


Sanna Tegnér
Trafikplanering
08-508 264 27
sanna.tegner@stockholm.se

Till
Trafik- och renhållningsnämnden
2012-03-15

Fördjupat program för Södra Värtahamnen i stadsdelen Ladugårdsgärdet, Dp 2009-19210-53. Svar på remiss

Förslag till beslut

1. Trafik- och renhållningsnämnden beslutar att som svar på remissen överlämna och återopa detta tjänsteutlåtande.
2. Trafik- och renhållningsnämnden beslutar om omedelbar justering.

Per Anders Hedkvist
Förvaltningschef

Kristofer Tengliden
tf avdelningschef

Sammanfattning

Stadsbyggnadskontoret har påbörjat planarbete för ny bebyggelse i Södra Värtahamnen, del av stadsutvecklingsområdet Norra Djurgårdsstaden, och har upprättat ett program som anger utgångspunkter och mål för planeringen.

Kontoret anser att programförslaget som helhet är ett väl genomarbetat förslag som visar på komplexiteten i att förtäta en växande stad. Det är viktigt ur såväl ett miljöperspektiv som av kapacitetsskäl i gatunätet att stadsdelen får ett hållbart resande och staden måste aktivt arbeta för att få de verksamheter som ska etablera sig i området att förstå och arbeta aktivt med dessa frågor. Det är viktigt att området får bra kopplingar till omkringliggande områden. Detta gäller framförallt

för gång och cykel. Vägar, höjdskillnader och vatten utgör barriärer som annars riskerar att området upplevs avskärmat.

Trafikkontoret avser att medverka aktivt även i det fortsatta arbetet med områdets utveckling.

Remissen

Stadsbyggnadskontoret har påbörjat planarbete för ny bebyggelse i Södra Värtahamnen, del av stadsutvecklingsområdet Norra Djurgårdsstaden, och har upprättat ett program som anger utgångspunkter och mål för planeringen.

Norra Djurgårdsstaden bedöms fullt utbyggt inrymma drygt 10 000 bostäder och mer än 30 000 nya arbetsplatser. Som en del av Norra Djurgårdsstaden ska Södra Värtahamnen nu utvecklas till en stadsdel med blandade funktioner som kontor, bostäder, handel och service, samordnat med ett bevarande av befintlig färje- och kryssningsverksamhet. Området Södra Värtahamnen bedöms kunna inrymma ca 1000 bostäder och ca 20 000 nya arbetsplatser. Byggnationen bedöms kunna påbörjas under 2013-2014.


Programområdets avgränsning

Norra Djurgårdsstaden har sedan ett fullmäktigebeslut 2009 en uttalad miljöprofil. I samband med miljöprofilen har en trafikhierarki angetts som sätter de oskyddade trafikanternas behov före privatbilismens. Det innebär att det så långt som det är rimligt är gåendes och cyklisters villkor som ska prioriteras. Därefter kommer kollektivtrafik och nödvändig godstrafik. Även bilpool ska prioriteras högre än privatbilism.

Remissmaterialet är omfattande och bifogas inte detta tjänsteutlåtande. Materialet i sin helhet finns under: <http://www.stockholm.se/Fristaende-webbplatser/Fackforvaltningssajter/Exploateringskontoret/Ovriga-byggprojekt-i-innerstaden/Hjorthagen-Vartahamnen-Frihamnen-Loudden/Sodra-Vartahamnen/> Då den nya bebyggelsen bedöms kunna innebära betydande miljöpåverkan har en miljökonsekvensbeskrivning upprättats för Södra Värtahamnen som helhet. Även denna finns under ovanstående länk.

Ärendets beredning

Programförslaget har utarbetas av stadsbyggnadskontoret. Exploateringskontoret, trafikkontoret och miljöförvaltningen har varit delaktiga i arbetet.

Planeringen av Södra Värtahamnen befinner sig i ett tidigt skede. Flera av de nyckelfrågor som utgör förutsättningar för att området ska kunna utvecklas enligt förslaget är inte lösta. Exempel på en sådan fråga är avvecklingen av den östra bangården som utgör en förutsättning för att infrastrukturen framöver ska kunna utformas i enlighet med programförslaget. I det fortsatta arbetet med områdets planering, som till viss del redan pågår, kommer trafikkontoret även fortsättningsvis att vara delaktigt i processen.

