

CHALMERS

Utvecklingsförslag för byggrätter vid Hisingsbron I enlighet med Vision Älvstaden

Examensarbete inom kandidatprogrammet

Affärsutveckling och entreprenörskap inom samhällsbyggnadsteknik

JENNIFER ARVIDSSON
MATHILDA IVARSSON

Institutionen för arkitektur och samhällsbyggnadsteknik
Avdelningen för byggnadsdesign
CHALMERS TEKNISKA HÖGSKOLA
Examensarbete ACEX20-18-11
Göteborg, Sverige 2018

EXAMENSARBETE ACEX20-18-11

Utvecklingsförslag för byggrätter vid Hisingsbron

I enlighet med Vision Älvstaden

Examensarbete inom kandidatprogrammet

Affärsutveckling och entreprenörskap inom samhällsbyggnadsteknik

JENNIFER ARVIDSSON

MATHILDA IVARSSON

Institutionen för arkitektur och samhällsbyggnadsteknik

Avdelningen för byggnadsdesign

CHALMERS TEKNISKA HÖGSKOLA

Göteborg, 2018

Utvecklingsförslag för byggrätter vid Hisingsbron

I enlighet med Vision Älvstaden

Examensarbete inom kandidatprogrammet

Affärsutveckling och entreprenörskap inom samhällsbyggnadsteknik

JENNIFER ARVIDSSON, 1996

MATHILDA IVARSSON, 1995

© JENNIFER ARVIDSSON, MATHILDA IVARSSON 2018

Examensarbete ACEX20-18-11

Institutionen för arkitektur och samhällsbyggnadsteknik

Chalmers tekniska högskola 2018

Institutionen för arkitektur och samhällsbyggnadsteknik

Avdelningen för byggnadsdesign

Chalmers tekniska högskola

412 96 Göteborg

Telefon: 031-772 10 00

Omslag:

Egentagen bild av författarna på byggrättsområdet (2018-04-20).

Institutionen för arkitektur och samhällsbyggnadsteknik

Göteborg 2018

Utvecklingsförslag för byggrätter vid Hisingsbron

I enlighet med Vision Älvstaden

Examensarbete inom kandidatprogrammet

Affärsutveckling och entreprenörskap inom samhällsbyggnadsteknik

JENNIFER ARVIDSSON

MATHILDA IVARSSON

Institutionen för arkitektur och samhällsbyggnadsteknik

Avdelningen för avdelningsnamn

Chalmers tekniska högskola

SAMMANFATTNING

Göteborg står idag inför ett av de största stadsutvecklingsprojekten i stadens historia. Stora områden runt om i centrala delar ska byggas om och utvecklas. Det kommer att byggas en ny bro som enar fastlandet med Hisingen. Stadsutvecklingen beräknas pågå ända fram till år 2035. Göteborgs Stad har tagit fram ett stadsutvecklingsprogram, Vision Älvstaden, som ska följa stadsutvecklingen och se till att målen uppnås. Vision Älvstaden utgår från tre grundläggande strategier som är att hela staden, stärka kärnan och möta vattnet.

Ett av utvecklingsområdena är Centralenområdet, det sträcker sig från centralstationen och ner mot vattnet vid Lilla Bommen och nuvarande Götaälvbron. I samband med byggnationen av den nya Hisingsbron och rivning av den gamla bron kommer det att frigöras mark. Marken har tilldelats Platzer och Vasakronan där de totalt innehar fyra byggrätter. Både Platzer och Vasakronan är starka aktörer i området och har ett stort intresse i utvecklingen av området.

Syftet med detta arbete är att undersöka hur dessa byggrätter kan utvecklas enligt Göteborgs Stads tre strategier. Ett förslag har tagits fram som ett resultat av dokumentanalyser, intervjuer, platsbesök och utredning av referensobjekt som har genomgått en liknande stadsutveckling. Utifrån de analyser som har genomförts i studien har flera perspektiv utvecklats som slutligen sammanfogats i ett helhetsperspektiv. Helhetsperspektivet representerar ett förslag om hur byggrätterna kan utvecklas.

Nyckelord: Stadsutveckling, Blandstad, Göteborg, Vision Älvstaden, Hållbar Utveckling, Byggrätter.

Expansion proposals for development rights at Hisingsbron
In accordance with Vision River City
*Degree Project in the Bachelor's Programme
Business Development and Entrepreneurship*

JENNIFER ARVIDSSON

MATHILDA IVARSSON

Department of Architecture and Civil Engineering
Division of Division Name
Chalmers University of Technology

ABSTRACT

Gothenburg is today facing one of the largest urban development projects in the city's history. Large areas around central parts will be rebuilt and developed. There will be a new bridge that lands the mainland with Hisingen. Urban development is expected to continue until 2035. The City of Gothenburg has developed a city development program called Vision River City, which will follow the city's development and ensure that the goals are met. They have three basic strategies that are to unite the city, strengthen the core and meet the water.

One of the development areas is the Central area, ranging from the central station and down to the water at Lilla Bommen and the present Götaälvbron. In connection with the construction of the new Hisingsbron and demolition of the old bridge, land will be released. The land has been awarded Platzer and Vasakronan, where they hold four building rights. Both Platzer and Vasakronan are strong players in the area and have a great interest in the development of the area.

