


§ 13

Plansamråd för ny skola vid sjön Trekanten

Yttrande till stadsbyggnadskontoret

Beslut

Hägersten-Liljeholmens stadsdelsnämnd godkänner förvaltningens tjänsteutlåtande och överlämnar det som svar på remissen till stadsbyggnadskontoret.

Ärendet

Ett planförslag om ny skola norr om sjön Trekanten har kommit till stadsdelsnämnden på remiss. Planens syfte är att möjliggöra uppförandet av en ny skola och förskola med tillhörande skolgård norr om sjön Trekanten.

Förvaltningen anser att det allmänna behovet av skolplatser i området väger tyngre än behovet av att bevara den naturmark som idag finns inom planområdet. I arbetet för att ta fram planen har mycket fokus och energi lagts på att bevara så mycket som möjligt av naturmiljön och rekreativstråket längs sjön.

Hägersten-Liljeholmens stadsdelsförvaltning hade redovisat ärendet i ett tjänsteutlåtande från 2 oktober 2013.

Dnr 453-2013-1.5.3

Förslag till beslut

Abit Dundar m.fl. (FP) och Lars Svärd m.fl. (M) föreslog att nämnden skulle besluta enligt förvaltningens förslag.

Eva Fagerhem m.fl. (S) lade fram ett förslag till beslut och föreslog att nämnden skulle ställa sig bakom det.

Jessica Jorntun m.fl. (MP) lade fram ett förslag till beslut och föreslog att nämnden skulle ställa sig bakom det.

Carita Stenbacka Tenezakis (V) lade fram ett förslag till beslut och föreslog att nämnden skulle ställa sig bakom det.

Ordföranden förklarade överläggningen avslutad.

Beslutsgång

Ordföranden ställde förslagen mot varandra och fann att nämnden ställde sig bakom förvaltningens förslag.


Forts. § 13

Reservation

Eva Fagerhem m.fl. (S) reserverade sig mot beslutet till förmån för eget förslag.

”Att nämnden som svar på remissen delvis tillstyrker förvaltningens förslag till beslut, samt därutöver anför följande:

Stockholm och Hägersten-Liljeholmen växer men planeringen av skolor och annan offentlig service hänger inte med. Alliansens övertro på marknaden och ovilja till politisk styrning har lett till att behoven av skolor blivit akuta och i detta läge blir lösningarna inte alltid optimala, som i detta fall.

Det råder ingen tvekan om att det finns ett stort behov av en skola i Gröndal/Liljeholmen. Vi beklagar dock att staden måste använda strandnära mark till byggandet av denna skola. Efter inventering av byggbar mark som staden rör över inom området verkar detta vara den enda mark som finns att tillgå för skola.

Vi inser därför svårigheterna att säga nej till förslaget att skola byggs vid sjön Trekanten. Vi vill dock att stadsbyggnadskontoret utreder om det finns möjlighet att frigöra privat mark i Lövholmen till exempel marken där Beckers är placerad. Ingenting borde i detta sammanhang vara omöjligt utan det handlar om prioriteringar och politisk vilja.

Om det byggs en skola på grönområdet vid sjön vill vi dock ha en mindre skola. Enligt planförslaget planeras skolan rymma cirka 870 elever. Det anser vi är alldeles för stort. Det tas ett ur rekreationssynpunkt viktigt grönområde i anspråk nästan varje gång det byggs i vår stadsdel och den skada detta medför vill vi minimera. Vi vill också understryka vikten av att barnens säkerhet sätts högt vid planeringen av skolgården med tanke på det sjönära läget.

Reservation

Jessica Jorntun m.fl. (MP) reserverade sig mot beslutet till förmån för eget förslag.

”Att överlämna följande som remissyttrande till stadsbyggnadskontoret.

Vi är positiva till en ny skola i Gröndal eller Liljeholmen eftersom behovet av en grundskola i området är stort. Vi kan däremot inte förhålla oss okritiska till vilken sorts skola som byggs, hur stor skola som byggs, var den byggs eller hur planprocessen i stort ser ut.