Trafikkontorets synpunkter

Generellt

Kontoret anser att programförslaget som helhet är ett väl genomarbetat förslag som visar på komplexiteten i att förtäta en växande stad. Ambitionen är att området ska bli trevligt att vistas och bo i samtidigt som viktiga funktioner, som till exempel hamnfunktionen, ska upprätthållas.

För att hela området Norra Djurgårdsstaden ska kunna fortsätta utvecklas på motsvarande sätt som nu föreslås för Södra Värtahamnen krävs att hela stadsdelen får ett hållbart resande. Detta är både för att klara områdets miljökrav och för att inte få ett överbelastat trafiksystem. Staden behöver aktivt arbeta för att de företag som etablerar sig inom området är medvetna om områdets miljöprofil och att de

arbetar aktivt för att skapa förutsättningar för att deras anställda ska resa så hållbart som möjligt.


Fotomontage från nordväst över hur den framtida bebyggelsen kan se ut inom programområdet

Trafik

För närvarande är trafikkontorets trafikstrategi, Framkomlighetsstrategin, ute på remiss. Det är viktigt att den kommande planeringen av områdets infrastruktur tar hänsyn till principerna i Framkomlighetsstrategin.

Gång

Områdets miljöprofil anger gående överst i trafikhierarkin. Det betyder att gående så långt som möjligt ska prioriteras i gaturummet. Inom programområdet för Södra Värtahamnen finns dock gator med ett högt trafikflöde och till hamnområdet är det en förhållandevis stor andel tung trafik. På viktiga kollektivtrafikstråk och huvudgator anser kontoret inte att det är rimligt att gående har högst prioritet då detta skulle minska framkomligheten för övriga trafikanter. På dessa gator ska gångbanebredderna vara väl tilltagen och alla anvisade passager över gatan ska vara säkra, tillgängliga och ha en god framkomlighet för gående.

Vägar, höjdskillnader och vatten utgör barriärer kring området. För att området inte ska bli isolerat är det viktigt med bra kopplingar till omkringliggande

områden. Inom området finns begränsat med områden för rekreation. Trafikkontoret anser att det bör göras en barnkonsekvensanalys för området. Det är viktigt var förskolor lokaliseras och att dessa har gårdar för utelek. Det planeras inte för någon skola i området, men det är viktigt att man ändå arbetar med säkra skolvägar, detta gäller bland annat vägar till hållplatser.

Förbindelserna till befintlig bebyggelse vid Gärdet är relativt få och består på vissa sträckor enbart av trappor, vilket ger dålig tillgänglighet och långa omvägar för exempelvis personer med rörelsenedsättning och personer med barnvagn. Trappförbindelserna behöver kompletteras med hiss på åtminstone ett ställe för att minska omvägarna. Nivåskillnaden mellan befintlig och ny bebyggelse utgör en barriär som leder till begränsad integration med omgivningen vilket riskerar leda till att färre kringboende väljer att vistas i det nybyggda området.

Även förbindelserna från Södra Värtan och Valparaiso till såväl den befintliga som nya bebyggelsen i Hjorthagen är viktiga. Norra Länken och Lidingövägen kommer att utgöra kraftiga barriärer och det är viktigt att det blir bra kopplingar över dessa, främst för gående och cyklister. Kontoret anser att den planskilda gång- och cykelbro som föreslås över Norra Länken/Lidingövägen är angelägen att få till. Bron måste sedan koppla vidare mot Hjorthagen genom väl utformade gång- och cykelstråk.

Inom programområdet finns delar med stora nivåskillnader. Det är viktigt att gångytorna blir så plana som möjligt för att möjliggöra god framkomlighet och tillgänglighet för alla. När gångbanelutningarna bestäms måste hänsyn tas till entréernas placering och antal, så att det finns möjlighet att planera in plana ytor i anslutning till entréerna utan att maxlutningarna för en tillgänglig gångbana överskrids. Om detta inte går att uppnå kommer det påverka entréutformningen på fastighetsmark.

Gångfartsgator planeras inom delar av området. Trafikkontoret anser att gångfartsgator skulle kunna fungera i de delar av området som får ny bebyggelse som kan anpassas till denna typ av gata. Gångfartsgator kan upplevas som otrygga av till exempel personer med funktionsnedsättning, äldre personer och barn. Hur gatorna utformas blir därför mycket viktigt för att säkerställa dessa gruppers möjlighet att använda den offentliga miljön. Det är viktigt att fordonsmängderna hålls så låga som möjligt, till exempel genom att garageutfarter inte förläggs mot gångfartsgatorna. Det är viktigt att kontoret är delaktigt i det fortsatta arbetet med utformningen av dessa gator.


