

Mobilitets- och parkeringsutredning

- Kv. Klåvestenen

**KOUCKY &
PARTNERS**
TRAFIK- OCH MILJÖKONSULTER

2018

Koucky & Partners AB

På uppdrag av Sverigehuset

Titel: Mobilitet- och parkeringsutredning Klåvestenen
Författare: Martin Forsberg, Koucky & Partners
Uppdragsgivare: Sverigehuset
Kontaktpersoner: Anna Henriksson, Sverigehuset
Martin Forsberg, Koucky & Partners
Uppdragsnummer: 17004
Datum: 2018-06-08

Sammanfattning

En sammanfattning av mobilitets- och parkeringsutredningen.

Redovisa parkeringstal för bil och cykel efter analyssteg 3 och 4 om mobilitetsavtal tecknas.

Redovisa vilka mobilitetsåtgärder som kommer att genomföras.

Sverigehuset ska i Klåvestenen vid Stigbergsliden/Kjellmangatan i Göteborg bygga flerbostadshus samt en mindre verksamhetslokal. I dagsläget finns det två alternativ för fördelning av antalet lägenheter:

Alternativ 1) Vid 170 lägenheter är fördelningen (73 procent små lägenheter):

- 36 st 1:or (35 m²)
- 88 st 2:or (55 m²)
- 14 st 3:or (73-77 m²)
- 22 st 3:or (87-88 m²)
- 5 st 3:or (91 m²)
- 5 st 3-4:or (102 m²)

Alternativ 2) Vid 204 lägenheter är fördelningen (77 procent små lägenheter):

- 138 st 1:or (35 m²)
- 20 st 2:or (55 m²)
- 14 st 3:or (73-77 m²)
- 22 st 3:or (87-88 m²)
- 5 st 3:or (91 m²)
- 5 st 3-4:or (102 m²)

Verksamhetslokal (handel) är på ca 100 m² BTA.

Detta underlag utgår från ”Riktlinjer för mobilitet och parkering i Göteborgs Stad” (Göteborgs Stad, 2018a) samt ”Anvisningar till Riktlinjer...” (Göteborgs Stad, 2018b).

1) Normalspann

För utvecklingen av flerbostadshus gäller Zon A och normalspannet 0,2 – 0,5 bpl/lgh inkl. besöksparkering där det övre värdet är ”startvärde”.

För verksamhetslokal (handel) inom Zon A gäller normalspann 0-13 bpl/1000m².

2) Lägesbedömning

God tillgång till kollektivtrafik, närhet till stort urval av urbana verksamheter, bilpoolsbilar med mera bedöms möjliggöra ett avdrag av normalspannets övre värde med -0,05 bpl/lgh för flerbostadshusen.

Verksamhetens lokalisering innebär ett lågt behov av bilparkering både för sysselsatta och för besökande.

3) Projektanpassning

Andelen små lägenheter utgörs av 73 procent för *Alternativ 1* och 77 procent för *Alternativ 2*. Andelen små lägenheter möjliggör även anpassning av behovet av cykelparkering med -0,5 cpl/lgh från 2,5 cpl/lgh till 2,0 cpl/lgh (varav 0,5 vid entré/nära entré).

Verksamheten (handel) kommer att vara av karaktär med lokal kundkrets. Behovet av bilparkering för sysselsatta och besökande bedöms som mycket lågt.

Sammanfattning steg 1-3:

> För flerbostadshusen möjliggör steg 1-3 en anpassning av normalspannets övre värde 0,5 bpl/lgh till 0,4 bpl/lgh samt för cykel från 2,5 cpl/lgh till 2,0 cpl/lgh.

> För verksamhetslokalen (handel) föreslås utifrån områdets och lokalens (ca 100 m² BTA) förutsättningar ett p-tal på 0-5 bpl/1000 m².

4) Mobilitetslösningar: Sverigeuset ämnar genomföra ”baspaket” som det är beskrivet i ”Riktlinjer för mobilitet och parkering...” (2018a) för både Alternativ 1 och Alternativ 2.

Vidare föreslås för Alternativ 1 åtgärder ur ”Stjärnpaket” att genomföras för avdrag ner till ett p-tal på 0,3 bpl/lgh samt för Alternativ 2 åtgärder för ett avdrag ner till ett p-tal på 0,25 bpl/lgh.