The purpose of this work is to investigate how these building rights can be developed according to Gothenburg's three strategies. A proposal has been prepared as a result of document analyzes, interviews, site visits and investigation of reference objects that have undergone a similar urban development. Based on the analyzes that have been carried out in the study, several perspectives have been developed that were finally combined in an overall perspective. The overall perspective represents a proposal on how the building rights can be developed.

Key words: Urban Development, Mixed-Use Development City, Gothenburg, Rivercity Vision, Sustainable Development, Development Rights.

Förord

Denna kandidatuppsats är skriven vid institutionen för Arkitektur och Samhällsbyggnadsteknik på Chalmers Tekniska Högskola. Detta är ett examensarbete för kandidatprogrammet Affärsutveckling och Entreprenörskap inom samhällsbyggnadsteknik. Examensarbetet har genomförts under vårterminen 2018 och omfattar 15 högskolepoäng.

Författarna vill främst tacka Simon Wallqvist på Stadsbyggnadskontoret för idéförslag och inspiration under arbetets gång. Ett stort tack till Mats Enander på Vasakronan, Lisa Häggdahl på Platzer och Per Anders Käll på fastighetskontoret för intervjuer som gett oss kunskap och insikt. Ett tack till studiens opponenter för värdefull feedback och diskussion under arbetets gång.

Slutligen vill vi tacka vår handledare Nina Ryd, Biträdande professor och Arkitekt MArch/MSA på Chalmers, för handledning och stöttning under arbetets gång.

Göteborg maj 2018

Jennifer Arvidsson
Mathilda Ivarsson

Innehåll

SAMMANFATTNING	I
ABSTRACT	II
FÖRORD	III
INNEHÅLL	IV
1 INLEDNING	1
1.1 Bakgrund	1
1.2 Syfte	2
1.3 Frågeställning	2
1.4 Avgränsningar	2
2 METOD	3
2.1 Strategi	3
2.2 Arbetsprocess	3
2.3 Dokumentanalys	4
2.4 Intervjuer	5
2.5 Platsbesök	6
3 LITTERATUR OCH TEORI	7
3.1 Områdesanalys	7
3.1.1 Områdets historia	7
3.1.2 Byggherrar i området	8
3.1.3 Planer för området	10
3.1.4 Förutsättningar	17
3.1.5 Detaljplan	18
3.2 Stadsutvecklingsplan	20
3.2.1 Vision Älvstaden	20
3.2.2 Strategier	21
3.3 Blandstad	21
3.3.1 Koncept blandstad	21
3.3.2 Utmaningar med blandstad	22
3.4 Bostadskvalitet i stadsrum	23
4 RESULTAT	25
4.1 Referensobjekt	25
4.1.1 Hamburg	25
4.1.2 Oslo	27

4.2	Perspektiv besökare	29
4.3	Perspektiv byggherre	31
4.4	Perspektiv Göteborgs Stad	33
4.5	Intressentanalys	34
4.6	Helhetsperspektiv	35
5	ANALYS	41
6	DISKUSSION	43
7	SLUTSATS	45
8	REFERENSER	46
8.1	Dokumentkällor	46
8.2	Elektroniska källor	47
8.3	Muntliga källor	50

1 Inledning

1.1 Bakgrund

Göteborg står inför sitt största utvecklingsprojekt i modern historia menar Göteborgs Stad (Så här ska staden växa 2018-2050). Göteborgs Stad beräknar att staden ska växa med en tredjedel genom att bygga minst 2000 nya bostäder och skapa 16 000 arbetsplatser. Höga hus skall byggas i områdena kring centralstationen samtidigt som

Figur 1 - Illustrerar bebyggelsen planerade färdigställandetid. Röd bebyggelse skall vara klar 2021, orange 2028 och gul från 2035 och fram. (Göteborgs Stad, u.å.6).

promenadstråk längs med kajen kommer skapa fler inbjudande platser och generera en mer levande stad. En överdäckning av Götaleden kommer förhoppningsvis generera fler bostäder och mindre buller, man vill också skapa en välkomnande entré genom utveckling av Centralenområdet och koppla samman detta med kajstråken längs hamnen. Det kommer att byggas en ny Hisingsbro som ska verka som en länk mellan stadsdelarna över älven, denna bron kommer även att ersätta den bron som står idag, Göta älvbron. Hisingsbron är en av de viktigare pusselbitarna i stadsutvecklingen då man vill ena människor över älven och överbygga de barriärer som finns.

Detta är några av de projekt som kommer ske i centrala Göteborg. Utvecklingen har bara börjat och produktionen beräknas hålla på till år 2050. För att behålla en röd tråd och ha en genomgående strategi under en så lång tid har Göteborgs Stad skapat ett stadsutvecklingsprogram kallat Vision Älvstaden. Det har tagits fram genom omfattande dialoger med intressenter och invånare som skapat

Figur 2 - Byggrätternas placering, Eniro 2018.

en samstämmig bild av hur framtida Göteborg kommer att se ut.

