

Till Rinkeby-Kista stadsdelsnämnd

Aktualitetsprövning av ”Promenadstaden Översiktsplan för Stockholm”

Remiss från stadsbyggnadsnämnden

Förslag till beslut

Tjänsteutlåtandet utgör svar på remissen

Olle Johnselius
stadsdelsdirektörVerner Stadthagen
administrativ chef

Sammanfattning

Varje mandatperiod ska kommunen pröva om dess översiktsplan är aktuell. En sådan process har inletts inom staden genom remissen av en inom stadsbyggnadskontoret upprättad rapport med förslag till aktualisering. Prövningen görs med utgångspunkt från frågeställningar om staden utvecklas i enlighet med översiktsplanens intentioner, om det föreligger nya förutsättningar och beslut som påverkar översiktsplanen samt hur den fungerar som styrdokument och arbetsredskap i stadens processer. Förvaltningen har i stort inget att erinra vad gäller stadsbyggnadskontorets bedömning. Översiktsplanen är väl genomlyst och förslagen till aktualiseringar är i allt väsentligt väl avvägda. Ur ett Rinkeby-Kista-perspektiv lämnar förvaltningen synpunkter på följande avsnitt: regional samplanering, stora sociala skillnader, en socialt sammanhållen stad, nya energilösningar och tekniska försörjningssystem, en stad rik på kulturhistoriska värden, satsa på attraktiva tyngdpunkter, koppla samman stadens delar samt program på områdesnivå.

Bilagor

1. Protokollsutdrag SBN 2013-12-12, § 48
2. Stadsbyggnadskontorets tjänsteutlåtande 2013-11-21, Aktualitetsprövning av Översiktsplan för Stockholm - remiss
3. Fokus Promenadstaden – Uppföljning av Översiktsplan för Stockholm, december 2013 (Bilaga till Sbk:s tjänsteutlåtande 2013-11-21)

Remissbehandling

Stadsbyggnadsnämnden beslutade den 12 december 2013 att uppdra åt stadsbyggnadskontoret att genomföra en remiss gällande aktualiteten av "Promenadstaden Översiktsplan för Stockholm" samt att ge kontoret i uppdrag att påbörja arbete med att revidera översiktsplanens förhållningssätt till riksintressen (*Bilaga 1*). Utgångspunkten för remissen är det förslag till aktualisering som redovisas i stadsbyggnadskontorets tjänsteutlåtande av den 22 november 2013 "Aktualitetsprövning av Promenadstaden Översiktsplan för Stockholm" med underbilaga "Rapport Promenadstaden – uppföljning av Översiktsplan för Stockholm" (*Bilaga 2 och 3*). Rapporten har utarbetats av stadsbyggnadskontoret i samverkan med representanter för stadens övriga förvaltningar och bolag samt länsstyrelsen, Kommunförbundet i Stockholms län, Trafikverket och Stockholms läns landsting/Tillväxt, miljö och regionplanering.

Rapporten behöver läsas tillsammans med översiktsplanen för att det ska vara möjligt att bedöma de ställningstaganden som görs. Översiktsplanen samt bilagor som kommunfullmäktige antog 15 mars 2010 finns tillgänglig på: <http://www.stockholm.se/TrafikStadsplanering/Stadsutveckling/Stadsplanering/Oversiktsplanering/>.

Remisstiden omfattar perioden 13 december 2013 till 28 februari 2014. Remissinstanserna utgörs av samtliga nämnder och bolag inom staden förutom stadsbyggnadsnämnden och kommunstyrelsen, vilka behandlar ärendet efter sammanställning och ställningstagande till inkomna synpunkter. Härutöver remitteras ärendet för synpunkter till Länsstyrelsen i Stockholms län, Stockholms läns landsting, Tillväxt, miljö och regionplanering respektive Trafikförvaltning, Trafikverket Region Stockholm, Kommunförbundet Stockholms län samt stadens grannkommuner. Remissinstanserna uppmanas att utifrån sitt uppdrag och område yttra sig över stadsbyggnadskontorets preliminära ställningstaganden i den bilagda rapporten Fokus Promenadstaden.

Remissen: Aktualitetsprövning av Promenadstaden Översiktsplan för Stockholm

Enligt plan- och bygglagen ska kommunfullmäktige under varje mandatperiod pröva om dess översiktsplan är aktuell. En sådan process har inom staden inletts på stadsbyggnadskontoret och inom stadsbyggnadsnämnden genom framtagandet av det i detta ärende aktuella remissunderlaget. Den formella aktualitetsprövningen görs efter remissomgången i tur och ordning av stadsbyggnadsnämnden, kommunstyrelsen och kommunfullmäktige.

