

WORKSHOP 1 JUNI

FRIHAMNEN

Stadsstrukturanalys och planrekommendationer

150601

| SPACESCAPE |

MÅLBASERADE STADSBYGGNADSANALYSER

BIDRAR PLANERNA TILL ATT HELA STADEN?

TILLGÄNGLIGHET I GATUNÄTET
ÖVERLAPPANDE CENTRALITET
GENHET I CYKELNÄTET

BIDRAR PLANERNA TILL ATT STÄRKA KÄRNAN?

TÄTHET
BLANDNING BOENDE OCH ARBETANDE
NÄRHET TILL KOLLEKTIVTRAFIK

BIDRAR PLANERNA TILL ATT MÖTA VATTNET?

ORIENTERBARHET TILL ÄLVSTRANDEN
PARKTILLGÅNG
RYMLIGHET (FRIYTA PER PERSON)

HUR KAN STADSFORMEN STÖDJA EN HELARE STAD?

Genom en överlappning av gatunätets lokala tillgänglighet och tillgänglighet i staden ökar potentialen för:

- en social integration i det offentliga rummet genom gemensamma stråk
- ett robustare och mer varierat serviceunderlag då stråken naturligen används av både hemmahörande i stadsdelen och besökare på väg igenom
- fler som går och cyklar genom att upplevelsen av närhet mellan stadsdelarna ökar

**Stadsstrukturen kring
Frihamnen idag**

**Lämplig stadsstruktur för att
hela staden**

**Det är inte bara platser som
gör staden, det är också
staden som gör platser**

Det är inte bara platser som
gör staden, det är också
staden som gör platser

Referens från "Stadslivet i centrala Göteborg"

STADSLIVSNÄTET - EN STADSSTRUKTURELL STRATEGI FÖR ATT HELA STADEN

Med stöd av slutsatserna i "Stadslivet i centrala Göteborg" och mot bakgrund av kommunens mål om att hela staden har Spacescape utvecklat idén om ett stadslivsnät i det tidigare arbetet med Frihamnen och Backaplan. Stadslivsnätet är i korthet en strategi för att med långa gena stråk och en kontinuitet av centrala platser knyta samman stadsdelar.

UTVECKLA ETT NÄT AV GENA STRÅK I TÄT STADSMILJÖ

För Frihamnen och Backaplan föreslås ett stadslivsnät längs långa gena stråk som förbinder viktiga destinationer genom tät stadsmiljö. Stråken har här en mycket stor potential för utåtriktade verksamheter då tätheten längs de utpekade stråken är hög. Parallellt med de mer kollektivtrafikintensiva stråken över Hisingsbron och längs Hjalmar Brantingsgatan och Lindholmsallén är förutsättningarna för en gång- och cykelvänlig stadsmiljö mycket god. För att stärka den tidigare utvecklade strukturplanen har tre nya kopplingar föreslagits. Vid sidan av dessa har ett antal kritiska platser identifierats där utformningen bör ta särskilt stor hänsyn gång- och cykeltrafiken.

UTVECKLA ETT PÄRLBAND AV PLATSER

För att göra stadslivsstråken mer attraktiva och för att skapa centrala platser med stor användningspotential i Frihamnen och Backaplan behövs en kontinuitet av platser längs de mest centrala stråken. Behov av fler platser finns i förlängningen av Hjalmar Brantingsgatan i Frihamnen, i Brunnsbo och på sikt i förlängningen av Swedenborgsgatan.

UTVECKLA MER BYGGBAR YTA I VÄSTRA FRIHAMNEN

Den förhållandevis låga tätheten i de sydvästra och delarna av Frihamnen skulle kunna förbättras genom en utfyllnad av vattenytorna. Alternativt skulle den föreslagna utfyllnaden användas som park samtidigt som den planerade parken krymper österut. På så vis skulle parken kunna förflyttas mer centralt in i området.