Byggnationen av Hisingsbron kräver mark som är Platzer och Vasakronans. Genom överenskommelse kommer rivningen av Götaälvbron att frigöra mark som i sin tur tilldelas Vasakronan och Platzer. Marken kommer att övergå till fyra byggrätter som ligger intill Hisingsbron. Vasakronan innehar två hela byggrätter, A och B, samt 65 procent av den tredje byggrätten C. Platzer har hela byggrätten D byggrätt samt 35 procent av byggrätten C. Byggrätterna kommer vara aktuella för byggstart först när demonteringen av den gamla bron är klar, vilket beräknas vara år 2024 på grund av förseningar. Vasakronans byggrätter markeras i figur 2 som rosa och Platzer byggrätter markeras som turkosa. Hur uppdelningen av byggrätt C kommer att ske mellan Vasakronan och Platzer är i dagsläget inte bestämt berättar Käll (2018). Uppdelningen kan ske som på bilden, genom att ”klyva” byggrätten i två delar, eller på annat sätt.

Figur 3 - Egenmodifierad bild som illustrerar byggrätternas uppdelning, från Göteborgs Stad (2014, sida 16)

1.2 Syfte

Syftet med studien är att komma fram till hur de fyra byggrätterna kan utvecklas i enlighet med Vision Älvstaden. Syftet är att komma fram till ett helhetsperspektiv vars kvaliteter är baserade från besökare, byggherre och Göteborgs Stads perspektiv. Vidare kommer det undersökas, utifrån de två referensobjekt, vilka stadsbyggnadskvaliteter som är värda att applicera till de fyra byggrätterna. Studien har som mål att bli ett underlag för Stadsbyggnadskontoret och deras dialog med byggherrarna Platzer och Vasakronan för framtida utveckling av området.

1.3 Frågeställning

Hur kan byggrätterna utvecklas i enlighet med Vision Älvstaden?

1.4 Avgränsningar

I studien har inga finansiella beräkningar på byggrätternas värde tagits med. Detta eftersom det är det upplevda värde för platsen som står till fokus i studien. Författarna är väl medvetna om byggherrarnas vinstintresse i fastigheter och vet att finansiella beräkningar ligger till stor grund för en byggherre. Studien behandlar heller inte frågan om andra projekt skulle bli uppskjutna eller försenade, exempelvis demonteringen av Götaälvbron. Hänsyn kommer heller inte tas till eventuella klimatförändringar som till exempel skulle påverka bebyggelse nära vatten.

2 Metod

I följande kapitel kommer författarnas val av strategi förklaras och motiveras. Författarnas arbetsprocess kommer att redovisas. Vidare redogörs den dokumentanalytiska metoden och intervju metoden som författarna använt sig av. Slutligen presenteras platsbesökets upplägg.

2.1 Strategi

Enligt Bryman (2012) strävar kvalitativ forskning efter en helhetsbeskrivning, med en kvantitativ metod får man ut ett stickprov som representerar en population där slutsatsen kan generaliseras. Detta går inte att göra med kvalitativ metod, utan forskaren tolkar istället kritiskt handlingar och uttalanden av deltagarna för att dra en slutsats. Då en helhetsbild är vad som efterfrågas på studien av byggrätterna kommer en kvalitativ forskningsstrategi vara strategin som används.

Studien bör ha en forskningsstrategi som grundar sig på kvalitativa metoder genom intervjuer och dokument. Detta eftersom analyser ska skildra vad innehållet är och inte vara en analys av det kvantitativa innehållet. Studien kommer kräva analyser av rapporter, artiklar och andra typer av litterära handlingar från Göteborgs Stad, Vasakronan, Platzer, med mera. Denna studie kommer fokuseras på området där byggrätterna uppkommer, söder om Hisingsbron i området Lilla Bommen, men kan ändå vara till nytta för forskare, näringsliv, studenter för situationer med liknande omständigheter. Detta talar ännu mer för att det skulle vara en kvalitativ forskningsstrategi.

Enligt Bryman är den primära skillnaden mellan kvalitativ forskningsstrategi och kvantitativ forskningsstrategi att kvalitativ betonar ord, förhållandet mellan teori och forskning där betoningen ligger i teoribildningen, medan kvantitativ forskning betonar kvantifiering i insamling och analys av data. Bryman pratar också om en kombination av dessa två forskningsstrategier, flermetodsforskning. Bryman beskriver hur den strategin som anses ha störst vikt för insamlingen väljs ut. Härifrån landar valet av strategi om den till störst del är en kvalitativ eller kvantitativ forskningsstrategi eller att strategierna är lika viktiga.

Bryman skriver att en fallstudie är en detaljerad analys av ett enda fall. Han nämner några exempel på fallstudier, till exempel en enskild skola, en gemenskap, en enda familj och så vidare. Utifrån det ovan nämnda anses en fallstudie är mycket applicerbart i studien om byggrätterna.

2.2 Arbetsprocess

Den arbetsprocess som använts redovisas nedan. Inledningsvis genomfördes en områdesanalys följt av identifiering av omgivande projekt och referensobjekt.

Områdesanalys

Arbetsprocessen inleddes med en dokumentanalys med syftet att göra en områdesanalys och få överblick av områdets bakgrund, potential och kommande utveckling. Grunden för områdesanalysen är främst studier gjorda av Göteborgs Stad, stadsutvecklingsprogrammet Vision Älvstaden men som också har kompletterats med intervjuer av medarbetare på Fastighetskontoret, Stadsbyggnadskontoret, Platzer och

Vasakronan. En fördjupad bild av området förutsättningar de kommande åren har tagits fram med grund av dessa intervjuer.