Programmet belyser utmaningen i att få området att upplevas tryggt att vistas i dygnet runt. Med tanke på att det är få boende i området (och mycket verksamheter) finns det en risk att området kommer att upplevas folktomt och otrött efter arbetstid. Det är viktigt att detta hanteras med exempelvis belysning, butiker i bottenvåningen och andra åtgärder som förbättrar tryggheten i området.

Cykel

I remissen redovisas cykelbanor längs med Södra Hamnvägen. Kontoret anser att dessa är mycket viktiga då de utgör en del av det så kallade cykelpendlarnätet. Det är viktigt att dessa cykelbanor får tillräcklig bredd för att kunna tillgodose efterfrågan framöver. Staden ska planera för att kunna möta upp en stor generell ökning av cykling och från detta område är det nödvändigt med en extra hög cykelandel, både av kapacitetsskäl i gatunätet och av miljöskäl. I remissen anges typexempel på gatusektioner och där anges mått som kontoret inte anser är tillräckliga för cykelpendlingsstråk. Framförallt bör den enkelriktade cykelbanan som i remissen är 1,5 meter utökas till minst 2,25 meter. Ett sådant mått medger möjlighet att cykla om en annan cyklist vilket är en stor skillnad i standard jämfört med en 1,5 meter bred cykelbana där man inte kan cykla om.

Cykelpendlingsstråket bör även knyta ihop Södra Hamnvägen med Norra Hamnvägen via den genaste vägen förbi Valparaiso. Även på denna sträcka är det angeläget att cykelbanorna får tillräcklig bredd för att säkerställa ett sammanhängande cykelnät med hög standard.

Kollektivtrafik

I Södra Hamnvägen och på en del av Norra Hamnvägen planeras för stomlinjetrafik i egna kollektivkörvägar. På Norra Hamnvägen är det planerat för en separat spårtrafiklösning fram till Ropsten medan busstrafik sannolikt kommer att trafikera i blandtrafik på en sträcka på Norra Hamnvägen. Kontoret anser att det är nödvändigt att det finns separata kollektivtrafikkörvägar i Södra Hamnvägen och stödjer till fullo en utformning med separata kollektivtrafikkörvägar som föreslås på såväl Södra Hamnvägen som på en del av Norra Hamnvägen. Då Södra Hamnvägen troligen kommer att trafikeras av flera stomlinjer är det viktigt att antalet korsningspunkter med kollektivtrafikkörvägarna hålls nere. Detta är särskilt viktigt för att det ska vara möjligt att genomföra lösningar som ger kollektivtrafiken prioritet i trafiksignalerna, vilket är nödvändigt för att kunna säkerställa en bra framkomlighet på stomlinjenätet. Staden och SL har som mål att stomlinjetrafiken ska ha en medelhastighet inklusive stopp vid hållplats på 20 km/h. Det är ett ambitiöst mål som kräver att stomtrafiken ges hög framkomlighet.

Inne i området Södra Värtan kommer lokalbuss att trafikera vissa gator. Det är viktigt hur dessa gator utformas för att det ska bli en bra totallösning. Trafikkontoret deltar i diskussioner med exploateringskontoret och stadsbyggnadskontoret om hur dessa gator ska utformas. Kontoret kommer även fortsättningsvis att vara delaktigt i utformningen.

Bil och tung trafik

Norra Djurgårdsstadens exploatering kommer att innebära betydligt mer trafik i området. Den tillkommande trafiken kommer att belasta Norra Länken som angränsar till området men också andra vägar som Lidingövägen, Tegeluddsvägen och Lindarängsvägen. Trafikalstringen som ett område av Norra Djurgårdsstadens storlek normalt genererar är hög och om all normal efterfrågan i fordonstrafik ska tillgodoses kommer det att ställa mycket stora krav på omgivande gatunät. Norra Länken har hög kapacitet men kommer inte kunna möta all efterfrågan.