> Inkluderat steg 4 möjliggörs en total anpassning av behovet av bpl för flerbostadshusen från normalspannets övre gräns på 0,5 bpl/lgh till 0,3 för Alternativ 1 och 0,25 för Alternativ 2.

Innehållsförteckning

1	INLEDNING	6
1.1	BAKGRUND OCH SYFTE.....	6
2	MOBILITETS- OCH PARKERINGSUTREDNING.....	7
2.1	NORMALSPANNET (ANALYSSTEG 1)	7
2.2	LÄGESBEDÖMNING (ANALYSSTEG 2)	8
2.3	PROJEKTANPASSNING (ANALYSSTEG 3)	12
2.4	MOBILITETSLÖSNINGAR (ANALYSSTEG 4).....	14
2.5	SAMLAD BILD ÖVER PARKERING AV BIL OCH CYKEL	16
2.6	REKOMMENDATIONER OM UTFORMNING AV MOBILITET OCH PARKERING.....	17
3	REFERENSER.....	18

1 Inledning

1.1 BAKGRUND OCH SYFTE

Beskriv syftet med utredningen kortfattat.

Syftet med denna utredning är att visa behovet av bil- och cykelplatser för utvecklingen av flerbostadshus i kv. Klåvestenen vid Stigbergsliden/Kjellmansgatan.

Underlaget beskriver områdets och projektets särskilda förutsättningar samt de mobilitetslösningar som ska prövas för att säkra en god och hållbar mobilitet för de boende. Utredningens upplägg utgår från ”Riktlinjer för mobilitet och parkering i Göteborgs Stad” (Göteborgs Stad, 2018a):

1. Normalspann
2. Lägesbedömning
3. Projektanpassning
4. Mobilitetslösningar

Denna rapport utgör underlag inför bygglov.

Beskriv syftet med projektet kortfattat. Beskriv den planerade exploateringen utifrån den mest sannolika användningen.

I områdets detaljplan (Göteborgs Stad, 2015) anges det att:

Planområdet är beläget inom stadsdelen Stigberget, ca 2,2 km väster om centrala Göteborg. Området ligger i en brant norrslutning mellan Stigbergsliden och Kjellmansgatan. På berget ovanför Kjellmansgatan ligger Masthuggskyrkan som utgör ett karakteristiskt landmärke. Ca 150 m väster om området ligger Stigbergstorget och ca 350 m österut ligger Masthuggstorget. Området ligger nära kollektivtrafik (spårvagnstrafik på Stigbergsliden) samt nära Oscarsleden.

Med nya och förbättrade gångförbindelser mellan Kjellmansgatan och Stigbergsliden kommer tillgängligheten till kollektivtrafiken längs Stigbergsliden att förbättras.

Lösningar för att minimera behovet av platser (exv. bilpool) eftersträvas, vid behov som inte kan tillgodoses inom kvarteret kan ev. bilplatser förhyras i parkeringsgarage hos intilliggande Brf Masthugget. Korttidsparkering, för exv. besök till boende eller omgivande naturområden, föreslås kunna ske längs Kjellmansgatan.

Ett tillskapande av föreslaget antal bostäder och verksamheter på aktuell plats bedöms ha en marginell påverkan på biltrafiken, och därmed emissionerna till luft. Förtätningen sker vidare i kollektivtrafiknära läge vilket är positivt.

2 Mobilitets- och parkeringsutredning

2.1 NORMALSPANNET (ANALYSSTEG 1)

I detta avsnitt väljs normalspann och startvärden för bil och cykel.

Val av normalspann

Ange relevanta normalspann enligt kartorna i "Riktlinjer för mobilitet och parkering i Göteborgs Stad" och dess anvisningar.

Kv. Klåvestenen ligger inom Zon A för flerbostadshus vilket innebär ett normalspann på 0,2-0,5 bilplatser/lägenhet.

Normalspannets övre värden för flerbostadshus gäller som "startvärde" och de nedre värdena visar p-talet om avdrag genom steg 2 och 3 samt mobilitetslösningar genomförs (baspaket och max avdrag för stjärngårdar).

Normalspann för verksamheter (handel) inom Zon A är 0-13 bpl/1000 m² BTA. De övre värdena bör ses som en "extrem" i sammanhanget med handel av främst skrymmande varor eller t.ex. större livsmedelsbutik dit många åker bil. I detta fall handlar det om en liten lokal (ca 100 m²) som kommer att försörja närområdet.