Identifiering av omgivande projekt

Information om omgivande projekt har främst hämtats från Göteborgs Stads hemsida. Det har gjorts för att få en förståelse i vilket skede de projekten befinner sig i, hur de kommer arbetas fram och hur det kommer påverka utvecklingen av Göteborg. Gällande vissa projekt har en djupare bild uppkommit genom intervjuer med inblandade byggherrar, som till exempel utformning av Platinan och hur den kommer att påverka omgivningen. Studiebesök har genomförts utifrån Jan Gehls tolv kriterier, läs mer i avsnitt 2.5. Den undersöker utformning av platsen och de förutsättningar som råder. Studiebesöket ligger till grund för helhetsperspektivet i resultatet.

Identifiering av referensobjekt

Städer som liknar Göteborg har redan påbörjat eller genomfört olika typer av stadsutveckling vilket visar på fungerande eller icke-fungerande trender. Två referensobjekt identifierades genom litteraturstudier, HafenCity i Hamburg och Björvika i Oslo, som kommer att visa på konkreta trender och utvecklingsmodeller.

Framtagning av förslag från ett helhetsperspektiv

De grundförutsättningar och trender som har identifierats under förstudier utgör grunden för förslaget. Arbetet med förslaget påbörjades när tidigare processer varit slutförda och överblicken över området var klarlagd. Mindre förslag och delutformningar har utvecklats löpande under processen men de kommer inte att utredas förrän överblicken är klar.

Analys och diskussion

Analysen av det förslag som tagits fram har gjorts utifrån en SWOT-analys. Analysen innehåller olika faktorer som kommer att kunna påverka utformningen av förslaget, både externa och interna. I diskussionen lyfts reflektioner fram som uppstått under arbetets gång men den baseras även på den analys som gjorts.

2.3 Dokumentanalys

Dokumentanalysen i kapitel 3 kommer att skrivas som ett analyserande avsnitt. Hörte (2010) beskriver det analyserande avsnittet som att det syftar till att studera en fråga i detalj. Detta görs genom att frågan delas upp i frågans beståndsdelar. Med andra ord plockas en helhet sönder i dess delar för att sedan granska och beskriva delarna. Hörte menar att sedan används de olika delarna som granskats och beskrivits för att sedan sammanställa delarna till en ny enhet.

Utifrån frågeställningen ”hur kan byggrätter vid Hisingsbron utvecklas enligt Vision Älvstaden?” kommer frågan att delas upp i delar av följande rubriker:

- Områdesanalys
- Stadsutvecklingsplan
- Blandstad
- Bostadskvalitet i stadsrum

Rubrikerna har underrubriker som beskriver och granskar rubrikernas innehåll. Innehållet som beskrivs och granskas ligger sedan till grund för det resultat på frågeställningen, ur ett helhetsperspektiv.

2.4 Intervjuer

Den intervjuemetod som används i rapporten är en semistrukturerad kvalitativ intervjuemetod. Bryman (2008) menar att kvalitativa intervjuer har som intresse att samla information om den intervjuades ståndpunkter. Det är också önskvärt i en kvalitativ intervju att låta intervjun gå i olika inriktningar samtidigt som den som intervjuar kan avvika mot det frågeschema som formulerats. Som följd till detta skriver Bryman att undersökningens fokus kan anpassas efter de viktiga frågor som uppkommer vid intervjuerna. Intervjuaren vill ha fylliga och mycket detaljerade svar vid intervjun. Vid en semistrukturerad intervju används en intervjuguide av specifika teman som vid intervjun ska tas upp. Dessa frågor behöver inte ställas i en viss ordning, samt att frågor som inte finns med i intervjuguide kan ställas till den intervjuade för att följa upp något som den intervjuade tidigare sagt under intervjun menar Bryman.

Det urval av personer som intervjuas kommer vara ett målinriktat urval. Bryman (2008) skriver att ett målinriktat urval är av typen samplingsteknik som grundar sig i ett strategiskt slag och är ett försök att bilda en överensstämmelse mellan forskningsfrågorna och urvalet. Forskarens urval görs utifrån de personer som anses vara relevanta för forskningsfrågorna.

I undersökningen intervjuades fem personer. Urvalet, som var målinriktat, var från de perspektiv där det fanns mindre dokumenterad information angående byggrätterna, eller där den dokumenterade informationen var ofullständig. De perspektiven som intervjuades var representanter från byggherrarna och från staden. Följande personer intervjuades:

Mats Enander, Vasakronan, 2018-04-04

Fastighetsutvecklare på Vasakronan och arbetar med utvecklingen av byggrätterna.

Lisa Häggdahl, Platzer Fastigheter AB, 2018-04-20

Projektchef på Platzer. Arbetar idag med fastighetsutveckling. Har tidigare arbetat på Fastighetskontoret, varit med att ta fram Stadsutvecklingsprogrammet och Vision Älvstaden.

Simon Wallqvist, Stadsbyggnadskontoret 2018-02-06

Simon är planarkitekt på Stadsbyggnadskontoret och jobbar dagligen med Centralenområdet.

Anna Samuelsson, Stadsbyggnadskontoret 2018-02-06

Anna är planarkitekt och varit med och tagit fram detaljplanen för byggrätterna och området väster om Hisingsbron.