TIDIGARE FÖRSLAG PÅ UTVECKLING AV ETT STADSLIVSNÄT (JANUARI 2014)

- PLATSER LÄNGS STADSLIVSNÄT
- BEHOV AV PLATS LÄNGS STADSLIVSNÄT
- STADSLIVSNÄT (BREDDEN VISAR PÅ BETYDELSEN FÖR TILLGÅNGLIGHETEN)
- KRITISK LÄNKUTFORMNING
- - - - - SAKNADE LÄNKAR
- UTFYLLNAD

BIDRAR PLANERNA TILL ATT HELA STADEN?

Kartläggningen av tillgänglighet i gatunätet idag visar tydligt på de barriäreffekter som finns mellan hamnområdena, verksamhetsområdena och omgivande bostadsområden.

Frihamnen är relativt sitt geografiska läge rumsligt segregerat beroende på omfattande trafikbarriärer, otydliga stråk för gående och långa pirar utan sammanbindande broar.

Utifrån dagens rumsliga situation krävs mycket stora åtgärder för att lyckas knyta samman frihamnen med omgivande stad.

IDAG

BIDRAR PLANERNA TILL ATT HELA STADEN?

2021 har ett sammanhängande nät mellan Backaplan, Kville och Lundby etablerats. I Frihamnen börjar ett lokalt centralt stråk utvecklas i riktning mot Backaplan. Men 2021 har inga tydliga kontinuerliga stråk knutit samman Frihamnen med omgivande stadsdelar.

2021

BIDRAR PLANERNA TILL ATT HELA STADEN?

Tillgängligheten i gatunätet inom Frihamnen utvecklas betydligt fram till 2027. Men fortfarande saknas gena kopplingar till de centrala stråken och platserna kring Frihamnen. Fler kopplingar skapas men dessa utgörs antingen av omvägar vertikalt genom broar, eller horisontellt genom en sicksackig rörelser.

2027

BIDRAR PLANERNA TILL ATT HELA STADEN?

Frihamnen har nu utvecklat fler och genare kopplingar till omgivande stråk, i synnerhet i väst östlig riktning. Men fortfarande saknas ett tydligt huvudstråk genom Frihamnen som kopplar upp stadsdelen till omgivande centrala stråk.

2035

BIDRAR PLANERNA TILL ATT HELA STADEN?

TILLGÄNGLIGHET I GATUNÄTET 2035

RUMSINTEGRATION INOM SEX RIKTNINGSFÖRÄNDRINGAR (SPACE SYNTAX)

I relation till tidigare framarbetad planstruktur (jan2015) har tillgängligheten i gatunätet sjunkit. Det beror främst på att det saknas ett tydligt huvudnät genom stadsdelarna.

IDAG

JAN 2015

MAJ 2015

BIDRAR PLANERNA TILL ATT HELA STADEN?

SAMBAND MELLAN GATUNÄTETS TILLGÄNGLIGHET I STADDELEN OCH I STADEN

Diagrammen nedan talar om i vilken grad som stadsrummen i Frihamnen är gemensamma för hemmahörande i Frihamnen och för alla göteborgare. Med planstrukturen från januari 2015 skapades en mycket starkt samband mellan tillgängligheten i staden och i stadsdelen. Detta

talade för en stor potential för Frihamnen som socialt mixad. Med planstrukturen från maj 2015 har denna potential sjunkit. Dels har tillgängligheten i staden sjunkit totalt och dels har sambandet mellan vad som är tillgängligt lokalt och tillgängligt i staden som helhet sjunkit.

*KORRELATION MELLAN AXIALLINJERNAS LOKALA RUMS-INTEGRATION (RADIUS 6) OCH GLOBAL INTEGRATION (RADIUS 20)

IDAG

JAN 2015

MAJ 2015

BIDRAR PLANERNA TILL ATT HELA STADEN?

