

Handläggare: Mari Ferring
Telefon: 08-508 31 573

Till
Kulturnämnden

KuN 2012-06-14
Nr 6

Remissvar angående samråd om program för Grammet 1 mm vid Brommaplan i stadsdelen Åkeslund. Sbk Dp 2011-18029-54

Förslag till beslut

- Begära att programförslaget omarbetas så att exploateringen omstuderas och minskar.

Sammanfattning

Stadsbyggnadskontorets programförslag innehåller uppförandet av en ny inomhusterminal för bussar, uppgraderad biljetthall för tunnelbanan, utökade lokaler för handel, service och kontor samt 600-700 nya lägenheter. En ny detaljplan enligt programförslaget innebär att tre fastigheter rivs, varav två av särskilt kulturhistoriskt värde.

Kulturförvaltningen ställer sig bakom målet med programförslaget. Platsen är lämplig för bebyggelse och Brommaplan som tyngdpunkt i översiktplanen ska stärkas. Översiktplanen *Promenadstaden* innehåller samtidigt målet om att platsers särskilda karaktärsdrag ska bilda utgångspunkt i Stockholms pågående stadsomvandling. Kulturförvaltningen anser att de befintliga byggnaderna i linje med detta skulle kunna ses som en resurs att integrera i stadsplaneringen. Exploateringen bör omstuderas i syfte att, förutom förväntningar på lägenhetsantal, funktion, handel och en rationell trafik- och bostadsmaskin, även skapa en kontakt med platsens historia och varierade omgivning.

Om Kulturskolans lokaler försvinner enligt förslaget, bör nya lokaler vid Brommaplan vara ändamålsenliga och ljudanpassade även för verksamhet under kvällar och helger.

Berit Svedberg
Kulturdirektör

Ann-Charlotte Backlund
Stadsantikvarie

Underlag för beslut

Planhandlingar – se <http://insynsbk.stockholm.se/Byggochplantjansten/Pagaende-planarbete/PagaendePlanarbete/Planarende/?JournalNumber=2011-18029&docview=1#stage1>

UTLÅTANDE

Remissen

Ärendet har remitterats från Stadsbyggnadskontoret till Stadsmuseet för svar senast 29 juni 2012.

Ärendets beredning

Ärendet har handlagts av Stadsmuseets kulturmiljöenhet och Kulturskolans enhet i Bromma.

Bakgrund

Stadsbyggnadskontoret har inbjudit till samråd om program för detaljplan för ny inomhusterminal för bussar, uppgraderad biljetthall för tunnelbanan, utökade lokaler för handel, service och kontor samt 600-700 nya lägenheter.

Brommaplan är, och har sedan 1930-talet varit, en viktig knutpunkt för kommunikationer. Här samlas dessutom många centrumfunktioner, inklusive bibliotek och annan samhällsservice. Brommaplan har i Stockholms översiktsplan *Promenadstaden* utpekats som en särskild tyngdpunkt för utveckling.

Programförslaget

Stadsbyggnadskontorets programförslag utgår ifrån rivning av all befintlig bebyggelse inom planområdet. Förslaget innebär att bussterminalen överdäckas och en ny inomhusgalleria bildar ett sambandsstråk för gående till tunnelbanans entré. Nedgrävt under mark planeras ett bilgarage. Ovanpå gallerian och bussterminalen planeras ca 600-700 lägenheter i täta, tjocka, kringbyggda kvarter som är 8-10 våningar höga (normalhöjden för bostadskvarter i innerstaden är 5 våningar). Bostadsformen är företrädesvis bostadsrätt. Den nya terminalen och gallerian är i sig ca 3 våningar höga mot Drottningholmsvägen, vilket innebär en sammanlagd höjd på anläggningen om upp till 13 våningar mot norr. På däckat föreslås även förskola med 120 platser, studentbostäder (35 lägenheter) samt bland

annat lokaler för kulturskola och gym. Programförslaget innehåller även ett kontorshus/hotell i form av ett högre skivhus närmare rondellen.

Kulturmiljö

Brommaplan med sin rondell kallades Centrala Bromma och ingår idag i stadsdelen Riksby. Stora delar av själva centrumanläggningen med hotell och medborgarhus ligger i stadsdelen Åkeslund. Alltsedan Drottningholmsvägen drogs fram under 1930-talet har Brommaplan varit en viktig knutpunkt för kommunikationerna i Västerort.

Stadsplanen för Centrala Bromma med det betydelsefulla rondellmotivet fastställdes år 1938. Rondellen är symmetriskt planlagd med omgivande bostadshus som har utskjutande bottenvåningar med butiker. En ny stadsplan från 1945 innebar att man bröt mot den symmetriska uppbyggnaden från 1938 och medgav en annan utformning av tomten där nu kyrkan och bensinstationen ligger. I en stadsplan från 1950-talet avsattes mark norr om rondellen för en brandstation. En stadsplan från 1982 innebar ytterligare byggnader i centrum. Tunnelbanans Vällingbylinje invigdes 1952, och ersatte då de tidigare spårvagnarna.