Per-Anders Käll, Fastighetskontoret 2018-04-12

Projektledare på Fastighetskontoret, arbetar med Älvstaden och utvecklingen av Centralenområdet.

2.5 Platsbesök

Författarna kommer att besöka platsen flertalet gånger. Genom att besöka platsen på olika tidpunkter och olika dagar kan författarna skapa sig en uppfattning om områdets karaktär. Platsbesöket kommer att dokumenteras genom bilder tagna av författarna.

För platsbesöket kommer Jan Gehls 12 kriterier att användas, se figur 4, för att bedöma vad platsen har och vad platsen behöver kompletteras med. Enligt Gehl (2010) är det viktigaste kriterierna att uppfylla först de tre första angående skydd. Om någon av dessa tre kriterier inte är uppfyllda kan skyddet av de andra kriterierna vara rent av meningslöst. Det är alltså viktigt att alla tre kriterier av skydd är uppnådda. Efter att skyddskriterierna är uppfyllda är nästa steg att se till att platsen erbjuder en god komfort för de som nyttjar platsen. Det ska finnas plats att gå, stå, sitta, titta, prata, lyssna och underhålla sig fysiskt. För att optimera platsen och dess användning är det viktigt att dessa sex kriterier uppfylls dag som natt, samt under alla årets årstider.

Figur 4 - Egengjord illustration baserad på Gehls 12 kriterier (2010, sida 239)

De tre kriterierna i kategorin njutning är enligt Gehl (2010) viktiga för att de som nyttjar platsen skall kunna njuta av de bekvämligheter som finns på platsen. De kriterier uppfylls genom att ha en bra skala mellan människa och byggnad, genom möjligheten för nyttjaren att kunna njuta av det klimat som råder på platsen samt genom att tillgå goda estetiska upplevelser och intryck. Kriteriet positiva arkitektoniska detaljer uppfylls genom god arkitektur och design. Inga kriterier kan uteslutas, alla måste finnas med vid bedömningen menar Gehl (2010).

Under platsbesöket kommer alla kriterier bedömas på en skala från 1–2 där 1 betyder att platsen uppnår kriteriet, 1,5 betyder att platsen behöver kompletteras och där 2 betyder att platsen behöver åtgärdas. Om platsen uppnår kriteriet är detta något som behövs bevaras. Platsbesökets utfall på kriterierna kommer ligga till grund för den områdesanalys som presenteras i avsnitt 3.1.

3 Litteratur och teori

I kapitel 3 presenteras en områdesanalys för Centralenområdet. Stadsutvecklingsplanens vision och strategier redogörs. Termen blandstad, som är ett återkommande begrepp i stadsutvecklingsplanen, förklaras. Slutligen redogörs de kvaliteter i stadsrum som har en ekonomisk påverkan på bostäder.

3.1 Områdesanalys

Detta avsnitt presenterar områdena Gullbergsvass och Lilla Bommens historia. Fortsättningsvis presenteras byggherrarna samt hur markanvisningarna uppkom för byggrätterna. I avsnittet förklaras även de pågående och kommande projekten i närområdet. Vidare redogörs områdets förutsättningar och innehåll i rådande detaljplan för byggrätterna.

3.1.1 Områdets historia

Byggrätterna som är den centrala delen i detta arbetet ligger precis mellan området Gullbergsvass och Lilla Bommen. Kvarteret som de kommer skapa kommer att hamna precis väster om Hisingsbron, området ingår idag i Centralenområdet.

Gullbergsvass är från början ett vassområde som med pålning och utfyllnad blev Hultmans holme 1815 menar Forssman (2011a). Området sträcker sig idag från Götaälvsbron i söder till Tingstadstunneln i norr.

Figur 5 - Egen modifierad bild från Eniro 2018.

Sedan slutet av 1800-talet har ban- och rangerverksamhet för tågtrafik dominerat området men på 1960-talet flyttades bangårdsfunktionen till Sävenäs. Med närheten till både hamnen och järnvägen uppfördes fler verksamheter som gasverk, smidesverkstad, handelsmagasin, glasmästeri, renhållningsverk, tobak- och snusfabrik. På 1900-talet tillfördes också godsterminaler för lastbilar vilket bidrog till ytterligare logistiska möjligheter. Senare under 1900-talet avvecklades och flyttades flera industrier vilket har gett plats för kontor.

Forssman (2011b) skriver att Lilla Bommen ligger väster om Götaälvsbron och angränsas av Götaleden i öst. Idag dominerar kontor den större delen av området men

Göteborgsoperan, kajskjul och Packhus finns i de västra delarna. Precis som Gullbergsvass har Lilla Bommen blivit utfyllt av massor med lera, sten, grus etc. Lilla Bommen har sedan dess varit en av Göteborgs hamnar med mindre tillhörande verksamheter och är än idag en mindre gästhamn.