Med färjeförbindelserna infogade i analysen av cykelnätets genhet visar det sig att dessa kan utgöra en viktig länk i cykelstaden. I synnerhet för de med längre anspråk på framkomlighet och högre anspråk på tillgänglighet. För snabbare och mer långväga cyklister förefaller än Hisingsbron vara det mest attraktiva cykelstråket.

Utan en tät och snabb färjeförbindelse är dock sannolikheten liten för en mer omfattande genomsträmning av cyklister i Frihamnen, då stadsdelen här saknar naturliga längre cykelstråk. Detta gäller inte bara Frihamnen utan stora delar av norra älvstranden, då det saknas broförbindelser över de stora vattenbarriärerna.

Analysen pekar också på en mindre gen och naturlig koppling i cykelnätet mellan Frihamnen och Backaplan. Samtliga passager innebär någon form av omväg, sett till fågelavståndet.

PLANLAB

BIDRAR PLANERNA TILL ATT HELA STADEN?

Lågbroarna får ingen större betydelse för tillgängligheten i gatunätet mellan stadsdelarna, då dessa är en del av ett mindre kontinuerligt och tydligt stråk där emellan. Däremot är broarna av mycket stor betydelse för den lokala tillgängligheten inom Frihamnen. Utan broarna blir den mellersta piren betydligt mindre tillgänglig.

TILLGÄNGLIGHET I GATUNÄTET 2021

RUMSINTEGRATION INOM SEX RIKTNINGSFÖRÄNDRINGAR (SPACE SYNTAX)

2021

(UTAN LÅGBROAR)

- Mycket tillgänglig gata
- Måttligt tillgänglig gata
- Mycket avskild gata

BIDRAR PLANERNA TILL ATT HELA STADEN?

Lågbron får framför allt betydelse för Lindholmens tillgänglighet i staden. Men dess sicksackiga form och dess i många fall mindre tillgängliga närmiljö innebär att lågbron får liten betydelse för tillgängligheten mellan Frihamnen och övriga stadsdelar.

TILLGÄNGLIGHET I GATUNÄTET 2021

RUMSINTEGRATION INOM SEX RIKTNINGSFÖRÄNDRINGAR (SPACE SYNTAX)

2027

(UTAN LÅGBROAR)

- Mycket tillgänglig gata
- Måttligt tillgänglig gata
- Mycket avskild gata

STÄRKER PLANERNA GÖTEBORGS KÄRNA?

Planerad täthet förefaller ge ett mycket robust lokalt underlag för service. Den mest centrala delen når över 15 000 boende och arbetande inom 500 meters faktiskt gångavstånd, vilket motsvarar Linnéstadens högsta täthet idag. Men serviceunderlaget skulle kunna öka ytterligare genom en ökad tillgänglighet till omgivande stadsdelar. Kartan visar tydligt vilka stadsrum där potentialen för service är störst. Utformningen av dessa bör möjliggöra utåtriktade verksamheter i ett tidigt skede.

Men uppenbarligen innebär etappindelningen fortsatt stora bebyggelseglapp mellan Frihamnen och omgivningen. Glappen kan öka upplevelsen av avstånd och också innebära otrygga och oattraktiva passager..

STÄRKER PLANERNA GÖTEBORGS KÄRNA?

Hög täthet och stor blandning av boende och arbetande lokalt i de mest centrala delarna stärker bilden av ett mycket bra lokalt serviceunderlag.

STÄRKER PLANERNA GÖTEBORGS KÄRNA?

Frihamnens södra delar har i många fall mer än 500 meter till snabb kollektivtrafik. Här finns ett behov av kompletterande kollektivtrafik.

BIDRAR PLANERNA TILL ATT STADEN MÖTER VATTNET?

Älven är väl närvarande i de flesta delarna av Frihamnen, då denna nås inom som mest två riktningsförändringar från de flesta kvarter. Undantaget är stråket från Hisingsbron som ligger en nivå över gatunätet.