Tre byggnader i Brommaplans centrum kommer att rivras om detaljplanen genomförs: **Grammet 1**, medborgarhus och kulturskola mm från 1960-talet, **Pundet 1**, hotell från 1950-talet samt **Vävnaden 1**, ett gatukök uppfört 1985-1992.

Vävnaden 1 (gatuköket) har enligt Stadsmuseets bedömning ett visst kulturhistoriskt värde (markerad gul på klassificeringkartan).

Grammet 1 består av ett låghus med butiker och kulturskola samt ett skivhus i sex våningar med butiker, kontor samt vårdcentral placerade i souterräng mot Brommaplan. Anläggningen uppfördes 1960-1968 och ritades av arkitekter Niels Lund-Hansen och Nils Sterner vid Stockholms stads fastighetskontor.

Enligt Stadsmuseets bedömning har Grammet 1, framför allt i egenskap av centrumhus med social- och kommersiell service, ett särskilt kulturhistoriskt och samhällshistoriskt värde (markerad grön på klassificeringskartan). Byggnaden har en tidstypisk utformning och är en viktig markör för Brommaplan. Anläggningen bevarar trots vissa förändringar sin ursprungliga arkitektur.

Pundet 1 beställdes och uppfördes under 1950-talet med AB Kommunalhotell som byggherre. Arkitekt var även här Nils Sterner från fastighetskontorets arkitektavdelning och placeringen var strategisk för all slags transporter, inom staden såväl som in- och utrikes via Bromma flygplats.

Karaktären av 1950-talsmotell kan fortfarande avläsas i arkitekturen. Enligt Stadsmuseets bedömning har Pundet 1 ett särskilt kulturhistoriskt värde med en betoning av det samhällshistoriska värdet (markerad grön på klassificeringskartan).

Förvaltningens synpunkter

Kulturmiljö

I översiktsplanen *Promenadstaden* uttrycks den betydelsefulla viljan att verka för kontinuitet samt att platsers särskilda karaktärsdrag ska bilda utgångspunkt i Stockholms pågående stadsomvandling. Kulturförvaltningen anser att de befintliga byggnaderna i linje med detta skulle kunna ses som en resurs att integrera i stadsplaneringen. Samtidigt kan konstateras att byggnadernas centrumfunktioner i stort kommer att bestå, genom att nya lokaler i det nya centrum ska erbjudas de befintliga verksamheterna.

Exploateringen föreslås ske genom mycket tjocka och höga hus med en skala helt lika, eller utökad, jämfört med miljonprogrammets bostadsbebyggelse. Genom plattformbyggnad med dessa stora mått skapas en artificiell bebyggelse som så att säga ”landar ovanifrån” på platsen – den är inte skapad ur topografin eller i relation till omgivningens karaktär.

Kulturförvaltningen anser att programförslaget måste bearbetas med hänsyn till befintliga arkitektur- och landskapsvärden genom en minskning av den stora exploateringen.

Kulturskolans och bibliotekets verksamhet vid Brommaplan

I lokalerna vid Brommaplan har Kulturskolan bedrivit teaterverksamhet sedan 1960-talet och från och med 1996 även i ämnen som musik, dans och bild & form. Här spelar och repeterar idag 6 orkestrar, 180 teater elever, 130 danselever, 110 bild & formelever och ca 600 musikelever varje vecka. Resterande ca 700 kulturskoleelever får sin undervisning i områdets grundskolor. Brommaplan står

inför en stor förändring och huset där verksamheten bedrivs skall rivas (planerat till 2016). Byggherren JM kommer enligt uppgift inte att kunna tillhandahålla nya lokaler innan huset skall rivas vilket innebär att Kulturskolan riskerar att stå utan husrum i ca 2 år. En del av verksamheten kan fortgå i angränsande skolor men dessa är redan trångbodda i och med att fritidshemmen och sexårsverksamheten huserar i skollokalerna.

Konsekvenserna för Kulturskolans elever blir då att ca hälften av verksamheten inte kan bedrivas under denna period, främst orkester, dans, teater och bild & form. Under två år riskerar därför flera hundra elever att inte kunna ha sin kulturskoleverksamhet.

Kulturskolan i Bromma har en stark ställning i området och är en verksamhet med lång tradition. Den ligger vid en knutpunkt och är lätt att ta sig till för eleverna, en viktig aspekt vad gäller nya lokaler, vid sidan av att dessa bör vara ändamålsenliga, ljudanpassade för undervisning, föreställningar och konserter.

Biblioteket har idag lokaler i en fastighet vid Brommaplan som inte berörs av detta programförslag. En samlokalisering av Kulturskolan och biblioteket skulle eventuellt kunna bli en följd av de samlade förändringarna i området.

Bilagor

Två illustrationer från Stadsbyggnadskontorets Start-PM och två från programförslaget (situationsplan och längdsektion). Fem fotografier.