Motivering vid gränsson

Illustrera och motivera val av normalspann om projektet ligger i en gränsson mellan två normalspann

Inte aktuellt i denna utredning

Resultat analyssteg 1

Normalspann för flerbostadshus inom zon A är 0,2-0,5 bpl/lgh och för verksamhetslokal (handel) är normalspannet 0-13 bpl/1000 m².

2.2 LÄGESBEDÖMNING (ANALYSSTEG 2)

I detta avsnitt bedöms läget mer i detalj. Lägesbedömningen kan ge avdrag på parkeringstalet.

Utredningsområde

Avgränsa utredningsområdet. Redovisa med en tydlig kartbild och motivera vilka eventuella barriärer eller utbud/funktioner som vägts in i avgränsningen av utredningsområdet.

Bild 1 visar utredningsområdet. Kv. Klåvestenen är markerat med ett kryss.

Lokalt torg

Ange om projektet ligger nära lokalt torg (500 m)

Då området ligger inom Zon A är hela närområdet tätbyggt med handel, service och tjänster.

Västerut, till det lokala torget Stigbergstorget är det ca 200 meter. Inom gångavstånd finns således livsmedelsbutiker, vårdcentral, BVC, apotek, tandvård, frisörer, gymnasium, förskola, grundskola men samt restauranger, kulturinstitutioner och träningslokaler.

Österut från området, även det på nära gångavstånd om ca 300 meter ligger Masthuggstorget. Även här finns det livsmedelsbutiker, gym, diverse handel, restauranger, med mera.

Sammanvägd tillgänglighet

Kollektivtrafik

Beskriv tillgången till kollektivtrafik i utredningsområdet. Avstånd till hållplatser (fågelvägen). Turtäthet.

Spårvagnshållplatsen Stigbergstorget ligger bara några meter ifrån bostäderna, med hög avgångsfrekvens. Kollektivtrafiken härifrån tar dig snabbt och direkt till city, liksom andra viktiga målpunkter i Göteborg. Exempelvis är restiden från Stigbergstorget till Järntorget endast 4 minuter, där ett stort antal linjer passerar.

Vid spårvagnshållplatsen avgår spårvagn 3, 9, och 11. Turtäthet under vardagarna är en avgång var 2-6 minut.

Cykel

Beskriv förutsättningarna för att cykla i utredningsområdet.

Stigbergsliden, i anslutning till Klåvestenen, är en del av Göteborgs övergripande cykelvägnät. Det är endast ett par 100-meter till pendlingscykelvägnätet från Klåvestenen. På runt 10 minuter nås flera av stadens viktigaste punkter som Brunnsparken, Avenyn, Slottsskogen, Centralstationen och Korsvägen. Cykel borde kunna bli det huvudsakliga färdmedlet för de boende i kvarteret Klåvestenen.

Service och andra urbana verksamheter

Beskriv utbud av service och urbana verksamheter inom utredningsområdet.

Se ovan under ”Lokalt torg”.

Övrigt

Beskriv andra förutsättningar som påverkar mobilitet och tillgänglighet inom utredningsområdet, t.ex. bilpooler.

På flera platser i närområdet har bilpoolsföretaget Sunfleet1 bilar för olika ändamål. De närmast liggande bilpoolerna är vid Första Långgatan 34, Bangatan 13, Bangatan 36 och Kommendörsgatan 14.

Påverkas befintlig bebyggelse?

Redovisa om projektet tar i anspråk befintliga parkeringsanläggningar som används av bostäder eller verksamheter i närheten.

17 bilplatser placeras på mark inom fastigheten. Resterande bilplatser (ca 35) placeras i närliggande p-hus vid BRF Masthugget. Detta innebär att 17 av de boende inom kv. Klåvestenen som har bil kommer att ha bilen parkerad i närheten av bostaden. Resterande kommer ha bilen parkerad i parkeringshus inom gångavstånd.

För mer än 50 procent av de boende i Klåvestenen kommer det att vara närmare till spårvagnshållplatsen än till parkeringsplatsen, vilket gynnar ett kollektivt resande. Ett tillskapande av parkeringsplatser på mark i kombination med långa hyresavtal i närliggande garage innebär också att de boende som väljer att hyra parkeringsplats kommer att stå för kostnaden för den aktuella parkeringsplatsen. Kostnaden för dyra garage kommer inte att smetas ut på övriga boende i Klåvestenen. Exploatören åtar sig att se över fördelarna med eventuellt samnyttjande av parkeringsplatser och att tillse att markplatserna inte är fasta. Parkeringsplatserna kommer inte att ingå i avgiften för vissa lägenheter, utan avtal på marknadsmissiga villkor kommer lösas separat.

