


Tid Torsdagen den 16 juni 2011 kl 16.00 – 16.25
Plats Bråvallasalen, Stadshuset
Justerat Torsdagen den 16 juni 2011

Joakim Larsson

Lars Arell

Närvarande

Beslutande ledamöter:

Joakim Larsson (M) ordföranden

Jan Tigerström (M)

Lars Svärd (M)

Sebastian Carlsson (M)

Christoffer Järkeborn (M)

Daniel Forslund (FP)

Johan Hedin (C)

Lars Arell (S)

Gabrielle Gjerswold (MP)

Åke Askensten (MP)

Ann-Margarethe Livh (V)

Tjänstgörande ersättare:

Kenneth Nilsson (S)

för Maria Östberg Svanelind (S) vice ordföranden

Sara Gunnerud (S)

för Maria Nygård (S)

Ersättare:

Per Hallberg (M)

§§ 1-10, §§ 12-28 och §§ 30-32

Louise Ajnesjö (M)

Gustav Johansson (M)

Patrik Silverudd (FP)

Håkan Olander (S)

Lennart Tonell (MP)

Anna Bäcklund (MP)

Clara Lindblom (V)

Tjänstemän:

Förvaltningschefen Krister Schultz, Eva Olofsson, Ann-Charlotte Bergqvist, Gunnar Jensen, Petra Nieto, Eva Olsson, Martin Skillbäck och Göran Widegren samt biträdanden borgarrådssekreteraren Magnus Thulin

§ 28

Detaljplan för Slussen. Utställning. Yttrande över planen

Dnr E2007-512-01260

Beslut

Exploateringsnämnden beslutar enligt kontorens gemensamma förslag:

- 1 Exploateringsnämnden överlämnar och åberopar kontorens gemensamma tjänsteutlåtande till stadsbyggnadsnämnden som yttrande över det utställda planförslaget för Slussen.
- 2 Exploateringsnämnden beslutar att omedelbart justera paragrafen.

Handlingar i ärendet

Exploateringskontorets och trafikkontorets gemensamma tjänsteutlåtande från den 23 maj 2011.

Nämndens behandling av ärendet

Framlagda förslag till beslut

- 1) Ordföranden Joakim Larsson m.fl. (M), Daniel Forslund (FP) och Johan Hedin (C) föreslår (se beslutet)
- 2) Lars Arell m.fl. (S) föreslår att nämnden beslutar enligt följande:
 - 1 Exploateringsnämnden beslutar att delvis bifalla förvaltningens förslag till beslut samt utöver detta anföra:

Slussenområdet behöver renoveras och få en bättre utformning för att utveckla Slussen som kommunikationsnod och som vistelseplats för både Stockholmare och besökande. Och också för att möta de krav på åtgärder som klimatförändringarna ställer på Stockholms stad.

Det nya förslaget är förvisso bättre än det förra. Men det finns en rad punkter där ytterligare bearbetningar, förändringar och vidare överväganden behöver göras.

Det finns också frågetecken som måste klargöras innan ett slutgiltigt beslut fattas.

Frågetecken

-Ett av de stora klimathotet mot Stockholm, är saltvatteninträngning i Mälaren. En nordisk expertgrupp har nyligen prognostiserat havsvattennivåhöjningen till 0,9-1,6 meter – och utesluter inte en höjning med 2,0 meter. För att undvika att Slussen behöver byggas om enbart några decennier bör Slussen byggas för att bättre klara hotet mot Stockholms dricksvattenreservoar.

-Kostnadstäckning är viktigt. En fullständig kalkyl för projektet ska presenteras för Kommunfullmäktige innan beslutet om Nya Slussen fattas. I kalkylen ska redogöras för vilka intäkter projektet kommer att få från stat, landsting och kommun.

-Slussen med omnejd har höga kulturvärden och ligger inom ett av de områden som miljöbalken anger är av riksintresse för kulturmiljövården. Inom utredningsområdet finns bebyggelse med höga kulturvärden. Geotekniska

utredningar har fastslagit att sättningar, förändringar i grundvattennivåer och vibrationer från grundläggning och andra byggnadsbeten kan medföra allvarlig påverkan på bebyggelsen om inga skadeförebyggande åtgärder vidtas. Innan kommunfullmäktige fattar beslut om Slussen ska en redovisning av vilka skadeförebyggande åtgärder som man planerar åta för att skydda bebyggelse med höga kulturvärden presenteras.

Krav på bearbetningar:

-Vägtrafiklösningen bör ses över för att minimera utsläppen av partiklar och andra luftföroreningar, för att få ner bullernivåerna och för att säkerställa ett smidigt trafikflöde. Dels är T-korsningen vid Skeppsbron och T-korsningen under Slussen utmaning. Dels bör man allvarligt överväga att minska antalet filer på den nu motorvägsliknande bron, för att undvika köbildningar med mera avgas- och bulleralstrande körbeteenden.