Norra Djurgårdsstaden har en uttalad miljöprofil. För att nå miljömålen är det nödvändigt att boende och arbetande i området i hög utsträckning väljer andra transportslag än bil och istället väljer till exempel kollektivtrafik eller cykel. Det finns en uttalad ambition i projektet att området ska bli ett område som är trevligt att vistas, bo och arbeta i. Kontoret delar uppfattningen om att det är angeläget att det blir ett område som är trevligt och säkert att vistas i. Att fullt ut bygga tillräckligt breda gator för att kunna tillgodose all traditionell önskad bilefterfrågan är inte en önskvärd utveckling av området. En sådan lösning är heller inte förenlig med områdets miljöprofil.

I det förslag som nu redovisas anser kontoret att det verkar vara en rimlig nivå på vägnätets kapacitet. Det är önskvärt att trafiken på huvudgatorna i möjligaste mån har ett jämnt flöde och att eventuella köer därmed i så stor utsträckning som möjligt hamnar inne på områdets lokalgator, bland annat för att inte hindra kollektivtrafiken. För att säkerställa att så kan ske behöver ett större område än programområdet studeras mer i detalj. Kontoret bedömer att denna exploatering som nu är på remiss inte innebär att trafiksystemet blir överbelastat men att konsekvenserna av ett helt utvecklat Norra Djurgårdsstaden behöver studeras mer ingående. Detta för att undvika icke önskvärda men nödvändiga begränsningar i exploatering eller trafikstring i senare etapper. Trafikkontoret har nyligen påbörjat en utredning av hur ytvägnätet ska användas när Norra Länken öppnar. I den utredningen ingår att studera effekterna av ny exploatering, bland annat i Norra Djurgårdsstaden, fram till år 2030 samt effekter av förändringar i trafiksystemet. Även hur det föreslagna gatunätet i området fungerar kommer att utredas.


I remissen redovisas en lösning med en hamnpåfart som förbinder Värtahamnen med Norra Länken. Kontoret anser att en sådan planskild korsning är en mycket bra lösning som innebär att hamntrafiken till stor del kan angöra till och från hamnområdet utan att hamna i konflikt med övrig trafik i området. Även andra lösningar har diskuterats där hamntrafiken behöver korsa spårtrafik till Värtahamnen och Fortum i plan. Kontoret anser att det vid en sådan lösning är ytterst viktigt att säkerställa att förbindelsen för fordonstrafik mellan hamnen och Norra Länken inte får begränsningar i framkomlighet under rusningstid och vid tömning av färjorna. Det skulle alltså innebära att det i sådana fall måste vara möjligt att ange restriktioner för spårtrafiken till såväl hamnen som Fortum. Det finns planer på att Cementa eventuellt ska flytta till området. Om så sker måste dessa begränsningar i spårtrafik även gälla för Cementa. Trafikkontoret förordar en planskild lösning för hamntrafiken.

Norra Länken som bland annat innebär att trafik till och från Lidingö inte behöver trafikera stadens centrala delar byggs för närvarande och utgör en förutsättning för remissen. Det finns planer på en framtida Östlig förbindelse som ansluter till Norra Länken och Nacka och som utgör en del av den så kallade ringleden runt staden. En eventuell kommande Östlig förbindelse med dess anslutningar kommer att innebära en stor påverkan på trafikförutsättningarna i området.

Eftersom hamnverksamhet, och eventuellt även andra befintliga verksamheter som genererar farligt gods och tunga transporter, kommer finnas kvar i området behöver dessa även fortsättningsvis kunna trafikera gatunätet. Även eventuella bullerstörningar som kan få konsekvenser på kommande exploatering måste hanteras.

Parkering

I programmet anges riktvärden för parkering i området. Parkering ska hållas på en låg nivå och kontoret ställer sig positivt till de parkeringstal som anges. Det finns dock behov av ytterligare parkeringsutredningar, i synnerhet för kommande handelsetableringar. Tillgången till parkeringsplatser vid arbetsplatser har stor betydelse för hur de anställda väljer att resa till arbetet. Likaså behöver det utredas vidare var parkering lämpligast lokaliseras för olika ändamål, det gäller till exempel för besöksparkering.

De riktlinjer som anges för parkering i området är 0,5 platser/lgh + 0,1 plats/lgh för besökande, arbetsplatser inkl besöksparkering 0-4 platser/1000 kvm BTA (vid enstaka situationer kan dessa uppgå till 6 platser/1000 kvm BTA). För handel

anges att det får bli en utredning för varje verksamhet då dessa behov kan se olika ut beroende på typ av handel.