Redovisa eventuella fastighetsrättsliga villkor för parkering för befintlig bebyggelse som berörs av projektet.

Finns inte. All egen parkering löses på kvartersmark.

Ledig kapacitet i befintliga anläggningar

Redovisa om det finns ledig kapacitet i befintliga parkeringsanläggningar inom utredningsområdet som kan nyttjas. Parkering som används av befintliga bostäder/verksamheter betraktas som ledig kapacitet om de har tillgång till fler platser än riktlinjerna anger för ny bebyggelse. (Under förutsättning att platserna inte är fastighetsrättsligt reglerade genom servitut el.dyl.)

I närliggande Brf Masthugget finns 62 outhyrda bilparkeringsplatser (31 december 2017). Brf Masthugget har ett p-tal som överskrider 1,0 (1139 lägenheter och 1488 parkeringsplatser ger ett p-tal på ca 1,3 bpl/lgh) (Brf Masthugget, 2017²).

¹ <https://www.sunfleet.com/>

² http://www.brffmasthugget.se/bdh_filearea/Arsredovisningar/arsber2017.lag.pdf

Bilparkering för boende i Kv. Klåvestenen kommer dels att lösas inom egen kvartersmark (17 platser), dels genom avtal med Brf Masthugget om platser vid Andra Långgatan 44-48 (ca 35 platser).

Reglering och prissättning av parkering på gatemark

Redovisa förutsättningar att parkera på gatemark. Tidsbegränsning, kostnad, boendeparkering.

I närområdet idag finns det mycket boendeparkering och annan parkering, inte minst nedanför Stigbergsliden och mot Göta Älv³. Hur de framtida planerna för Norra Masthuggskajen påverkar möjligheten att parkera här utreds inte inom ramarna för denna utredning.

Förutsättningarna för parkering kring de närmst belägna gatorna (se Bild 1, blå streck är inventerade närliggande gator/sträckor som bedömts vara inom ett ”möjligt” gångavstånd för kommande boende):

Kjellmansgatan: Längs Kjellmansgatan, från Stigbergstorget till Fjällgatan finns 2 timmarsparkering, 30-minutersparkering, avgiftsbelagd parkering, boendeparkering (V5), ett fåtal förhyrda markparkeringar, förhyrda platser i parkeringsgarage (tillhörande Brf Masthugget) samt korttidsparkering (10 min).

Bangatan: Längs Bangatan, från Stigbergstorget till Fjällgatans spårvagnshållplats finns avgiftsbelagd parkering, boendeparkering (V6) och korttidsparkering (10 min). Det finns även en del förhyrda platser i parkeringsgarage (kapaciteten i dessa har inte kunnat undersökas inom ramarna för denna utredning).

Stigbergsliden: Längs Stigbergsliden, från Stigbergstorget ner till Stadsmissionen finns det dels korttidsparkering (10 och 30 min), avgiftsbelagd parkering, boendeparkering (V6) samt en fåtal förhyrda markparkeringar (t.ex. bakom Henriksberg).

I närområdet finns det en mängd olika parkeringsmöjligheter, dock inga som bedöms påverka de kommande boendes behov/efterfrågan av bilparkering eller utgöra en risk för så kallad ”parkeringsflykt”. Den efterfrågan som kommer att finnas kommer att tillses dels med markparkering inom det egna området samt genom avtal med närliggande Brf Masthugget.

Byggskede

Beskriv om/hur mobilitet och parkering för befintliga boende eller verksamheter inom utredningsområdet påverkas under byggskedet.

Utvecklingen av flerbostadshus påverkar inte några befintliga boende eller verksamheter inom utredningsområdet under byggskedet.

Resultat analyssteg 2

Redovisa om närhet till lokalt torg och/eller sammanvägd tillgänglighet ger avdrag från startvärdena. Ange parkeringstal för bil och cykel efter analyssteg 2.

Ovan presenterade faktorer gällande närhet till lokalt torg, urbana verksamheter och sammanvägd tillgänglighet ger för flerbostadshuset ett avdrag på -0,5 av normalspannets övre värde 0,5 bpl/lgh till 0,45 bpl/lgh.