3.1.2 Byggherrar i området

Byggherrarna i området är Vasakronan och Platzer. De har tillsammans med Göteborgs Stad kommit överens om uppdelningen av byggrätterna genom förhandlingar, byggrätterna är med andra ord inte några rena markanvisningar säger Käll (2018). Käll menar att Göteborgs Stad placerade Hisingsbron i ett läge där man påverkade befintliga fastigheter ägda av Vasakronan och Platzer. När Fastighetskontoret arbetade med Hisingsbrons utformning insåg fastighetskontoret att byggnaderna på fastigheterna skulle behöva rivas. Detta löste alla tre parter gemensamt, vilket har gett fördelningen av byggrätterna. Enligt Enander (2018) ägde alla inblandade aktörer lite mark var. Göteborgs Stad ville bygga Hisingsbron på Vasakronan och Platzers mark som i sin tur ersattes byggherrarna med byggrätter från Göteborgs Stads mark. Aktörerna har sedan förhandlat mer ingående i avtal.

3.1.2.1 Vasakronan

Vasakronan är ett av Sveriges största fastighetsbolag. De äger, förvaltar och utvecklar kommersiella fastigheter i Stockholm, Uppsala, Göteborg, Malmö och Lund skriver Vasakronan på sin hemsida (u.å.2). Vasakronan har idag ett fastighetsbestånd värderat till 127 miljarder kronor. I Göteborg har Vasakronan ett fastighetsbestånd på drygt 23 miljarder kronor menar Enander (2018) från 2017 års årsredovisning. Enligt Vasakronan (u.å.5) äger Vasakronan fastigheter inom Göteborgsområden i Lilla Bommen/Gullbergsvass, Gårda, Heden, inom Vallgraven, Lorensberg och Nordstan. Deras fastighetsbestånd i Lilla Bommen/Gullbergsvass markeras i figur 6.

Figur 6 - Egenmodifierad illustration av Vasakronans fastigheter i Lilla Bommen och Gullbergsvass från Göteborgs Stad (2015).

I Göteborg har Vasakronan en uthyrningsbar area på 422 988 kvadratmeter (2018). Mestadels av den uthyrningsbara arean består av kontor, på 290 988 kvadratmeter. De har även butiker, industri/lager, restauranger, hotell och bostäder på 1 766 kvadratmeter. Bostäderna är belägna i fastigheter i Lorensberg och inom Vallgraven, vars primära användning är kontorsfastigheter. Med ambition att bli Sveriges ledande fastighetsbolag vill bolaget uppnå hög totalavkastning, Vasakronan vill vara den mest attraktiva arbetsgivaren och förstahandsvalet för alla som söker olika typer av lokaler menar Vasakronan (u.å.3). Detta kräver dialog med intressenter för att förstå deras förväntningar på Vasakronan. Dessa värden kan man skapa genom en hållbar förvaltning och utveckling av fastigheterna.

3.1.2.2 Platzer Fastigheter AB

Platzer ett av Göteborgs ledande fastighetsbolag inom kommersiella fastigheter skriver Platzer (2018a). Företaget äger och utvecklar idag 69 fastigheter i Göteborg med en total yta på ca 800 000 kvadratmeter. De skapar lönsamhet och tillväxt genom uthyrning, förvaltning, projekt, stadsutveckling, förvärv och försäljningar. Platzer har idag 65 medarbetare och är ett av de företag som är med i den pågående utvecklingen

av Göteborg. Fastigheterna är främst belägna i de centrala och västra delarna av staden skriver Platzer (2018a). Norra Gårda och Högsbo är områden där Platzer har en ledande marknadsposition. Platzer (2018b) skriver att de har sina Göteborgsfastigheter i Almedal, Arendal, Backaplan, Centrum, Gamlestad, Gullbergsvass/Lilla Bommen, Gårda, Högsbo, Krokslätt, Lindholmen, Långedrag, Masthugget och Torslanda. Eftersom Göteborg är Platzers fokus där företaget vill bli en ledande aktör, ser man även till stadens intressen menar Häggdahl (2018). Detta gör att de områden som är under utveckling är intressanta för Platzer. Detta bidrar till att Platzer förvaltar många fastigheter i inom Älvstaden området, mer om Älvstaden i kapitel 3.2.1. De fastigheter som Platzer idag äger och som finns i området Gullbergsvass/Lilla Bommen markeras i figur 7.

Figur 7 - Egenmodifierad illustration av Platzers fastigheter i Lilla Bommen och Gullbergsvass från Göteborgs Stad (2015).

Häggdahl menar att eftersom Platzer bara är fokuserade på Göteborg så är deras ambition att de ska kunna specialisera sig. Hela bolagets vision är att de ska vara de som känner Göteborg bäst. För Lilla Bommen-området är det kärnan av den visionen. Om Platzer har visionen att vara ett ledande fastighetsbolag i Göteborg då måste de vara det även i de centrala delarna.

3.1.3 Planer för området

Göteborgs Stad har omfattande planer för Centralenområdet, där Lilla Bommen ingår, och därmed en tidsplan för Centralenområdets projekt (u.å.4). Centralenområdet är en del av Vision Älvstadens sju delprojekt enligt Älvstaden (u.å.5). Älvstaden har som helhet delats upp i sju mindre projekt eftersom varje område har egna tillgångar och utmaningar. De projekt i Vision Älvstaden som ligger närmast i tiden är Centralenområdet, Frihamnen, Backaplan, Lindholmen och Södra Älvstranden.

Figur 8 - Illustrerar Älvstaden och dess olika delprojekt. (Älvstaden, u.å.5)

Göteborgs Stad har gjort en tidslinje för de projekt inom Centralenområdet. De projekt inom Centralenområdet sträcker sig från år 2017 till 2035.