Forts. nästa sida


Forts. § 13

Vid samrådsmötet den 22 oktober framkom att inga andra lösningar, utöver den plats och skolbyggnad som stadsbyggnadskontoret föreslår, har undersökts. De har avskrivits på ett tidigt stadium utan att ens utredas. Alternativa förslag om att bygga en skola i Lövholmen har framförts. Det finns även förslag om att göra om en befintlig byggnad till skola. Nu avfärdas sådana lösningar, utan att vi vet om det skulle vara bättre eller sämre, billigare eller dyrare, snabbare eller långsammare, än att bygga i ett grönområde vid Trekanten. Att ha mer fakta på bordet om vilka för- och nackdelar som finns med olika valmöjligheter är viktigt och får inte underskattas när sådana här viktiga beslut ska fattas. Det gäller att vi fattar så bra beslut som möjligt för så många invånare som möjligt eftersom det är deras liv och vardag som påverkas.

Det har inte gjorts någon miljökonsekvensutredning. Åsidosättandet av strandskyddet kan komma att stöta på patrull i högre instans. Överklaganden kan väntas eftersom många medborgare är kritiska mot intrång i ett för dem värdefullt grönråk. Sammantaget finns det många osäkra faktorer i detta projekt, vilket borde ses som starka skäl för att utreda alternativa lösningar. Målet är ju att en ny skola och förskola ska stå färdig så snart som möjligt. Om det visar sig vara ohållbart eller dumt att bygga på den föreslagna platsen vid Trekanten måste det finnas en eller flera reservplaner.

Vi är kritiska till själva planprocessen. Efter det att stadsbyggnadsnämnden i mars 2013 beslutade om ett start-pm har stadsbyggnadskontoret arbetat mer eller mindre i det fördolda. Vi hade hellre sett att de givits i uppdrag att mer aktivt föra en dialog med medborgare och andra intressenter innan förslaget är så pass färdigt och långt skridet att endast funderingar på byggnadens färg återstår.

Vi är övertygade om att ökad öppenhet och delaktighet gör att fler bra idéer kommer fram och att dubbelarbete elimineras (vi kan undvika att olika personer ovetande om varandra söker svar på samma frågor parallellt, när de istället kunde ha samarbetat). Vi tror också att en sådan öppen och tidig planprocess skapar en större förståelse och acceptans för ett projekt.

En tjänsteperson från stadsbyggnadskontoret beskrev själv vid samrådsmötet den 22 oktober att de när ett planförslag tas fram försöker 'vara så kloka som vi förmår'. Det tror vi också. Ingen skugga ska falla över kontorets anställda. Det är stadsbyggnadsnämndens förfarande vi ifrågasätter, för att den inte vågar satsa på större delaktighet från medborgarna än det minimum som lagen föreskriver.

Forts. nästa sida


Forts. § 13

Med en omvänd planprocess hade stadsbyggnadskontoret troligen haft ett mer angenämt arbete med att tidigt samla in positiva förslag på förbättringar, istället för att som nu i processens slutskede mest få ta emot kritik från medborgare som känner att beslut redan har fattats över deras huvuden.

Kring det konkreta förslag som nu föreligger för en ny skola vid Trekanten har vi i korthet följande synpunkter.

Vi ifrågasätter det lämpliga i att bygga en så stor skola för upp till 900 barn (förskolan inräknad).

Vi tror heller inte att rekreationsområdet verkligen kan bevaras om en så stor skola byggs.

Att den förorenade marken ska saneras är bra, men det anser vi borde göras oavsett om marken bebyggs eller inte.

Om en ny skola byggs, om det inte går att göra om en redan befintlig skola eller annan byggnad till grundskola, är det viktigt att skolan byggs med minst passivhusstandard.