Även för verksamhetslokalen (handel) möjliggör ovan lägesbedömning ett p-tal i den lägre delen av normalspannets 0-13 bpl/1000 m² BTA. Rimligt behov av parkering bedöms ligga i

³ http://goteborg.se/wps/portal/start/parkeringstillstand-och-parkeringsplatser/parkera/parkeringskartor/boendeparkering-karta!ut/p/z1/04_Sj9CPyKssy0xPLMnMz0vMAfljo8zjiTxMPd09TAy9_R1dDQ0cXSwdQ32MvQwM3M30wwkpi_AJKG-AAjgb6BbmhigDmKbIU/dz/d5/L2dBISEvZ0FBIS9nQSEh/

spannet 0-5 bpl/1000 m² med max 1 bilplats för sysselsatt(a).

Redovisa om befintlig bebyggelse berörs, om det finns ledig kapacitet i befintliga anläggningar, om gatumark inom utredningsområdet bör regleras för att undvika "parkeringsflykt" samt om det behövs åtgärder under byggskedet för befintliga bostäder eller verksamheter.

Befintlig bebyggelse påverkas inte. Det bedöms inte heller krävas några åtgärder under byggskedet. Ledig bilparkeringskapacitet (62 outhyrda platser (31 december 2017)) finns i närliggande Brf Masthugget där ca 35 platser för boende i kv. Klåvestenen kommer att lösas genom långvariga avtal.

Som beskrivs ovan finns det i närområdet en variation av olika typer av parkering, dock bedöms ingen av dessa påverka behovet/efterfrågan av bilparkeringsplatser för de boende i kv. Klåvestenen. Således bedöms även risken för "parkeringsflykt" som väldigt liten.

2.3 PROJEKTANPASSNING (ANALYSSTEG 3)

I detta avsnitt redovisas projektets specifika förutsättningar. Projektanpassningen kan innebära både ett avdrag eller en höjning för parkeringstalet.

Lägenhetssammansättning (för bostäder)

Redovisa projektets sannolika lägenhetssammansättning.

Sverigehuset ska i Klåvestenen vid Stigbergsliden/Kjellmansgatan i Göteborg bygga flerbostadshus samt en mindre verksamhetslokal (handel). I dagsläget finns det två alternativ för fördelning av lägenheter:

Alternativ 1) Vid 170 lägenheter är fördelningen (73 procent små lägenheter):

- 36 st 1:or (35 m²)
- 88 st 2:or (55 m²)
- 14 st 3:or (73-77 m²)
- 22 st 3:or (87-88 m²)
- 5 st 3:or (91 m²)
- 5 st 3-4:or (102 m²)

Alternativ 2) Vid 204 lägenheter är fördelningen (77 procent små lägenheter):

- 138 st 1:or (35 m²)
- 20 st 2:or (55 m²)
- 14 st 3:or (73-77 m²)
- 22 st 3:or (87-88 m²)
- 5 st 3:or (91 m²)
- 5 st 3-4:or (102 m²)

Verksamhetslokal (handel) är på ca 100 m² BTA.

Detta underlag utgår från ”Riktlinjer för mobilitet och parkering i Göteborgs Stad” (Göteborgs Stad, 2018a):

Verksamhetstyp/karaktär (för verksamheter)

Beskriv verksamheternas typ och karaktär utifrån antal besökande och anställda.

Det planeras för en mindre verksamhetslokal inom området med typ av handel/service som främst kommer att försörja boende i närområdet. Behovet av parkering för sysselsatta samt kunder bedöms därför vara mycket lågt.

Möjligheter till samnyttjande av parkering

Redovisa om det finns särskilt goda eller särskilt dåliga möjligheter till samnyttjande.

Exploatören åtar sig att se över fördelarna med eventuellt samnyttjande av parkeringsplatser såsom att tillse att markplatserna inte är fasta (utan tillstånd).

Förutsättningar för kostnadstäckning

Beskriv förutsättningar för kostnadstäckning för bilparkering.

Parkeringsplatserna kommer inte att ingå i avgiften för vissa lägenheter, utan avtal på marknadsmässiga villkor kommer lösas separat. Avgiften för parkering ska inte vara för hög då det kan bidra till så kallad ”parkeringsflykt”, samtidigt ska de boende som vill ha bilparkering också ska betala ”fullt” pris.