Tidslinje

2017 – Påbörjad byggnation av Hisingsbron

2018 – Påbörjad byggnation Västlänken

2019 – Regionens hus färdigbyggt

2020 – Överdäckningen av Götaleden beräknas vara klar

2021 – Hisingsbron beräknas vara klar, buss- och biltrafik släpps på. Senare även spårvagnstrafik

2021 – Rivning av Götaälvbron

2021/2022 – Platinan beräknas vara klar

2024 – Påbörjad byggnation av byggrätter (beroende av rivningen av Götaälvbron)

2026 – Beräknad trafikstart Västlänken Centralen

2035 – Färdigutbyggt

Hisingsbron

Götaälvbron byggdes strax innan Andra världskriget och togs i bruk år 1939 skriver Göteborgs Stad (u.å.1). Den är byggd i stål som med tiden blir sprött vilket gör att hållfastheten minskar, detta innebär att den inte håller för påfrestning och riskerar att

Figur 9 - Illustrerar Hisingsbrons placering till nuvarande Götaälvbro. (Google, 2018)

gå sönder. Det har gjorts undersökningar och utredningar av Trafikkontoret som visar att den håller som längst till år 2020. Lagningsarbeten är tekniskt omöjligt och det är mer omfattande än att bygga en helt ny bron. Det utförs ändå underhållningsarbeten för att bron skall hålla tills den nya bron är klar.

Den nya bron kallas Hisingsbron och kommer att uppföras öster om Götaälvbron. Brofästena kommer att hamna vid Centralenområdet på fastlandet och mellan Frihamnen och Ringön på Hisingsssidan enligt Göteborgs Stad (2018d). Byggnationen påbörjades i november 2016 och bron beräknas vara klar till Göteborgs 400-årsjubileum, år 2021.

Hisingsbron kommer att bli mer än bara en bro. Det skall bli den helande länken över älven, en viktig pusselbit i stadsutvecklingen av Göteborg och ett nytt landmärke menar Göteborgs Stad (2018d). Älven är idag en av de många barriärer som gör Göteborg till en delad stad. Den nya bron kommer att bli mycket lägre än den befintliga Götaälvbron, tanken med det är att kunna bygga staden närmare vattnet på båda sidor av älven. Brofästena kommer att ta mindre plats och skapar istället plats till bostäder, kontor och torg. Göteborgs Stad hoppas att det kommer göra det enklare för cyklister och fotgängare att ta sig över bron och på så vis minska avståndet mellan stadsdelarna. Brofästet på fastlandet kommer vara i direkt anknytning till det kvarter som studien analyserar och utreder. Därför är projekt Hisingsbron väldigt relevant för detta arbetet.

Regionens hus

Regionens hus är det projekt som är först ut i det nya centrumområdet som är under utveckling, området kommer att bestå av kontor, bostäder, butiker och restauranger skriver Västra Götalandsregionen (u.å.).

Västra Götalands administrativa verksamheter kommer att samlas i det nya Regionens hus. Huset är beläget precis vid centralstationen, för att underlätta för pendlare och bidra till effektivare arbetsformer skriver Ringheim Kilje (2017). Nya Regionens hus

Figur 10 - Illustrerar Regionens hus. (VGregion, u.å.)

består av två huskroppar som hänger samman. Huset blir mittpunkten i Göteborgs moderna historia och kommer att vara början på den centrala stadens nya utseende. Utöver regionens verksamheter kommer det att finnas konferensutrymmen, lokaler för representation, två nämndsalar för förtroendevalda och en restaurang, som kommer att vara öppen för allmänheten. För att bevara det gamla har det entrén i det gamla stationshuset behållits som sedan knyter samman med det nya, som på bilden ovan. Påbörjad inflyttning kommer att ske andra kvartalet 2019 menar Västra Götalandsregionen (u.å.). Det är närmare 1500 anställda från 13 förvaltningar och bolag i Göteborg som berörs. De verksamheter som kommer att flytta in i huset är: Film i Väst AB, Folk tandvården, Rehabilitering & hälsa, Hälsa och Stressmedicin, Koncernkontoret inkl. delar av VGR IT, Kultur i Väst, Närhälsan, Patientnämndens kansli, Regionservice, Revisionsenheten, Turistrådet, Västsverige AB, Västfastigheter och Västtrafik.

Överdäckning av Götaleden

Ombyggnationen på Götaleden (E45) mellan Lilla Bommen och Marieholm sker för att kunna knyta an till Hisingsbron och anpassa vägen till nya Marieholmsleden menar Göteborgs Stad (u.å.3). Nedsänkningen av leden görs för att ta bort barriärer, kunna

Figur 11 – Egenmodifierad bild som illustrerar överdäckningen av E45. (Trafikverket, 2018)

frigöra mark och bidra till stadsutveckling. Det kommer göras en överdäckning, inom rutan på bilden, och bygga en tunnel som går genom staden, för att knyta an områdena Gullbergsvass och Gullbergskaj med varandra. Det kommer att skapa bättre anknytning till älven för fler områden och skapar en enhet. Genom att barriären försvinner kan det skapa en mer tillgänglig och sammanhängande stad, vilket är viktigt för aktivitet i stadsdelar och relevant för byggrätterna vid älven.