Till skolan planeras inte några parkeringsplatser för bilar. Det anser vi är mycket bra, till den del det syftar till att motverka onödiga transporter (till exempel att föräldrar skjutsar sina barn till skolan). Men för till exempel lärare, som i sin yrkesroll måste transportera material och utrustning, och för vilka cykel eller kollektivtrafik inte är ett rimligt alternativ, för sådana transporter måste inrättas åtminstone ett fåtal bilpoolsplatser eller liknande.

Vi ber er härmed:

- Att utreda fler möjliga platser i Gröndal och Liljeholmen för byggandet av grundskola och förskola. Lövholmen är ett exempel. Med politisk vilja är det mesta möjligt. Vi föreslår i första hand att det byggs på redan exploaterad mark och inte på grönområden och lekparkar. Fler lägenheter kommer att byggas i området och vi är övertygade om att alla framtida Gröndalsbor, Liljeholmsbor, Årstadalsbor och Lövholmsbor kommer behöva alla idag existerande grönområden och promenadstråk.
- Att utreda om det finns befintliga byggnader i Gröndal och Liljeholmen som går att göra om till grundskola och förskola. Det finns flera gymnasieskolor i området. Är det undersökt om någon av dem har för litet elevunderlag och ska lämna sina lokaler inom snart framtid?

Forts. nästa sida


Forts. § 13

- Att ha en helhetssyn på områdena Gröndal och Liljeholmen och inte småplanera en skola här och sedan glömma att planera in en skola där. Om Lövholmen bebyggs med 1000-2000 lägenheter är det viktigt att planera in och bygga en till två skolor där, särskilt eftersom skolan i Årstadal redan är full medan lägenheterna där kommer att bli fler.
- Att förbättra och öppna upp planprocesserna och samråden så att medborgarna har ett verkligt inflytande och på riktigt är delaktiga i stadsdelens exploateringsplaner. Som det är nu upplever många medborgare att det är meningslöst att delta i samråd och så kan det inte få fortsätta.”

Reservation

Carita Stenbacka Tenezakis (V) reserverade sig mot beslutet till förmån för eget förslag.

”Att inte godkänna förvaltningens yttrande som svar på remissen, samt i övrigt anföra följande:

Det är positivt att en ny skola etableras i området Gröndal. Vi menar dock att platsen som föreslås inte är lämplig.

Längs Lövholmsvägen finns ett brett bälte med vegetation, och ner mot sjön Trekanten finns ytor som många dagligen använder för att sola, vila, motionera och vistas i under sommarmånaderna. Vintertid används motsvarande ytor till skidåkning och för att nå plogad långfärdsskiskobana på sjön Trekanten.

Vi menar att strandskyddet fortsättningsvis ska gälla för att värna om allmänhetens intressen. Dessutom behöver man upphäva strandskyddet här, om skola byggs, som ju är till för att värna om medborgarnas möjlighet till tillgång av strandnära lägen och till vatten. På vissa strandnära platser utnyttjas inte den möjligheten optimalt men i detta fall är det precis tvärtom. Man kan fråga sig vad det är för mening att ha något strandskydd över huvudlaget om man kan upphäva det på en plats som nyttjas av tusentals stockholmare.

Vänsterpartiet menar att det finns andra möjligheter att etablera en skola i Gröndal, inom området Lövholmen. Befintliga hus, till exempel Beckers kontorsbyggnad, som idag står nästan tom, kompletterad med nybyggnation skulle kunna rymma skola. Ett liknande förslag har presenterats i Norra Djurgårdsstaden. Då används redan hårdgjord mark och man sparar vegetation, och för medborgarna, viktig rekreationsyta längs stranden.

Forts. nästa sida


Forts. § 13

Stockholm och Hägersten-Liljeholmen växer men planeringen av skolor och annan offentlig service hänger inte med. Konsekvenserna blir att behoven av skolor blir akuta och då blir lösningarna inte alltid optimala.”