Fördelning av parkeringsplatser

Redovisa förväntad fördelning mellan parkering för boende, besökare och anställda.

Fördelning av platser för flerbostadshusen, alltså mellan boende och besök uppgår till ca 90/10. Detta ger ca 5 besöksplatser som förslagsvis placeras längs Kjellmansgatan.

Resultat analyssteg 3

Redovisa om projektanpassningen ger avdrag eller påslag på parkeringstalen. Ange parkeringstal för bil och cykel efter analyssteg 3.

Ovan presenterade projektanpassning ger för flerbostadshusen ett avdrag på -0,5 av normalspannets övre värde 0,5 bpl/lgh till 0,4 bpl/lgh (i steg 2 gjordes avdrag från 0,5 till 0,45 bpl/lgh),

Även för verksamhetslokalen (handel) möjliggör ovan projektanpassning ett p-tal i den lägre delen av normalspannets 0-13 bpl/1000 m² BTA. Rimligt behov av parkering bedöms ligga i spannet 0-5 bpl/1000 m² med max 1 bilplats för sysselsatt(a).

2.4 MOBILITETSLÖSNINGAR (ANALYSSTEG 4)

I detta avsnitt redovisas vilka mobilitetsåtgärder byggherren/exploatören åtar sig. Mobilitetsåtgärder är frivilligt för byggherren. Avsnittet utgår om byggherren avstår från mobilitetsåtgärder.

Tabell 1 visar baspaket av mobilitetslösningar. Genomförande av baspaketet enligt nedan gäller både Alternativ 1 och Alternativ 2.

Tabell 1 Baspaket - mobilitetslösningar

Information	Kollektivtrafik	Cykel	Bil
<p>Startpaket till nyinflyttade: Ett mobilitetspaket ska ordnas till alla boende vid inflyttning under hela avtalstiden. Paketet kan t.ex. innehålla information om lokala målpunkter, om hållbart resande, m.m. Paketet ska också innehålla någon fysisk present som underlättar resor utan bil. Syftet är att uppmuntra boende att göra sina resor utan egen bil.</p> <p>Löpande information: Boende ska hållas löpande informerade om fastighetens särskilt goda förutsättningar för att resa hållbart. Syftet är att hålla mobilitetsfrågan levande, för att säkerställa att efterfrågan på parkeringar inte ökar över tid.</p>	<p>Kostnadsfritt kollektivtrafikkort 30 dagar för nyinflyttade: Kostnadsfritt månadskort på kollektivtrafiken i Göteborg erbjuds nya boende. Ett kort per lägenhet under hela avtalstiden. Syftet är att uppmuntra till nya resvanor och prova på att resa kollektivt.</p>	<p>Erbjuda god cykelparkering: Kvalitetshöjande åtgärder utöver grundkrav för cykelparkering: Cykelpump ska finnas nära parkeringarna och ytorna ska hållas rena och snygga. En årlig sanering av gamla cyklar ska ske. Syftet är att så många som möjligt ska uppleva det positivt att använda och hantera sin cykel.</p> <p>Lastcykelparkeringar: Plats för minst fyra lastcyklar per 100 lägenheter. Efterfrågan ska följas upp årligen och tillgodoses. Syftet är att boende ska kunna förvara även sina mer skrymmande cyklar.</p>	<p>Begränsning av fasta parkeringsplatser: Max 50 % av platserna får vara fasta/personliga. Syftet är att platserna ska utnyttjas effektivare.</p> <p>Parkeringshyran särredovisas: Parkering får inte ingå i lägenhetskontraktet. Kostnad för bilparkering ska särredovisas på avtal och avier. Syftet är att tydliggöra verklig kostnad för bilinnehav, samt att ta ett steg mot bättre kostnadstäckning.</p> <p>Bilpoolsplatser: En utpekad plats ska redovisas per 100 lägenheter. Bilpoolsplatserna ska vara utöver parkeringstalet för bostäder. Årlig uppföljning ska ske och ökad efterfrågan ska tillgodoses. Sådan utökning får ske på befintliga parkeringar. Syftet är att ge utrymme för att kunna etablera en bilpool i området.</p>

> Genomförande av baspaket ger ett avdrag på -0,5 bpl/lgh från 0,4 (nivån efter steg 2 och steg 3) till 0,35 bpl/lgh.