Behovet av parkering för boende med rörelsenedsättning bedömer kontoret kan uppfyllas i garage för de bostäder som har detta. Dock måste det fortfarande finnas möjlighet att angöra med till exempel färdtjänst och taxi inom 10 meter från respektive entré. Hänsyn till detta måste tas vid den fortsatta gatuutformningen. Detta blir särskilt viktigt på de platser där gatorna är smala och enbart enkelsidig angöring är möjlig.

Kontoret anser att projektet bör utreda möjlighet till parkeringsköp tillsammans med Stockholm Parkering AB för att kunna dubbelutnyttja platser och därmed minska antalet parkeringsplatser.

Parkering för bilpool ska lokaliseras till attraktiva platser i området. Om dessa hamnar på gatan kan den delen av gatan inte detaljplaneläggas som gatumark då det inte är möjligt att reservera parkering i gatumark för bilpool. Då detta innebär att delar av det som normalt skulle vara gatumark istället blir fastighetsmark är det viktigt hur avtalen för skötseln av dessa ytor utformas. På de platser som har denna lösning i dag finns det problem med renhållning och snöröjning på och i anslutning till dessa ytor.

Trafikkontoret ser positivt på de riktvärden som anges för cykelparkering, 2,5 parkeringsplatser/lägenhet och 10-15 parkeringsplatser/1000 kvm kontor. Även för cykelparkering kan finnas behov av ytterligare parkeringsutredningar, i synnerhet för exploateringen vid Valparaiso. Det är mycket viktigt att cykelparkeringsplatserna blir attraktiva. Det måste finnas lättillgängliga platser både inomhus och utomhus på fastighetsmark. Staden behöver komplettera med cykelparkering vid exempelvis hållplatser och andra viktiga målpunkter men det ligger ett stort ansvar på fastighetsägarna om behovet av cykelparkering i området ska kunna tillgodoses.

Stadsmiljö

Trafikkontoret tycker att det fördjupade programmet verkar väl genomarbetat även med avseende på park och stadsmiljö med flera hållbara lösningar för stadens utbyggnad och utveckling.

Kontoret ser positivt på att det planeras för 1 000 nya träd i området. Beträffande trädval och placering är det önskvärt att trafikkontoret aktivt får delta. Det är


positivt att olika planeringskoncept beträffande träd för de olika gatubredderna finns beskrivna i programmet.

Träden kräver även utrymme ovan mark, och här är det viktigt att planeringen mellan bland annat belysning och träd optimeras inte minst ur ett driftkostnadsperspektiv. Även spårvägen ställer krav på noggrann planering och samordning på gator som ska trädplanteras. Att ha spårväg och träd på samma gata innebär högre driftskostnader. Det är viktigt att trafikkontorets entreprenörer bereds möjlighet att utföra beskärningsarbeten. Det är positivt att programmet tar upp trädens behov av vatten och att detta tillgodoses med hjälp av dagvatten. Kontoret vill dock påpeka att även trädrötternas behov av luft behöver tillgodoses.

Trafikkontoret utgår från att det fortsatta arbetet stödjer sig på vägledning från den Gröna Promenadstaden som är ett tillägg till Stockholms Översiktsplan och kommer att remitteras inom kort.

I miljöer nära Kungliga Nationalstadsparken är det föredömligt att förstärka ekologiska samband och spridningskorridoren mellan Norra och Södra Djurgården.

Spontant invandrade växter som kommit till Sverige genom den internationella hamnverksamheten är ett spännande inslag och kan utnyttjas för att erinra om den verksamhet som historiskt har pågått på platsen.

Snötipp

I området i dag ligger en av stadens sjötippor för snö. Det är ytterst angeläget att denna funktion fungerar även framöver. Lämplig ersättningsplats för nuvarande snötipp i området behöver därmed tas fram och godkännas av trafikkontoret innan den befintliga kan utgå.

Avfall

Kontoret håller i samråd med exploateringskontoret på att tas fram ett PM för kretsloppsbaseerad avfallshantering i Södra Värtan. Detta PM ska följas vid fortsatt planering av området.

Trafikkontorets förslag

Kontoret föreslår att trafik- och renhållningsnämnden beslutar att som svar på remissen överlämna och återropa detta tjänsteutlåtande samt beslutar om omedelbar justering.


2012-02-14
TJÄNSTEUTLÅTANDE
DNR T2012-512-00373

Slut