


Kontaktperson exploateringskontoret
Martin Bucht
Innerstad
Telefon: 08-508 263 82
martin.bucht@expl.stockholm.se

Till
Exploateringsnämnden
2008-06-12
Stockholms Hamn AB
2008-06-17

Kontaktperson Stockholms Hamn AB
Kjell Karlsson
Infrastruktur
Telefon: 08-670 26 20
kjell.karlsson@stockholmshamn.se

Lägesredovisning avseende Masthamnen

Förslag till beslut

1. Exploateringsnämnden godkänner denna lägesredovisning avseende Masthamnen och ger kontoret i uppdrag att tillsammans med Stockholms Hamn AB fortsätta arbetet med utvecklingen av Masthamnen.
2. Stockholms Hamn ABs styrelse godkänner denna lägesredovisning avseende Masthamnen och ger bolaget i uppdrag att tillsammans med exploateringskontoret fortsätta arbetet med utvecklingen av Masthamnen

Krister Schultz
Exploateringskontoret

Christel Wiman
Stockholms Hamn AB

Sammanfattning

Masthamnen är ett område med mycket hög potential som hittills utnyttjats på ett extensivt sätt. Det vattennära läget med vyer över innerstaden och Djurgården lämpar sig väl för attraktiva bostäder och publika verksamheter. Idag tas området i huvudsak i anspråk av Viking Lines verksamheter. Yttre Masthamnen används som angöringsläge för kryssningsverksamhet.

2002 beslutade Gatu- och fastighetsnämnden, Stadsbyggnadsnämnden och Stockholms Hamn ABs styrelse att påbörja en planutredning för Masthamnen.

Det har tagits fram tre övergripande förslag på hur området kan utvecklas. Syftet har varit att redovisa hur infrastrukturen kan hanteras samtidigt möjligheter för byggande av bostäder, kontor och publika verksamheter möjliggörs. En utgångspunkt har varit att kapaciteten för hamnverksamhet inte ska minskas.

Området kommer att ställa höga krav på planeringen, då det kringgärdas av verksamheter som kan innebära störningar för en framtida exploatering. Inneliggande färjor och kryssningsfartyg avger buller från sjösidan och på andra sidan löper Saltsjöbanan samt Londonviadukten där Värmdö- och Nackatrafiken passerar. Studierna visar på att det kan vara möjligt att åstadkomma ca 2000 nya bostäder samt 100 000 kvm kontor/publika lokaler i Masthamnen.

Bakgrund

Masthamnen är ett område med mycket hög potential som hittills utnyttjats på ett extensivt sätt. Befintliga verksamheter är Viking Line, med terminalbyggnader, parkering och uppställningsplatser för godshantering. Yttre Masthamnen används som anöringsläge för kryssningsverksamhet. Det vattennära läget med vyer över innerstaden och Djurgården lämpar sig väl för attraktiva bostäder och publika verksamheter.


Området är kringgärdat av verksamheter som kan innebära störningar för en framtida exploatering av området. Inneliggande färjor och kryssningsfartyg avger buller från sjösidan och på andra sidan löper Saltsjöbanan samt Londonviadukten där Värmdö- och Nackatrafiken passerar.

Områdets koppling till övriga Södermalm är idag svag. Masthamnen bildar en enklav kringgärdad av trafikleder.

Tidigare beslut

2002 SBN, GFN och Stockholms Hamn ABs styrelse beslutade att planutredning för Masthamnen ska påbörjas.

Föreliggande tjänsteutlåtande redovisar hittills utförda studier.

Planeringsförutsättningar

Hamnverksamheten

Stadsgården/Masthamnen är en viktig hamn för kryssnings-/färjetrafik och Yttre Masthamnen är det enda centrala läget i Stockholm för de största kryssningsfartygen.

Varje dag passerar i snitt ungefär 13 000 passagerare och 820 fordon (personbilar, bussar och lastfordon) färjeterminalen vid Masthamnen. Vid högtrafik kan mängderna vara betydligt högre.

Stockholms Hamnar har idag totalt 8 kajplatser för kryssningsfartyg varav 3 är i Masthamnen/Stadsgården. De två kajplatserna i Masthamnen kan ta emot de största kryssningsfartygen. Trenden är att antalet kryssningsfartyg som vill anlöpa Stockholm ökar liksom även antalet färjepassagerare.

Genom att ha kajplatser på olika platser i staden för större fartyg ökar möjligheterna att lägga fartygen på en annan kajplats om oförutsedda behov uppstår.