Tabell 2 och 3 visar åtgärder ur ”Stjärnpaket” som föreslås prövas för Alternativ 1 respektive för Alternativ 2.

Tabell 2 Stjärnåtgärder – mobilitetslösningar – Alternativ 1

Information	Cykel	Bil
<p>Årlig mobilitetsaktivitet: Fastighetsägaren genomför en årlig mobilitetsaktivitet, företrädesvis på våren. Aktiviteten kan ha olika upplägg, minst fri cykelservice ska erbjudas. Syftet är att på ett återkommande och positivt sätt hålla mobilitetsfrågan levande.</p>	<p>Cykelservicerum: Rummen ska ha automatiska dörrar och lämplig utrustning. De ska hållas i god drift och möjliggöra tvätt och underhåll av egen cykel. Minst ett servicerum per 100 lägenheter. Syftet är att underlätta för boende att hålla sin cykel i trim och uppmuntra fler att förlänga cykelsäsongen</p>	<p>Samlade parkeringsanläggningar (Stjärna): Minst 50 procent av parkeringarna ska lokaliseras i samlade parkeringsanläggningar utanför bostadshusen. Syftet är att skapa förutsättningar för hög samnyttjandegrad och minskad bilanvändning.</p>

Kommentar Stjärnpaket för Alternativ 1:

Tabell 2 visar exempel på stjärnåtgärder som ska prövas för Alternativ 1 där ”Samlade parkeringsanläggningar” i ”Anvisningar till Riktlinjer...” (Göteborgs Stad, 2018b) är markerad med stjärna.

> **Genomförande av stjärnpaket för Alternativ 1 ger ett avdrag på -0,5 bpl/lgh från 0,35 (nivån efter steg 2 och steg 3 samt baspaket) till 0,3 bpl/lgh.**

Tabell 3 Stjärnåtgärder mobilitetslösningar - Alternativ 2

Information	Cykel	Bil	Övrigt
<p>Årlig mobilitetsaktivitet: Fastighetsägaren genomför en årlig mobilitetsaktivitet, företrädesvis på våren. Aktiviteten kan ha olika upplägg, minst fri cykelservice ska erbjudas. Syftet är att på ett återkommande och positivt sätt hålla mobilitetsfrågan levande.</p>	<p>Cykelservicerum: Rummen ska ha automatiska dörrar och lämplig utrustning. De ska hållas i god drift och möjliggöra tvätt och underhåll av egen cykel. Minst ett servicerum per 100 lägenheter. Syftet är att underlätta för boende att hålla sin cykel i trim och uppmuntra fler att förlänga cykelsäsongen</p> <p>Cykelpool med specialcyklar (Stjärna): Cykelpool med specialcyklar såsom exempelvis lastcyklar ska ordnas i ett lättillgängligt läge inom området. Cykelpoolen ska vara kostnadsfri för de boende och omfatta minst tre fordon per 100 lägenheter. Efterfrågan ska följas upp årligen och tillgodoses. Syftet är att möjliggöra fler typer av ärenden med cykel.</p>	<p>Samlade parkeringsanläggningar (Stjärna): Minst 50 procent av parkeringarna ska lokaliseras i samlade parkeringsanläggningar utanför bostadshusen. Syftet är att skapa förutsättningar för hög samnyttjandegrad och minskad bilanvändning.</p>	<p>Extra åtgärder för gående: Fastighetsägaren bekostar åtgärder som gör att fler väljer att gå till närbelägna målpunkter under hela året. T.ex. Bredda eller rusta upp befintliga gångvägar, skapa nya gena gångvägar, sittplatser, extra gestaltning och underhåll mm. Syftet är bl.a. att locka boende och andra att gå till fots och vistas i närmiljön hela året.</p>

Kommentar Stjärnpaket för Alternativ 2:

Tabell 3 visar exempel på stjärnåtgärder som ska prövas för Alternativ 2 där ”Samlade parkeringsanläggningar” och ”Cykelpool” i ”Anvisningar till Riktlinjer...” (Göteborgs Stad, 2018b) är markerade med stjärna.

> **Genomförande av stjärnpaket för Alternativ 2 ger ett avdrag på -0,1 bpl/lgh från 0,35 (nivån efter steg 2 och steg 3 samt baspaket) till 0,25 bpl/lgh.**

Övrigt

Andra innovativa mobilitetsåtgärder som gynnar mobilitet och tillgänglighet utan bil.
 Nej.