BIDRAR PLANERNA TILL ATT STADEN MÖTER VATTNET?

Samtliga delar av de utbyggda delarna av Frihamnen har god närhet till park eller torg, dvs mindre än 300 meter.

Detta gäller även de östra delarna som saknar en plats längs förlängningen av Hisingsbrostråket. Att närheten till park ändå är god här är på grund av platser som flikar sig in i strukturen västerifrån. Trots det skulle en plats längs Hisingsbrostråket vara en stor kvalitet för stråket i sig.

BIDRAR PLANERNA TILL ATT STADEN MÖTER VATTNET?

En god tillgång till friyta är en viktig kvalitet för att skapa en attraktiv blandstad. Friytan per person är för de östra delarna av Frihamnen mindre än 5 m² och mellan 5 och 10 m² i de västra delarna.

Kartläggningen visar på ett stort utvecklingsbehov av fler friytor i de östra delarna. I planerna för 2035 finns större friytor i Ringön, vilket är nödvändigt för en tillräcklig mängd friyta för Frihamnens östra delar.

Analysen visar också på ett stort utvecklingsbehov av mer friytor i Lindholmen och i planerna för Södra Masthuggskajen.

SLUTSATSER

MÅLUPPFYLLELSE FRAM TILL 2027

HÖG TÄTHET

FUNKTIONSBLANDAT

BRIST PÅ GENA HUVUDSTRÅK VIDARE TILL ÖVRIGA STADSDELAR

UPPBRUTNA STRÅK SOM I MINDRE GRAD LEDER GENT VIDARE TILL OMGIVANDE CENTRALA STRÅK OCH MÅLPUNKTER, SÅVÄL 2027 SOM 2035. DETTA KAN YTTERLIGARE FÖRSTÄRKA UPPLEVELSEN AV ENKLAV GENOM ATT DET ÖKAR UPPLEVELSEN AV AVSTÅND TILL FRIHAMNEN OCH DÄRIGENOM MINSKA DET SOCIALA OCH EKONOMISKA UTBYTET.

BEBYGGELSEGLAPP

KAN LEDA TILL OTRYGGA OCH MINDRE ATTRAKTIVA LÄNKAR TILL OMGIVANDE STADSDELAR DÅ FRIHAMNEN BYGGS UT INIFRÅN OCH UT. EN INLEDANDE UPPLEVELSE AV ENKLAV KAN FÖRSTÄRKAS.

BRIST PÅ FRIYTA I DE ÖSTRA DELARNA

BRIST PÅ FRIYTA I FRÄMST ÖSTRA FRIHAMNEN. KAN ÅTGÄRDAS MED MER FRIYTA SÅVÄL I RINGÖN OCH PÅ LINHOLMEN SAMT EN PLATS LÄNGS HINGSBROSTRÅKET

REKOMMENDATIONER

Med bakgrund den tidigare framarbetade strategin om ett stadslivsnät ges här rekommendationer, utifrån den senaste planstrukturen. Inför det vidare arbetet har även tre prioriterade områden föreslagits, baserat på dess vikt för att uppnå målsättningarna om en helare stad, stärka kärnan och möta vattnet.

- PLATSER LÄNGS STADSLIVSNÄT
- ⊗ BEHOV AV PLATS LÄNGS STADSLIVSNÄT
- STADSLIVSNÄT
(BREDDEN VISAR PÅ BETYDELSEN FÖR TILLGÅNGLIGHETEN)
- KRITISK LÄNKUTFORMNING
- ⋯ SAKNADE LÄNKAR
- UTFYLLNAD

Prío 1
Genare huvudstråk
mellan framtida låg-
bro, Frihamnen och
Swedenborgsgatan

Prío
Fler platser längs
huvudstråk

Prío 2
Genare huvudstråk
mellan Operan, framtida
lågbro, Frihamnen,
Kville och Östra Kvil-
lebäcken