Översiktsplanens aktualitet har analyserats utifrån huvudsakligen tre perspektiv:

- Utvecklas staden i enhetlighet med översiktsplanens strategier och planeringsinriktningar?

- Finns nya förutsättningar och politiska beslut som påverkar översiktsplanen?
- Hur fungerar översiktsplanen som styrdokument och arbetsredskap i stadens processer?

I stadsbyggnadskontorets rapport med aktualitetsprövning av översiktsplanen finns en sammanfattning av följande lydelse.

”Ett politiskt uppdrag

7 mars 2013 gav stadsbyggnadsnämnden stadsbyggnadskontoret i uppdrag att påbörja arbetet med Fokus Promenadstaden, som är en uppföljning av Stockholms översiktsplan. Arbetet har förankrats brett i stadens förvaltningar och bolag. Föreliggande rapport är underlag för en remiss inom staden om översiktsplanens aktualitet. Efter remissen revideras rapporten och blir underlag för politiskt ställningstagande.

Rapporten innehåller bedömningar av aktualiteten i översiktsplanens olika avsnitt: utmaningar, fokusområden, stadsutvecklingsstrategier, och trafikinfrastruktur. Slutsatser dras även om översiktsplanens genomförande. Länsstyrelsens redogörelse för statliga och mellankommunala intressen som har betydelse för översiktsplanen redovisas.

Rapporten innehåller också ett förslag till fortsatt arbete med riksintresseområden för kulturmiljövården, med fokus på riksintresset Stockholms innerstad med Djurgården samt Vällingby – Räcksta.

Fokusområden

Flertalet av översiktsplanens nio fokusområden bedöms vara i huvudsak aktuella. Inom några områden har så stora förändringar skett att avsnitten bedöms vara inaktuella. Detta gäller bl.a. bostadsförsörjning, där kraftigt ökade prognoser innebär nya utmaningar för staden. Inom området miljö och klimat finns nya styrdokument och kunskapsunderlag som får stor påverkan på översiktsplanen. Kulturmiljöfrågor och kulturens betydelse i stadens utveckling behöver lyftas fram tydligare. Även beträffande transport och framkomlighet ställer stadens snabba utveckling nya krav på den översiktliga planeringen.

Stadsutvecklingsstrategier

Översiktsplanens fyra stadsutvecklingsstrategier bedöms vara i huvudsak aktuella. I rapporten beskrivs utmaningar kring strategiernas genomförande, bl.a. konstateras att inriktningen för den centrala stadens utvidgning behöver förtydligas och genomförandefrågorna diskuteras. Arbetet med tyngdpunkter i ytterstaden ställer krav på utvecklat samarbete inom staden. Strategin om att koppla samman staden behöver preciseras, med fokus på vilka samband som är viktigast att utveckla. Det finns ett behov av att diskutera tillämpningen av strategin att främja en levande stadsmiljö i hela staden.

Slutsatser om genomförandet av översiktsplanen

Gemensamt uppdrag för stadens förvaltningar och bolag

För att förtydliga de olika förvaltningarnas och bolagens ansvar för stadsutvecklingen behöver prioriterade projekt tydligare lyftas fram som gemensamma mål och uppdrag i budget.

Stadens roll i utvecklingen av ytterstaden

Staden måste sannolikt vara beredd att ta en aktiv roll för att få igång bostadsbyggande i prioriterade områden i ytterstaden. Detta kan ställa krav på nya arbetssätt och samarbetsformer.

Staden drivande i stadsutvecklingen

Staden har möjlighet att styra och driva på utvecklingen i önskad riktning, så att bostadsförsörjning, kvalitet och ekonomi tryggas, t.ex. genom markinnehav och prioriteringar.

Hållbar stadsutveckling

Hållbarhetsperspektiven behöver stärkas i planeringen, inte minst de sociala aspekterna. Ställningstaganden i revideringen av stadens vision blir viktiga utgångspunkter för en uppdatering av översiktsplanen.

Stadens ekonomi

En hållbar ekonomi ställer krav på att prioriteringar görs mellan större bostadsprojekt som innebär stora investeringar för staden.

Förändrad syn på projektekonomi

Satsningar på att utveckla det offentliga rummet bygger generellt på att medel tillgängliggörs genom bostadsbyggande. För att staden ska kunna prioritera angelägna satsningar på andra platser behöver nya former för finansiering utvecklas.

Vikten av program på områdesnivå

En förutsättning för att översiktsplanens strategier ska kunna konkretiseras och tillämpas geografiskt är att staden bedriver planering med helhetssyn. Det är viktigt med en samsyn inom staden om när och hur program på områdesnivå ska göras.

Risk för att staden bygger bort långsiktiga förtätningsmöjligheter

Bostadsmålet till 2030 blir svårt att uppnå om staden har allt för stort fokus på små kompletteringsprojekt. Om Stockholm ska rymma minst 140 000 nya lägenheter krävs en mycket medveten planering med strategiska prioriteringar.”

Stadsbyggnadskontoret vill ha svar på fyra övergripande frågor:

1. Har stadsbyggnadskontoret gjort rätt bedömning vad gäller aktualiteten beträffande utmaningar, planeringsinriktningar och fokusområden, stadsutvecklingsstrategier samt trafikinfrastruktur?
2. Saknas det något viktigt som kan påverka/ändra stadsbyggnadskontorets aktualitetsförslag?

3. Är slutsatserna relevanta och korrekta när det gäller översiktsplanens funktion som styrdokument och arbetsredskap i stadens processer?
4. Är förslaget till förhållningssätt avseende riksintressen för kulturmiljövård en bra utgångspunkt för det fortsatta utvecklingsarbetet?

Förvaltningens synpunkter

I rapporten Fokus Promenadstaden redovisar stadsbyggnadskontoret en bedömning av översiktsplanens aktualitet. Förvaltningen har i stort inget att erinra vad gäller denna bedömning. Förvaltningen anser att översiktsplanen är väl genomlyst och att förslagen till aktualiseringar i allt väsentligt är väl avvägda. Indelningen i de tre dimensionerna aktuell, i huvudsak aktuell och inaktuell nyanserar bedömningen. Förvaltningen lämnar några kompletterande synpunkter på översiktsplanens aktualitet ur ett Rinkeby-Kista-perspektiv. Framställningen följer indelningen i rapporten Fokus Promenadstaden.

Utmaningar för framtidens stadsbyggande

Landstinget uppmärksammar vikten av regional samplanering. I översiktsplanen betonas strävan att koppla samman stadsdelar på olika sätt. Förvaltningens erfarenhet är att större utrymme borde ägnas åt behovet av sådan planering över kommungränserna. Samplaneringen med grannkommunerna behöver därför utvecklas. Rinkeby-Kista berörs till exempel av kopplingen mellan dels Akalla och Barkarbystaden i Järfälla, dels Kista företagsområde och Helenelund i Sollentuna, dels Rinkeby och Ursvik i Sundbyberg. Vidare föreligger ett stort behov av samplanering med Solna och Sundbyberg när det gäller att anlägga regionala cykelstråk från Rinkeby-Kista via dessa kommuner till stadens centrala delar. För att bland annat klara den framtida trafiksituationen och företagsetableringen i området är sådant samarbete nödvändigt.

Förvaltningen delar uppfattningen att stora sociala skillnader inom staden är en utmaning som bättre behöver belysas i översiktsplanen. Nya studier som finns tillgängliga och erfarenheter av utvecklingsarbete i andra kommuner bör kunna utgöra en grund för detta. Likaså bör, som stadsbyggnadskontoret framhåller, den till Vision 2030 kopplade framtidsutredningens avsnitt om hållbar upprustning och blandade boendemiljöer för stärkt sammanhållning också utgöra en utgångspunkt. Ur ett Rinkeby-Kista-perspektiv är det viktigt att belysa de utmaningar som har samband med nyanlända invandrare och aspekter som rör utbildning, delaktighet och unga vuxnas tillgänglighet till arbetsmarknaden.

Fokusområden

Förvaltningen instämmer i bedömningen att planeringsinriktningar och strategier som rör en socialt sammanhållen och levande stad behöver utvecklas och förtydligas. I Rinkeby-Kista är aspekter som folkhälsa, deltagande i samhällsaktiviteter, medborgardialog, tillgång till offentlig och

kommersiell service och utveckling av gemensamma mötesplatser av stor vikt och därför angelägna att ta med i samhällsplaneringen. Att framställa sociala aspekter mer samlat kan bidra till detta. Förvaltningen arbetar för närvarande med att inom sitt ansvarsområde ta fram en strategi för att främja goda uppväxtvillkor i Rinkeby-Kista. Mot den bakgrunden är förvaltningen positiv till förslaget att en vägledning till barnkonsekvensanalyser ska utvecklas inom ramen för översiktsplanen.

I sin strävan att uppnå såväl nationella mål som stadens egna mål beträffande återvinning, bland annat när det gäller sortering av matavfall för biologisk behandling, har förvaltningen sett behov av förändringar i stadens egna regler. I avsnittet Nya energilösningar och tekniska försörjningssystem föreslås att stadens riktlinjer för hämtning av avfall i bebyggda miljöer ska utvecklas. Mot bakgrund av de problem som förvaltningen stött på i anslutning till sina egna institutioner instämmer förvaltningen i detta förslag.

I det arbete som pågår i syfte att göra Järvastadsdelarna mer attraktiva att bo i utgör inte bara tillgång till moderna bostäder en framgångsfaktor. Även tillgång till kommersiell och offentlig service samt kulturella värden utgör framgångsfaktorer. Exempel på det senare inom Rinkeby-Kista utgör Akalla by och Husby gård. Strävan är att ytterligare berika stadsdelarna inom Rinkeby-Kista med kulturmiljöer, som på olika sätt som är en tillgång för de boende i området men också samtidigt utgör ”magneter” externt. Förvaltningen ser därför positivt på stadsbyggnadskontorets förslag i avsnittet En stad rik på upplevelser och kulturhistoriska värden, att kulturens betydelse i byggandet av en hållbar stad bör framgå tydligare och kulturmiljöfrågor bör lyftas fram på ett bättre sätt i översiktsplanen. En möjlighet vore att i översiktsplanen integrera den nya stadsövergripande kulturvisionen.

Stadsutvecklingsstrategier

I kapitlet Stadsutvecklingsstrategier har strategi 2 rubriken Satsa på attraktiva tyngdpunkter. Översiktsplanen pekar ut nio tyngdpunkter utanför city, varav Kista utgör en. Det anges att alla nio tyngdpunkter har olika utgångslägen och därför bör utvecklas utifrån sina egna förutsättningar. Kista framhålls som en attraktiv tyngdpunkt med en blandning av arbetsplatser, bostäder och högre utbildning där det byggs fler bostäder och kompletteras med mer kultur. Vidare anges att Kista inte tillhör de tyngdpunkter som har lågt marknadstryck och berörs därför inte av de förslag som stadsbyggnadskontoret föreslår för dessa. Enligt stadsbyggnadskontoret berör samtidigt de större programarbeten som pågår eller planeras tyngdpunkterna Farsta, Brommaplan och Älvsjö.

Förvaltningen kan konstatera att Rinkeby-Kista stadsdelsnämnd lämnat synpunkter på bland annat stadsledningskontorets ”Framtidsbild för Kista Science City – Uppdatering av visionen för de kommande tio åren” (2012). I anslutning härtill har nämnden framhållit, att aktuella planer på att både med gatunät och bebyggelse länka samman stadsdelarna Kista och Husby bör ses

som aktiva åtgärder för att åstadkomma mer integration och mångfald i en levande stadsmiljö. En stor del av detta arbete pågår, men förvaltningen ser dessa åtgärder som synnerligen angelägna och anser därför att även Kista bör vara en av översiktsplanens prioriterade tyngdpunkter där staden kan behöva gå före och driva på utvecklingen för att öka attraktiviteten.

När det gäller att integrera olika områden genom att koppla samman stadens delar, är förvaltningen övertygad om att kommunikationer och andra strategiska samband har stor betydelse. Ett exempel på det senare utgör ett önskvärt aktivitetsstråk med anläggningar för idrott och friluftsliv tvärs över Igelbäckens kulturresevat mellan Husby och Tensta. För stadsdelsområdet är tvärbanans planerade förlängning mot Kista och den nyligen antagna Stockholmsförhandlingen med förlängd tunnelbana från Akalla till Barkarby betydelsefulla. Även cykelplanen är av stor vikt ur både social och miljömässig synvinkel. Förvaltningen instämmer i bedömningen att planeringen av cykelvägar och kommunikationsstråk även bör innefatta förbindelser på tvären och till grannkommunerna. Förvaltningen anser att översiktsplanen även fortsättningsvis bör omfatta planer på en förlängning av tunnelbanan från Hjulsta till Barkarby för att härigenom bland annat underlätta kollektivresande mellan Järvafältets södra och norra stadsdelar, vilket kopplar dem samman.

Slutsatser om översiktsplanens genomförande

Förvaltningens erfarenheter från arbetet under senare år med Järvalyftet/Vision Järva 2030 samt områdesplaner för hela eller stor del av stadsdelar är mycket goda. I detta arbete kan komplexa planeringssituationer och målkonflikter hanteras samtidigt som staden säkrar att inte åtgärder på kort sikt strider mot de som planeras på längre sikt. Förvaltningen delar därför uppfattningen att staden genom översiktsplanen försöker skapa samsyn om när och hur program på områdesnivå ska tas fram.