Resultat analyssteg 4

Redovisa om mobilitetsåtgärder ger avdrag från parkeringstalen för bil. Baspaket och stjärnåtgärder. Ange parkeringstal för bil och cykel efter analyssteg 4.

För flerbostadshus möjliggör ovan presenterade baspaket samt stjärnåtgärder avdrag på behovet av bilparkeringsplatser:

Alternativ 1 (170 lgh, 72 procent smålägenheter)

Steg 1, Normalspann/startvärde: 0,5

Steg 2, Lägesbedömning: -0,5 (0,45)

Steg 3, Projektanpassning: -0,5 (0,4)

Steg 4, Baspaket: -0,5 (0,35)

Steg 4, Stjärnåtgärder: -0,5 (0,3)

> *P-tal efter avdrag: 0,3*

Alternativ 2 (204 lgh, 77 procent smålägenheter)

Steg 1, Normalspann/startvärde: 0,5
 Steg 2, Lägesbedömning: -0,5 (0,45)
 Steg 3, Projektanpassning: -0,5 (0,4)
 Steg 4, Baspaket: -0,5 (0,35)
 Steg 4, Stjärnätgärder: -0,1 (0,25)
 > P-tal efter avdrag: 0,25

2.5 SAMLAD BILD ÖVER PARKERING AV BIL OCH CYKEL

Nedan ges en samlad bild över föreslagen lösning av parkering av bil- och cykel för kv. Klåvestenen.

Bilparkering

Figur 1 och 2 visar behovet av bilparkering för Alternativ 1 respektive Alternativ 2. Observera att ca 35 platser anordnas i närliggande Brf Masthuggets garage och resterande platser inom området. Det totala antalet platser är både för boende och besök. Bilpoolsplatser tillkommer.

Figur 1 Föreslaget antal bpl och avdrag - Alternativ 1

	Antal lgh	Ingångsvärde bpl/lgh	antal bpl	Lägesbedömning	Projektanpassning	Mobilitetslösningar	Total reduktion	P-tal efter reduktion	Totalt behov bpl
Sverigehuset	170	0,5	85	-0,05	-0,05	-0,10	-0,20	0,3	51

Figur 2 Föreslaget antal bpl och avdrag - Alternativ 2

	Antal lgh	Ingångsvärde bpl/lgh	antal bpl	Lägesbedömning	Projektanpassning	Mobilitetslösningar	Total reduktion	P-tal efter reduktion	Totalt behov bpl
Sverigehuset	204	0,5	102	-0,05	-0,05	-0,15	-0,25	0,25	51

Cykelparkering

Figur 3 och 4 visar behovet av cykelparkering för Alternativ 1 respektive Alternativ 2.

Figur 3 Föreslaget antal cpl och avdrag - Alternativ 1

	Antal lgh	Cpl p-tal - startvärde	Avdrag	Cpl p-tal - anpassat	Totalt antal cykelplatserplatser
Sverigehuset	171	2,5	-0,5	2,0	342

Figur 4 Föreslaget antal cpl och avdrag - Alternativ 2

	Antal lgh	Cpl p-tal - startvärde	Avdrag	Cpl p-tal - anpassat	Totalt antal cykelplatserplatser
Sverigehuset	205	2,5	-0,5	2,0	410

2.6 REKOMMENDATIONER OM UTFORMNING AV MOBILITET OCH PARKERING

Vid behov ange lämplig utformning och placering av parkering för bil och cykel.

3 Referenser

Brf Masthugget (2017) Årsredovisning 2017.

http://www.brfmasthugget.se/bdh_filearea/Arsredovisningar/arsber2017.lag.pdf

Göteborgs Stad (2018a) *Riktlinjer för mobilitet och parkering i Göteborgs Stad – Hantering av mobilitets- och parkeringsfrågor i detaljplan och bygglov*. Godkänd av Byggnadsnämnden 24 april 2018. Dnr: 16-0469.

Göteborgs Stad (2018b) *Anvisningar till Riktlinjer för mobilitet och parkering i Göteborgs Stad – Hantering av mobilitets- och parkeringsfrågor i detaljplan och bygglov*. Godkänd av Byggnadsnämnden 17 maj 2018. Dnr: 16-0469.

Göteborgs Stad (2015) *Detaljplan för Stigberget 713:204, Kv Klåvestenen, inom stadsdelen Stigberget i Göteborg*. Samrådshandling 2015.