Stockholms Hamnar bedömer utifrån detta att Stadsgården/Masthamnen är en viktig del av hamnen i Stockholm och baserat på detta har utgångspunkten för arbetet hittills varit och bör även fortsättningsvis vara att Stockholms totala hamncapacitet inte ska minskas genom detta projekt.

Stadsbyggnadskontoret har tagit fram en detaljplan som ger Viking Line rätt att ha kvar de byggnader man haft tillfälliga bygglov för till och med 2017. Den fortsatta


planeringen av området bygger på att det vid den tidpunkten finns nya detaljplaner som reglerar bebyggelsen och verksamheten i Masthamnen.

Buller från hamnverksamheten

Dagens verksamheter alstrar mycket buller, vilket gör det svårt att hålla riktvärdena för buller för bostäder. Staden har inlett ett arbete för att utreda om tillämpningen av riktvärden för industribuller, under vilka hamnverksamhet faller, kan ändras. Det borde vara möjligt att få acceptans för att i analogi för vad som gäller för trafikbuller tillämpa s.k. avstegsfall. En sådan tillämpning är en förutsättning för att kunna åstadkomma bostäder i större omfattning. Stockholms Hamnar har i sin tillståndsansökan för hamnverksamheten redovisat hur fartygens buller påverkar omgivningen

Viking Line har framfört att man inom överskådlig framtid planerar att byta ut fartygsflottan. När exploateringen av området kommer att vara genomfört kommer sannolikt dagens fartyg att vara ersatta. Vid nyproduktion av färjor räknar Viking Line med att bullernivåerna kommer att reduceras väsentligt.

Trafikbuller

En förutsättning för att kunna tillskapa goda miljöer för bostäder i Masthamnen är att Londonviadukten överdäckas. Omfattningen av en sådan överdäckning måste studeras närmare.

Spårtrafiken/Danvikslösen

Danvikslösen innebär att Saltsjöbanan ska byggas om till tvärspårvägsstandard med dubbelspår. I nuläget planeras för att bredda spårvägen i befintligt läge, med en ny station söder om Londonviadukten. Detta är av två skäl inte optimalt för Masthamnen. För det första skulle en dragning av spårvägen genom området, med tillhörande station, ge en bättre kollektivtrafikförsörjning. För det andra kommer spårvägen att bli en barriär mot Åsöberget. Om spårvägen dras genom området skulle bebyggelsen kunna ansluta bättre mot grönområdet och övriga Södermalm.

Danvikslösenprojektet har en pressad tidplan, vilket gör att det inte är möjligt att komma tillräckligt långt i planeringen av Masthamnen för att kunna matcha ihop projekten. Om Danvikslösen skulle försenas bör spårlösningen från Henriksdal till Slussen samordnas med Masthamnsprojektet.

Integration med övriga Södermalm

Ett självklart mål med en utveckling av Masthamnen är att området ska knytas samman med övriga Södermalm för att undvika att det fortsätter att vara en

isolerad enklav. Detta kan ske genom att stärka sambanden västerut via Folkungagatan och söderut via Tegelviksgatan.

Utvecklingsförslag

Jan Inghe, f.d. medarbetare på stadsbyggnadskontoret, har tidigare skissat på ett möjligt sätt att utveckla området. Exploateringskontoret anlätade 2007 White och Rosenbergs arkitekter för parallella uppdrag. Syftet var att studera hur olika funktioner kunde lokaliseras i området, framförallt infrastruktur, färjeverksamhet samt bebyggelse – d.v.s. studierna skulle ligga på en konkretiseringsnivå motsvarande en fördjupad översiktsplan. Uppdragen slutredovisades i oktober 2007. En utgångspunkt var att färjeverksamhet ska ligga kvar i området.

Kontoren har skissat på olika lösningar avseende bl.a. lokaliseringen av Saltsjöbanan/Tvärbanan samt hamnverksamhetens omfattning. Nedan redovisas två förslag där spårvägen ligger kvar i befintligt läge samt där hamnverksamheten motsvarar dagens kapacitet. Redovisningen inleds med Jan Inghes förslag.

Jan Inghes skiss


Förslaget bygger på att hela Masthamnen överdäckas för att i två plan inrymma hamnfunktioner och parkering för nya verksamheter/bostäder under den tilltänkta bebyggelsen. Detta gör att den nya marknivån skulle hamna två våningar över dagens. Londonviadukten läggs också under överdäckningen.