-Området är en värdefull kulturmiljö som måste värnas och som har förbättringspotential relativt dagens utformning. Vyerna från Södermalmsidan utöver Saltsjön, Gamla Stan och Mälaren med bland annat Stadshuset som storslagen vy måste utvecklas. På motsvarande sätt, får inte vyerna från Gamla Stan upp mot Södermalmsidans heller fördärvas. Det är viktigt att inte bryta det visuella sambandet mellan Gamla Stan och Södermalm, att inte bygga sönder de natur- och kulturhistoriska värdena, inklusive synligheten av de unika förkastningsbranterna.

-Genomskinligheten i glasbyggnaderna på Södermalmstorg kan på goda grunder ifrågasättas. Ska de vara kvar bör de minska i omfång och deras gestaltning och funktion utvecklas.

-Det som från början var tänkt att anpassa Slussen till minskad motortrafik och förbättra för gång och cykel har förvandlats till hur trafiken och bussterminalen ska kunna anpassas till de kontor och gallerior som ska pressas in i området. I det nu liggande förslaget kommer ytterligare tung trafik att ledas in till Slussen för att försörja en galleria. Utöver att det ur ett miljöperspektiv är problematiskt riskerar det att försvåra trafiksituationen vid Skeppsbron och gå ut över cyklister och gångtrafikanter. Det är också tveksamt huruvida ytterligare en galleria efterfrågas av stockholmarna och vilken eventuell påverkan ytterligare en galleria på Söder kommer att få för handelskvarteren runt Götgatan. Vi ser inget skäl en galleria i detta läge.

-Det är viktigt att de byggnader som tillkommer på Södermalmstorg och kring Slussen inte domineras av kommersiell verksamhet utan också kan bli platser kreativitet och kulturell verksamhet.

-Bullerkartorna över den föreslagna lösningen visar på fortsatt höga bullernivåer, och på vissa avsnitt än sämre bullersituation än idag. Detta måste åtgärdas, dels för de boende i området men också för att möjliggöra en utveckling av Slussens vistelseytor. Det förslag vi har att ta ställning till har ambitionen att göra Slussen-området till en plats där människor vistas och möts i trevliga miljöer. Det är en positiv ambition, men om det kräver att bullersituationen ses över.

-Cykeln har blivit ett allt viktigare trafikslag i Stockholm. Alla ansträngningar behöver göras för att ytterligare stärka cyklismen i Stockholm.

Säkerhetsaspekterna kan förstärkas ytterligare i föreliggande förslag.

-Tunnelbanan är ett miljövänligt transportsätt med enorm kapacitet. Därför behöver ett växande Storstockholm ett utbyggt tunnelbanenät. När nu Slussen byggs om måste en förberedelse för en utbyggnad av tunnelbanenätet göras.

-Det är viktigt att gångvägen mellan bussterminalen och tunnelbanan är trygg och

så kort som möjligt. Innan kommunfullmäktige fattar beslut om en ny bussterminal måste det tydliggöras hur stort avståndet mellan bussterminal och tunnelbana blir, det längsta avståndet, det kortaste avståndet och medelavståndet. -Ett modernt Stockholm är ett Stockholm som är tillgängligt för alla stockholmare och besökare. Nya Slussen ska anpassas så att alla ramper, trappor och broar är tillgängliga oavsett årstid.

- 3) Gabrielle Gjerswold m.fl. (MP) föreslår att nämnden beslutar enligt följande:
- 1 Exploateringsnämnden beslutar att i huvudsak bifalla exploateringskontorets förslag
 - 2 Förorda att bron mellan Södermalm och Gamla Stan smalnas av genom att bilkörfält tas bort samt att biltrafikytorna i planförslaget generellt minskas ned.
 - 3 Förorda att det planeras för bostäder
 - 4 Förklara beslutet omedelbar justerat samt anföra följande:

Vi ställer oss i stora delar bakom det planförslag som Stockholms stad har presenterat och som nu ställs ut. Förslaget till detaljplan är betydligt bättre än tidigare planförslag för nya Slussen. Vi välkomnar att ett grönområde nu planeras i området.

Samtidigt ser vi flera möjligheter till förbättringar.

