

Handläggare
Monica Fredriksson
Telefon: 08-508 09 032

Till
Norrmalms stadsdelsnämnd

Detaljplan för kvarteret Princeton i Hagastaden - remiss från stadsbyggnadskontoret

Förvaltningens förslag till beslut

1. Remissen besvaras med stadsdelsförvaltningens tjänsteutlåtande.
2. Paragrafen justeras omedelbart.

Johanna Engman
stadsdelsdirektör

Britt Mattsson
avdelningschef

Sammanfattning

Stadsbyggnadskontoret har inbjudit till samråd om förslag till detaljplan för del av Vasastaden 1:45, kv. Princeton, i Hagastaden. Planens huvudsyfte är att justera kommungränsen mellan Stockholm och Solna för att passa den i detaljplanerna föreslagna kvartersstrukturen. Planen syftar även till att justera byggrätten i gällande planer i de båda kommunerna så att ändamålsenliga och attraktiva kvarter för Life Science kan skapas.

Förvaltningen är positiv till planförslaget och anser i likhet med stadsbyggnadskontoret att det är positivt att de båda kommunerna bebyggelsemässigt växer ihop och skapar ett sammanhållet stadslandskap mellan Nya Karolinska Solna och de framtida bostadskvarteren söder om planområdet.

Bakgrund

Stadsbyggnadskontoret har inbjudit till samråd om förslag till detaljplan för del av Vasastaden 1:45, kv. Princeton, i Hagastaden. Stadsdelsnämndens har fått förlängd remisstid till nämndmötet den 19 mars. Plankarta och planbeskrivning bifogas. Planförslaget visas även på stadsbyggnadskontorets hemsida www.stockholm.se/detaljplaner

Samrådsmöte kommer inte att hållas.

Ärendet

Hagastaden är ett av stadens stadsutvecklingsområden och den första detaljplanen antogs år 2011. Det nu aktuella planområdet ingick delvis i den första detaljplanen, men en avsedd kommungränsjustering hanns inte med. Den nu aktuella planen hanterar samordningen mellan kommunerna. Solna stad har upprättat ett motsvarande planförslag och båda detaljplanerna hanteras med en gemensam tidplan.


Bild med befintlig (blå) och ny kommungräns (rödprickig). Planområdet i svart heldragen linje.

Planens syfte och huvuddrag

Kommungränsen mellan Solna stad och Stockholms stad skär idag genom kvarteren på ett sätt som omöjliggör ett genomförande av gällande detaljplan för respektive kommun. Planens huvudsyfte är därmed att justera kommungränsen mellan Stockholm och Solna för att passa den i detaljplanerna föreslagna kvarterstrukturen.

Planen syftar även till att justera byggrätten i gällande planer i de båda kommunerna så att ändamålsenliga och attraktiva kvarter för Life Science kan skapas. Ambitionen är att utföra ett väl utformat tillägg till platsen, som har förutsättningar att utvecklas positivt i relation till nu gällande detaljplan. Byggnaden ska ha hög arkitektonisk klass för att rymma ett attraktivt centrum för Life Science inom Hagastaden. Lokalerna inrymmer ytor för forskning, vård och laboratorier. I bottenvåningarna ska centrumanvändning inrymmas.

Planen redovisar den nya kommungränsens läge, det nya kvarterets användning, volym och höjd. Hänsyn tas till intilliggande kvarter för Nya Karolinska Solna (NKS) och planerade bostäder söder om kvarteret samt trafikföring och angöring. Planen bekräftar även gällande plans underbyggnadsrätt för väg- och järnvägstunnlrar.

Åtkomsten till marken för ett genomförande ligger flera år fram i tiden, tidigast år 2016/2017. Med hänsyn till det bör detaljplanerna göras flexibla. Gestaltningen av kvarteret ska bearbetas under planprocessens gång, för att slutligen bestämmas i samband med bygglovgivning.

Tidigare ställningstaganden

Översiktsplan

I Stockholms översiktsplan ”Promenadstaden – översiktsplan för Stockholm” ingår planområdet i stadsutvecklingsområdet Norra Station (numera benämnt Hagastaden). Den pågående stadsutvecklingen vid Hagastaden innebär att Stockholm innerstad integreras med Solna genom en tät och blandad stadsmiljö som ger goda förutsättningar till världsledande forskning och företagande med starka samband till övriga Vetenskapsstaden.

Fördjupad översiktsplan

En gemensam fördjupning av översiktsplanerna för Stockholm och Solna antogs av kommunfullmäktige i Solna och i Stockholm år 2008.

I planen beskrivs den vision som tagits fram av näringslivet, universiteten, Solna stad, Stockholms stad och Stockholm läns landsting och som innebär att Karolinska-Norra Station år 2025 ska utgöra världens främsta område för Life Science. Hagastaden ska till stor del byggas på den överdäckning som sker över det gamla Norra stationsområdet. Det nya sjukhuset blir den första och viktigaste grundstenen i genomförande av denna vision.

Utgångspunkten är att det i området och i sjukhuset ska finnas en mycket nära samverkan mellan vård, forskning och utbildning. Markanvändningen inom planområdet beskrivs för kvarteren som huvudsakligen ”vård, forskning och kontor” samt blandad stadsbebyggelse. En utbyggnad av tunnelbanan ses som en förutsättning för utvecklingen inom området för den fördjupade översiktsplanen som helhet.

Planförslaget

Ny bebyggelse

Målsättningen är att skapa ett Life Science center (se närmare förklaring till begreppet Life Science nedan) där näringsliv, vård och forskning grupperas tillsammans så att synergier uppstår. För att detta ska fungera krävs att verksamheterna kan inrymmas på ett fungerande sätt vilket ställer krav på viss storlek och sammanhängande rationella ytor. I samband med att kommungränsen justeras bearbetas volymerna så att dessa kan inrymma ett välfungerande Life Science center.

Till plansamrådet redovisas två gestaltungsförslag, Band och Box, vilka båda inryms i planförslaget. Gestaltningen av kvarteret ska bearbetas under planeringsprocessens gång, för att slutligen bestämmas i samband med bygglovgivning. Till planbeskrivningen bifogas en illustrationsbilaga som redovisar de två varianterna mer utförligt.


Planförslaget (Band) i relation till NKS i norr och planerade bostäder i söder, sett från Hagaplan.


Planförslaget (Box) i relation till NKS i norr och planerade bostäder i söder, sett från Hagaplan.

De två olika gestaltungs-förslagen tydliggör en successiv övergång i skala från Nya Karolinska sjukhuset, Life Science-kvarterens tvådelning till bostadskvarterens fyrdelning.

Samspelet mellan material och volym ska sammantaget ge en känsla av lätthet och innehålla volymsuppdelande partier. Byggnadens alla sidor är framsidor och ska behandlas som sådana. Bottenvåningarna ska vara övervägande öppna och transparenta. Placeringarna av entréerna ska studeras i det fortsatta arbetet.

Under mark planeras parkeringsgarage under den nya byggnaden och under Anna Steckséns Gata i den utsträckning som är möjligt med hänsyn till de tunnlar som genomkorsar området.

Användning

Life Science är ett brett begrepp som inbegriper många eller delar av vetenskapsområdena från medicin, biologi och kemi till teknik, informatik och materialvetenskap. Verksamhet där vård, akademi och näringsliv ges möjligheter att baserat på världens behov samverka inom forskning, utveckling och innovation med målet att skapa bättre förutsättningar för vård- och näringsutvecklingen. Planen möjliggör en flexibel användning inom ramen för ett Life Science center. På plankartan anges kontor, utbildning och forskning, laborierverksamhet, vård, centrumanvändning i bottenvåning samt parkering under mark.

Tunnel

I den nya planen bekräftas den sedan tidigare planlagda tunnelrätten för väg- och järnvägstunnel. Gränsen flyttas i den nya planen något

söderut, i enlighet med tunnelns slutliga utbredning, för att möjliggöra för så mycket garageunderbyggnad som möjligt.

Park

Planområdets östra del planläggs som park vilket avslutar det nord-sydliga gröna stråket, som är en del av Norra stationsparken, mellan Vasastaden och Karolinska sjukhusområdet.

Parkering

Då planområdet ligger i gränsen till Solna har en gemensam parkeringsnorm utretts. Förutsättningarna att bygga parkeringsgarage under Stockholms och Solnas kvarter skiljer sig även åt på grund av underliggande tunnel för Norra länken. Planerad tunnelbana och busstorg ligger inom ett par hundra meter och möjligheten till rörelse med gång- och cykel är mycket goda. Den goda kollektivtrafiken och planområdets centrala läge i Stockholm motiverar ett lågt parkeringstal. Behovet beräknas till ca 260 bilplatser vid blandad verksamhet inom båda kvarteren och ca 350 bilplatser om det till övervägande del blir kontor. Detta motsvarar ett parkeringstal om 7,0 bilplatser /1000 BTA kontor, 3,8 bilplatser/1000 BTA Life Science och 5,0 bilplatser/1000 BTA handel och service.

Det pågår övergripande diskussioner om parkeringsfrågor inom staden och trafikkontoret arbetar för en ytterligare sänkning av parkeringsnormen, vilket innebär att parkeringstalet för kontor kan komma att sänkas i det fortsatta arbetet.

Cykelparkering

Med 10 respektive 5 cykelplatser per 1000 BTA kontor respektive vård krävs ca 350 cykelplatser vid blandad verksamhet och ca 490 cykelplatser vid övervägande kontor. Exakt placering och antal kommer att utredas vidare under processen, men väntas till största delen tas om hand inom kvartersmark.

Kollektivtrafik

Det planeras för en tät kollektivtrafik till Hagastaden, genom tunnelbana med uppgång på Hagaplan tillsammans med busstrafik som främst angör Hagaplan. Avståndet mellan aktuella kvarter och Hagaplan söder om universitetssjukhuset NKS är 100-300 meter. Kvarteren bedöms få en mycket god kollektivtrafikförsörjning.

Tillgänglighet

Gångbanor längs kvarterets alla sidor kan ges så flacka lutningar att de är tillgängliga för alla. I närhet till byggnadernas entréer

anordnas parkeringsplatser för funktionshindrade. Strävan är att dessa ska placeras inom 10 meter från entré.

Dagvatten

Dagvattensystemet ska vara anpassat till förändrade klimatförhållanden och utformas så att dagvattenavrinningen kan begränsas och att höga flöden kan klaras utan att orsaka översvämningar. Byggherren får inte genom val av byggnadsmaterial förorena dagvatten med tungmetaller eller andra miljögifter. Förutsättningarna för en hållbar klimatanpassad dagvattenhantering utreds inom hela projektet Hagastaden där denna detaljplan endast utgör en begränsad del.

Konsekvenser

Behovsbedömning

Stadsbyggnadskontoret bedömer att detaljplanens genomförande inte kan antas medföra sådan betydande miljöpåverkan som åsyftas i PBL (2010) 4 kap 34§ eller MB 6 kap 11§ att en miljöbedömning behöver göras.

Stadsbild

Projektet innebär en mindre förändring gentemot den ursprungliga detaljplanen för kvarteret. Stadsbyggnadskontoret bedömer att det är positivt att kommunerna, Stockholm och Solna, bebyggelsemässigt växer ihop och skapar ett sammanhållet stadslandskap mellan NKS och de framtida bostadskvarteren söder om planområdet. Planförslaget innebär att de mindre gatorna som föreslogs genomkorsa kvarteren (från Stockholms sida) utgår samtidigt som byggnadernas högsta totalhöjd justeras för att bättre anpassas till NKS och planerade bostäder i söder. Möjlighet att passera genom den nya byggnaden kommer fortsatt att finnas.

Ljusförhållanden

Solstudier har tagits fram för att visa vilken omgivningspåverkan planförslaget medför. Solstudierna visar att det främst är Eugeniavägen och delar av NKS som blir skuggade. De planerade bostäderna söder om planområdet berörs marginellt.

Ärendets beredning

Ärendet har beretts av parkmiljöavdelningen norra innerstaden.

Förvaltningens synpunkter

Förvaltningen är positiv till planförslaget och anser i likhet med stadsbyggnadskontoret att det är positivt att de båda kommunerna bebyggelsemässigt växer ihop och skapar ett sammanhållet stadslandskap mellan Nya Karolinska Solna och de framtida bostadskvarteren söder om planområdet. Planen är nödvändig för att möjliggöra ett genomförande av gällande detaljplan för respektive kommun. Planen syftar även till att justera byggrätten i gällande planer så att ändamålsenliga och attraktiva kvarter för Life Science kan skapas. Eftersom de mindre gatorna som tidigare föreslogs genomkorsa kvarteren utgår anser förvaltningen att man bör lägga vikt vid att passagen/passagerna genom byggnaden upplevs som lätta att hitta och passera, så att byggnaden inte upplevs som en barriär i området.

Förvaltningen är också positiv till att planen utformats för att medge så mycket garageunderbyggnad som möjligt, för att minska bilparkering på gatumark. En barnkonsekvensanalys för Hagastaden är under färdigställande. En av slutsatserna i analysen är att gångtrafikanter bör prioriteras i Hagastaden, då både barn och unga idag promenerar i närområdet i stor utsträckning. Vad gäller cykelparkeringen så kommer exakt placering och antal att utredas vidare under processen. Förvaltningen ser gärna att man då utreder möjligheten att förlägga cykelparkeringar på gatumark i stället för på trottoaren, för att underlätta för gångtrafikanter, i enlighet med såväl stadens framkomlighetsstrategi som slutsatserna i barnkonsekvensanalysen.

Bilagor

1. Plankarta
2. Planbeskrivning