Bullerproblematiken från hamnverksamheten hanteras genom att en ”mur”, innehållande t.ex. kontor byggs ut mot vattnet. Integrationen med övriga Södermalm är svag.

Whites förslag


En viktig princip i förslaget är att på ett tydligt sätt koppla området västerut och söderut till övriga Södermalm. Londonviadukten är överdäckad från Folkungagatan till Tegelviksgatan. Angöring för färjor med tillhörande terminal är flyttad till Yttre Masthamnen. Detta medför bl.a. att det kan skapas en plats i områdets mitt med god vattenkontakt. Kvarteren i områdets nordvästra del är i förslaget avsatta för bostäder. I ett annat delförslag har en ikonbyggnad, här föreslaget opera, lagts i det läget. Parkering för nya verksamheter/bebyggelse löses med garage under byggnaderna. Förslaget ger goda möjligheter för att området kan integreras med övriga Södermalm.

Rosenbergs förslag


Det stora greppet i Rosenbergs förslag är att ta bort kajen nedanför Fåfången och anlägga en ny pir ut i vattnet. På piren föreslås en byggnad som dels innehåller nödvändiga ytor för hamnverksamheten, dels ger möjligheter för en ikonbyggnad längst ut mot vattnet. Byggnaden är även tänkt att fungera som bullerdämpare. Den är dock inte lika massiv som skärmen i Jan Inghes förslag.

Färjeverksamheten föreslås få två angringslägen på utsidan av piren och kryssningsfartyg ett läge in mot Fåfången. Detta ger bl.a. möjligheter till samordning av terminalverksamheter. Vägen till Nacka är förlagd i tunnel under Fåfången. En fördel med detta är att all trafik till färjeverksamheten matas under jord, vilket leder till att bullret i området blir lägre än om vägen endast däckas över i befintligt läge. Parkering för nya verksamheter/bebyggelse löses med garage under byggnaderna. Förslaget ger goda möjligheter för att området kan integreras med övriga Södermalm. Exploateringskontoret och Stockholms Hamnar ser dock att det i den här miljön kan möta motstånd mot att göra så stora ingrepp som en ny pir skulle innebära.

Kommentarer kring förslagen

Nedan redovisas hur de olika förslagen hanterar de planeringsförutsättningar som redovisats ovan.


Hamnverksamheten

Samtliga förslag hanterar färjeverksamhetens behov inom området, Jan Inghes i "kontorsmuren" och under bebyggelsen, White längs yttre Masthamnen och Rosenbergs på en ny pir.

Buller från hamnverksamheten

Jan Inghes förslag – en "kontorsmur" – är det mest radikala greppet, vilket också ger bäst bullerdämpning för bebyggelsen. White har frilagt kajsträckan närmast Masthamnen och lagt ett kryssningsläge mot Stadsgården och färjeverksamheten i Yttre Masthamnen. Förslaget visar inte hushöjder etc. varför det är svårt att bedöma hur stor bullerproblematiken kommer att bli. Rosenbergs förslag ansluter till Jan Inghes tankesätt – där bebyggelsen på piren ska fungera som bullervall. Byggelsen är dock inte lika hög i alla lägen, vilket ger sämre bullerdämpning. Insidan av piren, mot Fåfången, är tänkt som ett läge för kryssningsfartyg. Pirbyggnaden kommer inte fungera som bullerskärm för detta läge.

Sammanfattningsvis finns det en konflikt mellan bullerreducering och vattenkontakt för bebyggelsen. Jan Inghes förslag representerar en ytterlighet med god bullerreducering, men samtidigt kraftig avskärmning för bebyggelsen. Vidare studier måste göras längs två spår. För det första, vilka verksamheter kan lokaliseras närmast vattnet. För det andra, hur kan bebyggelsen närmast vattnet utformas för att fungera som bullerskärm utan att områdets kvaliteter går förlorade. Parallellt måste det utredas vidare om tillämpningen av riktvärden för buller från hamnverksamhet kan ändras.

Trafikbuller

I alla tre förslagen läggs trafiken till Nacka i tunnel/under överdäckning. Rosenbergs idé – att bygga en tunnel under Fåfången – är spännande, men dyrare än en mindre överdäckning av vägen i befintligt läge. En poäng i Rosenbergs och Jan Inghes förslag är att trafiken till Viking Line leds in under jord, vilket leder till mindre trafik i området än i Whites förslag.

Spårtrafiken/Danvikslösen

Jan Inghes skissade på en lösning där spårtrafiken leds genom Masthamnen, under den nya marknivån. Både White och Rosenbergs har tittat på sådana lösningar, men instruerats av exploateringskontoret att fördjupa studien med utgångspunkt från att spårvägen ligger kvar i befintligt läge. Som nämnts torde en spårdragning genom området vara att föredra ur detta projekts perspektiv. Så länge som tidplanen för Danvikslösen ligger fast är dock en sådan lösning inte möjlig.

Integration med övriga Södermalm

Whites förslag ger förmodligen den bästa kopplingen till resten av stadsdelen. Folkungagatan och Tegelviksgatan förlängs och slutar bägge med utsikter mot vattnet i fonderna. Korsningen mellan gatorna i Masthamnen skulle kunna bli en knutpunkt i området. Rosenbergs har jobbat med likartade idéer, men gatornas tydliga avslutningar saknas beroende på bebyggelseutformningen. I Jan Inghes skiss är området svagt knutet till övriga Södermalm.

Ekonomi och omfattning av exploatering

Alla förslagen bedöms, utifrån dagens markpriser och byggkostnader, ge ett överskott. Intäkterna kan mycket grovt uppskattas till någonstans mellan 1 och 1,5 miljard kr, beroende på exploateringsgrad och andel bostäder/kontor/annat. Enligt en översiktlig kostnadsanalys skulle en överdäckning av Londonviadukten kosta ca 250 miljoner kr. Övriga kostnader har inte studerats.

White och Rosenbergs har gjort översiktliga bedömningar om exploaterings möjliga omfattning. De har kommit fram till att det kan gå att inrymma upp mot 200 000 kvm BTA för bostäder, vilket motsvarar ca 2 000 lägenheter, och 100 000 kvm BTA för andra verksamheter.

Sammanfattning

Förslagen har olika styrkor och svagheter. Inget förslag bedöms i nuläget ha den kvaliteten att det kan ligga till grunden för ett slutligt förslag. De har dock visat på olika möjligheter att hantera planeringsförutsättningarna, vilket är värdefullt i det fortsatta arbetet.

Exploateringskontorets och Hamnens synpunkter och förslag

Utifrån utgångspunkten att Stockholms totala hamncapacitet inte ska minskas genom projektet bör bebyggelse som begränsar möjligheterna till hamnverksamhet undvikas.

Förutsatt att hamnen har kvar kajplatserna i Masthamnen/Stadsgården är det inte lämpligt med bebyggelse som omöjliggör t.ex. kryssningsfartyg, i angränsningsläget närmast Masthamnen. Mot bakgrund av detta kommer det att bli svårt att få till bostäder närmast vattnet. Däremot påverkas självklart miljön i stort positivt om bullernivåerna reduceras genom nya fartyg. Färjeverksamheten påverkar däremot förutsättningarna för utvecklingen av området ur den aspekten att den kräver ytor för trafik, terminalverksamhet samt traileruppställning.


När det gäller Yttre Masthamnen vill Stockholms Hamnar bibehålla fartygsläget, vilket innebär att det inte kommer att gå att bygga bostäder i det området. Annan bebyggelse måste anpassas till det faktum att det kommer att ligga kryssningsfartyg vid kajen under i första hand sommarhalvåret.

Bebyggelsen i kvarteren närmast vattnet torde kunna inrymma kontor/hotell/publika verksamheter. I något vattennära läge kan det gå att skapa utrymme för en ikonbyggnad om det finns intresse av detta. Förutsatt att Londonviadukten överdäckas kan bakomliggande kvarter, mot Åsöberget, innehålla bostäder.

Utgående enbart från utvecklingen av Masthamnen hade det varit positivt med en annan dragning av Tvärbanan/Saltsjöbanan än den nu föreslagna. Om förutsättningarna för genomförandet av Danvikslösen förändras bör därför denna fråga studeras ytterligare.

Stadsbyggnadskontoret har framfört att de vill avvakta något med planeringen av aktuellt område. Eftersom detaljplanen för Viking Lines verksamhet går ut 2017 och flera andra frågeställningar är aktuella i området är det angeläget att komma vidare i planeringen av området.

Mot redovisad bakgrund föreslår exploateringskontoret och Stockholms Hamnar att föreliggande lägesredovisning avseende Masthamnen godkänns och att exploateringskontoret och Stockholms Hamn AB ges i uppdrag att, tillsammans med stadsbyggnadskontoret, fortsätta arbetet med utvecklingen av Masthamnen för att förbättra underlaget för den kommande planläggningen av området.

Slut