Den breda bron mellan Södermalm och Gamla Stan är dock fortfarande inte en lämplig lösning i den känsliga miljö som är Stockholms hjärta. Förslaget bör ändras så att bilkörfält tas bort och bron smalnas av rejält och görs smäckrare. Eftersom varken Gamla Stan eller Hornsgatan klarar ens det trafiktryck de har idag är det orimligt att planera Slussen för sådana trafikmängder som i förslaget. Planen bör därför revideras. Om Stockholm ska fungera blir det nödvändigt att i en nära framtid minska biltrafiken och bygga ut kollektivtrafiken samt satsa gående och cyklister. Därmed behövs inte de bilytor som nu föreslås. Det stora, för fotgängare otillgängliga, "biltorget" i Gamla stan kan designas mer socialt hållbart om bilytorna minskas dessutom ökar den kulturella hållbarheten som är extra viktig eftersom Slussenområdet ligger i ett kärnområde för ett riksintresse.

Vi ifrågasätter om det finns behov av en stor galleria vid Slussen, och skulle gärna se att storleken på gallerian minskas ned i det fortsatta planarbetet, gärna till förmån för att Slussen ska kunna bli ett centrum för utställnings- och kulturverksamhet.

Samtidigt är det viktigt att utrymmen för kollektivtrafik på vattnet beaktas genom att tillräckligt med anläggningsplatser skapas och att gångförbindelser med tunnelbanetåg och bussar optimala. Idag behöver många resenärer ta sig snabbt mellan Slussen och pendeltågstrafiken på Södra Station. Det finns en tunnelförbindelse som nu inte utnyttjas för trafik. SL har tidigare bejakat ett förslag om att transportera resenärer genom tunneln. Denna fråga bör nu tas upp igen mellan Stockholms stad och SL.

Möjligheterna till en sänkning av höjden på de båda glashusen och husen

framför KF måste undersökas. Det finns anledning att förmoda att begränsningen av utsikten blir större än vad som framgår av arkitektskisserna. "Glashus" som innehåller en funktion blir inte transparenta. Planering för bostäder i anslutning till och runt Slussen måste tas med i den fortsatta processen.

I det nya Slussenförslaget måste nivåskillnaderna hanteras på ett bra sätt. Hur detta ska lösas har hittills inte närmare redovisats. Det är viktigt att tillgänglighetsfrågorna får en optimal lösning.

Det är nödvändigt att vatten inte kan strömma över från Östersjön till Mälaren. Växthuseffekten gör att havsnivåerna kommer att stiga och detta gäller även Östersjön. En överströmning av smutsigt och salthaltigt Östersjövatten in i Mälaren skulle få katastrofala följder eftersom Mälaren är dricksvattentäkt för Stockholm och flera andra kommuner. SMHI har beräknat kommande vattennivåer i Östersjön och Mälaren. Bland annat beräknas höjningen av vattennivån i Saltsjön till 0,5 m i slutet av seklet. Men beräkningarna är osäkra och det understryker behovet av säkerhetsmarginaler.

Vad gäller finansieringen av Slussenprojektet så är det viktigt att SL och staten tar ansvar för sina respektive delar. Det är rimligt att de ekonomiska förutsättningarna belyses innan beslut om detaljplan fattas.

4) Ann-Margarethe Livh (V) föreslår att nämnden beslutar enligt följande:

1 Att förslaget omarbetas i valda delar samt därutöver anföra följande:

Vi anser att det nya förslaget är bättre än det tidigare men att det fortfarande är mycket som behöver ändras på. Kravet som tidigare framförts från vår sida på tidigare förslag om fria siktlinjer är inte tillgodosedda. Byggnaderna framför KF-huset blir alltför dominant och den stora glasbyggnaden mitt på Slussplanen gör att siktlinjerna blir kraftigt reducerade. Vi vänder oss också mot den breda trafikled från Katarinavägen ned mot Skeppsbron som är överdimensionerad. Vår uppfattning är att vi inte behöver dimensionera efter dagens biltrafik utan att vi genom att satsa på bättre kollektivtrafik kraftigt kan minska ner på antalet bilar. Tillgängligheten i allmänhet är vi också kritiska mot, bland annat pga. den branta trappan ner mot vattnet/slussen samt tillgängligheten för funktionshindrade.

De senaste forskningsrönen kring stigande havsnivåer gör också att vi känner oss tveksamma till det nya förslaget. Detta sammantaget leder oss fram till att förslaget bör omarbetas i valda delar samt sändas ut till berörda nämnder på ny remiss.

Beslutsgång

Ordföranden Joakim Larsson (M) ställer de framlagda förslagen mot varandra och finner att nämnden beslutar enligt ordföranden Joakim Larssons m.fl. (M), Daniel Forslunds (FP) och Johan Hedins (C) förslag.

Reservation

Lars Arell m.fl. (S) reserverar sig mot beslutet med hänvisning till sitt förslag.

Gabrielle Gjerswold m.fl. (MP) reserverar sig mot beslutet med hänvisning till sitt förslag.

Ann-Margarethe Livh (V) reserverar sig mot beslutet med hänvisning till sitt förslag.

Vid protokollet
Eva Olofsson

Rätt utdraget intygar:
