

Tid Tisdagen den 8 maj 2018
kl 13.00 – 13.25

Plats Jungska rummet, Tekniska Nämndhuset

Närvarande

Ledamöter:

Jan Lamby (HSO/HRF), ordföranden

Göran Gustafson (SRF), vice ordföranden

Amir Amirrazi (DHR)

Bengt Håkansson (HSO/Elöverkänsligas förening i
Stockholms län)

Lasse Persson (HSO/Neuroförbundet)

Håkan Jarmar (ÅSS)

Övriga:

Jan Valeskog (S), ordförande i stadsbyggnadsnämnden

Stefan Hansson (S), ordförande i exploateringsnämnden

Joakim Larsson (M), vice ordföranden i

stadsbyggnadsnämnden och exploateringsnämnden

Tjänstemän:

Anette Scheibe Lorentzi, förvaltningschef på
stadsbyggnadskontoret

Torkel Kjellman, stabschef på strategi- och
utvecklingsenheten på stadsbyggnadskontoret

Anders Hallberg, utredare på exploateringskontoret

Felix Antman Debels, borgarrådssekreterare vid
stadsbyggnads- och kulturroteln

Oscar Lavelid, borgarrådssekreterare vid finansroteln

Jenny Holmberg, rådets sekreterare

Jan Lamby, ordförande i rådet, välkomnar presidiet och
övriga närvarande till dagens sammanträde.

Rådet inleder med följande fråga till
exploateringsnämndens och stadsbyggnadsnämndens
respektive presidium:

1. Vinter OS

Pågår någon planering för att Stockholm ska vara

värd för de Olympiska Spelen? I sådana fall vill rådet vara med i planeringen tidigt för att säkerställa att bostäder och miljöer blir maximalt tillgängliga. Dessa ska ju användas under Paralympics, för att sedan bli ordinära bostäder.

Jan Valeskog, ordföranden i stadsbyggnadsnämnden, svarar att inga planer finns då förslaget som lades inte fick tillräcklig majoritet och därför inte gick igenom.

Håkan Jarmar, rådsmedlem, informerar om att anledningen till att rådet tar upp frågan är att det förut kom en promemoria på flera hundra sidor då rådet inte fick vara med i planeringsstadiet. Rådet vill vara säkra på att rådet kommer med i projektet.

Jan Valeskog, ordföranden i stadsbyggnadsnämnden, svarar att rådet självklart ska vara med från början av projektet om det skulle bli aktuellt.

Anette Scheibe Lorentzi, förvaltningschef för stadsbyggnadskontoret, informerar om att den utredningen som rådet inte fick ta del av i tid var en första undersökning som undersökte förutsättningarna innan man lämnar in en ansökan.

Jan Lamby, ordföranden i rådet, sammanfattar det som så att ingen planering pågår i nuläget men att rådet kommer få vara med i ett tidigt stadie om något projekt skulle vara på gång.

2. Tillämpning av olika regelverk och riktlinjer

Rådet vill diskutera relationen mellan Boverkets föreskrifter och Stockholm stads egna riktlinjer vid tillämpningen. Rådet undrar om riktlinjerna fortfarande tillämpas?

Anette Scheibe Lorentzi, förvaltningschef för stadsbyggnadskontoret, svarar att riktlinjerna fortfarande

tillämpas, särskilt när staden äger marken. Vid bygglovsstadiet kan man ej lägga nya krav på exempelvis avstånd till entréer vid angöring utifrån riktlinjerna (10 meter) utan då kan man endast ställa krav utifrån Boverkets föreskrifter (25 meter). När staden äger marken kan man reglera sådant i detaljplanen som sedan slår igenom i bygglovet.

Jan Lamby, ordföranden i rådet, frågar hur man gör om det blir en tvist mellan det civilrättsliga avtalet och bygglovsgivningen?

Förvaltningschefen Anette Scheibe Lorentzi svarar att det är utifrån avtalet prövningen sker.

3. Förtydligande av tillgänglighet i tjänsteutlåtanden och planbeskrivningar

Rubriken tillgänglighet har funnits med länge men det varierar stort hur mycket som skrivs under den. Rådet upplever att det finns många tjänsteutlåtanden/planbeskrivningar där tillgänglighetsanalysen saknas helt, eller är mycket kortfattad. Exempelvis med en standardmening om att ”stadens riktlinjer för tillgänglighet ska uppfyllas”.

Ett förslag är att den mall som finns i checklistan skulle kunna inarbetas i planbeskrivningen. Då får vi en systematisk genomgång, som också skulle underlätta för handläggarna: Angöring, parkering, lutningar etc. Det kan då bli en bättre och tydligare redovisning.

Anette Scheibe Lorentzi, förvaltningschef för stadsbyggnadskontoret, informerar om att handläggarna följer stadens egna riktlinjer och checklistan. Rutinen att de ska göra detta anges i planhandboken. Tillgängligheten finns även med i projekt ledstängen där förvaltningar samverkar i olika projekt. Anette Scheibe Lorentzi anför

att det stämmer att det varierar mellan olika tjänsteutlåtanden hur mycket man skriver om tillgänglighet och hur man formulerar sig. Förut var analys av tillgänglighetsaspekter mer utförligt utskriven men på senare år har kontoret fått i uppdrag att fokusera mer på andra områden som jämställdhet och socialt värdeskapande analyser. Kontoret arbetar fortfarande lika mycket med tillgänglighetsanalysen och följer checklistan noggrant. Men eftersom tjänsteutlåtandena inte kan bli alldeles för långa är kontoret tvungen att prioritera fokusområden som redovisas.

Håkan Jarmar, rådsmedlem, svarar att det är viktigt att rådet får veta om man verkligen gjort bedömningen av tillgänglighet i projekten och i sådana fall hur man resonerat. Rådet har på senare tid talat mycket om universalitetsprincipen som innebär att man ska ta fram lösningar som är universella och bättre för alla. Personer med funktionsnedsättningar ska kunna använda samma entréer och toaletter som alla andra. Kontoret måste se tillgänglighet som viktigast. Det är viktigt att alla ska kunna gå in i byggnader på likvärdigt sätt.

Anette Scheibe Lorentzi, förvaltningschef för stadsbyggnadskontoret, svarar att kontoret ska förtydliga sina tjänsteutlåtanden. Men att rådet tycker att redovisningen i många tjänsteutlåtanden är bristfällig kanske även har att göra med att rådet vill se projekten i ett väldigt tidigt stadié. I så tidiga stadier finns det oftast bara en övergripande planering.

Jan Lamby, ordföranden i rådet, lyfter att analysen inte finns med i alla planbeskrivningar som ju är ett dokument som är på plats väldigt sent i planskedet. Jan Lamby tar upp projekt strukturplan Lövholmen. I projektet finns en detaljerad analys om byggnadsmoduler, brandskydd m.m. men inget om områdets lämplighet för bostäder. Det känns tråkigt att det inte står med i strukturplanen.

Anette Scheibe Lorentzi, förvaltningschef för stadsbyggnadskontoret, svarar att strukturplan om att

förtäta lövholmen följer Översiktsplanen.

4. Avslutning

Jan Valeskog, ordföranden i stadsbyggnadsnämnden, anför att rådet hade bra synpunkter om tjänsteutlåtandena. Det är ett problem att området inte belyses i tid. Det är därför det inte redovisas så tydligt men det är bra att det kommer att redovisas tydligare.

Joakim Larsson, vice ordföranden i stadsbyggnadsnämnden och exploateringsnämnden, anför att det är viktigt att inte glömma bort rådet när man gör en omvänd planprocess som fallet är i Skärholmen. Vid en omvänd planprocess kommer markanvisningen in i ett senare skede efter att medborgardialog skett.

Jan Lamby, ordföranden i rådet, tackar för dagens möte. Deltagande tackar rådet för att de fick närvara.

Vid anteckningarna

Jenny Holmberg