömning

Eftersom det fortsatta planarbetet för området Frihamnen/Ringön kommer att ske etappvis under en lång tid framöver är det av stor vikt att arbetet med behovsbedömning och avgränsning fortsätter så att bedömningen av vad som kan utgöra betydande påverkan och vad som bör behandlas i MKB är aktuell. I kommande miljöbedömningsarbete kan avgränsningen komma att ändras då ytterligare kunskap och material har tagits fram. Nya lagkrav, riktlinjer eller förändrade förutsättningar kan också påverka bedömningen.

ARBETSSÄTT OCH ORGANISATION

Arbetet har bedrivits i en projektorganisation med medverkande från följande förvaltningar och bolag: *Stadsbyggnadskontoret, Fastighetskontoret, Trafikkontoret, Park- och naturförvaltningen, Kretslopp och vatten, Miljöförvaltningen och Älvstranden utveckling AB.*

Följande personer har ingått i projektgruppen:

Mia Edström, Stadsbyggnadskontoret Projektledare

Anna Olsson, Fastighetskontoret

Adelina Lundell, Älvstranden utveckling AB

Anna-Karin Sintorn, Park- och naturförvaltningen

Bo Aronsson, Älvstranden utveckling AB

Cecilia Windh, Älvstranden utveckling AB

Eva Tenow, Radar Arkitekter

Hanna Areslätt, Älvstranden utveckling AB

Hilde Hagen Björngaas, Kretslopp och Vatten

Joel Blomgren, Lundby Stadsdelsförvaltning

Jonas Andersson, Trafikkontoret

Karolina Örneblad, Stadsbyggnadskontoret

Liselotte Gustafsson, Stadsbyggnadskontoret

Magnus Ståhl, Trafikkontoret

Malin Andersson, Miljöförvaltningen

Mikael Adrian, Sweco/ Kretslopp och Vatten

Marie Falk, Kretslopp och Vatten

Oskar Götestam, Radar Arkitekter

Patrik Centerwall, Stadsbyggnadskontoret

Samt adjungerande:

Jessica Segerlund, Älvstranden utveckling AB

Kristoffer Nilsson, Stadsbyggnadskontoret

Projektgruppen har haft regelbundna möten ca var tredje vecka.

Arbetet har stämts av med Karoline Rosgardt (planchef) samt med Anders Svensson (processledare Älvstadsprojekt).

FORTSATT ARBETE

Detta program ska ligga till grund för det fortsatta arbetet med flera detaljplaner i Frihamnen. Etappindelning framgår av programförslaget. Utifrån denna indelning kommer flera detaljplaner att brytas ut från programområdet. En första etapp utgörs av området kring den inre delen av hamnbassängen mellan norra Frihamnspiren och Kvillepiren samt del av norra Frihamnspiren. Även de kommande detaljplaneprocesserna ska präglas av öppenhet och dialog.

Fortsatt arbete krävs bland annat kring följande frågor:

- Fördjupad skissprocess
- Mobilhetsutredning - Frihamnen kommer att planeras och under lång tid lanseras som ett område med låg biltäthet. Cykling, gång och kollektivtrafik måste användas på ett helt annat sätt än vad vi är vana vid i Göteborg av dem som bor, arbetar eller besöker Frihamnen, liksom dem som ska igenom området. Parkeringsutredning och trafikutredning ingår. Spårvagnsdragningen behöver studeras vidare.
- Space syntax analys Frihamnen – Backaplan.
- Utformning av bebyggelse - Ev arkitektävling
- Utformning av jubileumsparken och övrig allmän plats - Bland annat i form av arkitektävling
- Dialog
- Fortsatt social konsekvensanalys
- Socialt blandat boende - en fokusfråga för Frihamnen.
- Offentlig service i tät stad
- Frihamnen som testarena för hållbar stad
- Miljöbedömning
- Högt vatten - fortsätta utreda och utforma skydd mot högt vatten samt följa den nationella och lokala utvecklingen inom klimatstrategi-området
- Utformning av lokal dagvattenhantering
- Buller och luft – utredningar
- Risker farligt gods runt Lundbyleden och Hamnbanan
- Fortsatta utredningar kring markfrågor, grundläggning och markhöjd
- Masshantering
- Koppling till utvecklingen i Backaplan, Ringön, Lindholmen, Centralenområdet, ny gång och cykelförbindelse i Östra Hamngatans förlängning

Göteborgs Stad
Stadsbyggnadskontoret

Stadsbyggnadskontoret, Köpmangatan 20, Box 2554, 403 17 Göteborg Tel 031-365 00 00
E-post: sbk@sbk.goteborg.se www.goteborg.se/planochbyggprojekt