Platinan

Ett av Vasakronans första bidrag till stadsutvecklingen av Göteborg är kvarteret Platinan, det är 60 000 kvm hotell, kontor och event skriver Vasakronan på deras hemsida (u.å.1).

Figur 12 - Illustrerar Platinans placering. (Vasakronan, u.å.4)
© Copyright Vasakronan AB.

Platinan kommer byggas precis intill Hisingsbron och får därmed en viktig roll i att binda samman båda sidorna av älvstränderna. Planen är att Platinan kommer bli en mötesplats som skapar energi och aktivitet i området, därav har det ritats en glasfasad som ska återge rörelse både inomhus och utomhus. Det är något som inte funnits i Göteborg tidigare och Platinan förväntas bli en profilbyggnad. Fokus ligger på hållbarhet och grönska vilket återspeglar den arkitektur som valts. Platinan kommer att innehålla hotell och kontor, men även samlingsplatser och kultur.

Frihamnen

Göteborgs Stad (2018b) skriver att Frihamnen är belägen på Hisingsssidan men de vill att området ska räknas som en del av innerstaden, genom att knyta ihop staden med hjälp av Hisingsbron, utvecklad kollektivtrafik och fler färjor över älven. Det ska byggas bostäder med stora variationer i boendeformer, kultur och mötesplatser.

Figur 13 - Illustrerar Frihamnen. (Marcuson Fors, 2016)

Idag har Göteborgs Stad redan skapat en Jubileumspark som blivit en populär mötesplats med aktiviteter som bad, bastu och simskola menar Göteborgs Stad (u.å.2). I samband med medborgardialoger blev det tydligt att invånarna i Göteborg vill ha fler grönområden i anknytning till vattnet. Jubileumsparken är ett resultat på önskemål, ge alla möjlighet att delta i olika aktiviteter och låta göteborgarna ta del av utvecklingen genom att vara en del av den. Göteborgs Stad vill att området ska vara inkluderande där alla tillsammans möter vattnet. I Frihamnen ska invånarna kunna leva hållbart, både ur ekonomisk och miljömässigt perspektiv. Det ska finnas variation av bostäder, arbetsplatser och parker med tät kollektivtrafik som gör att det enkelt går att ta sig till en annan del av staden.

Västlänken

Göteborg ska bli en regional knutpunkt för att skapa sammanhållning och hållbarhet i en växande region skriver Göteborgs Stad (2018e). Västlänken är det som ska göra detta möjligt, den ska stärka den redan befintliga kollektivtrafiken vid Centralstationen. Centralstationen har idag nått sin maximala kapacitet, eftersom det är en säckstation måste tågen vända och åka ut samma väg som de kommer är antalet tåg väldigt begränsad.

Figur 14 - Illustrerar Västlänken och dess stationer. (Göteborgs Stad, 2018e).

Med en växande befolkning i Göteborg och närområden måste det ske en utveckling av kollektivtrafiken, att kunna röra sig snabbt och obehindrat över stora och små områden. Västlänken ska vara svaret på den svåra trafiksituationen. Det är en 8 km dubbelspårig järnväg för pendel- och regiontåg, 6 kilometer kommer gå i en tunnel under centrala Göteborg där det kommer att finnas tre stationer: Centralen, Haga och Korsvägen. Pendlingsmöjligheterna kommer att öka med en sammanhållen järnväg som binder ihop staden.

Västlänken beräknas vara färdig år 2026, då beräknas mer än 100 000 boende och arbetande ha gångavstånd till en pendelstation i centrala Göteborg. Då det uppkommer fler stationer där det går att byta tåg till andra färdmedel kommer större knutpunkter som Brunnsparken avlastas och restider kommer att kortas för resande. Att bygga en tunnel istället för ovan mark genererar mer mark för grönområden, bostäder och service, allt för att skapa möten mellan människor. Det ger möjlighet att skapa mer attraktiva områden och få sammanhållning både ovan och under mark.

En av Västlänkens stationer är Centralen. Den ska byggas på framsidan av Centralstationen och kommer minska trycket på de tåg som redan går. Det kommer bidra till en större knutpunkt som kan hantera tillväxten som förväntas ske i Göteborg. Detta kommer också påverka efterfrågan på både bostäder och kontor i centrala Göteborg.

Gullbergsvass

Gullbergsvass är inte den mest omtalade stadsdelen i Göteborg då den idag uppfattas otillgänglig och avlägsen menar Göteborgs Stad (2018c). Med anknytning till fem andra stadsdelar innebär utvecklingen av Gullbergsvass att knyta an och hela staden, men det innebär att bygga bort de barriärer och trafikleder som angränsar området idag, vilket sker genom överdäckningen och även Västlänken. Göteborgs Stad beräknar att 20 000 människor kommer att bo i Gullbergsvass och minst lika många kommer arbeta i området. Utbyggnaden beräknas ske runt 2025 och kommer att pågå i flera år innan det går att räkna med området som en större knutpunkt. Resultatet beräknas bli ett kajstråk med byggnader innehållande bostäder och delvis kontor.

Centralenområdet

Centralenområdet är ett av de viktigaste områdena i den kommande stadsutvecklingen enligt Göteborgs Stad (2018a). Området är idag den främsta entrén till Göteborg och förväntas fortsätta vara det, däremot dominerar trafiken och skapar barriärer.

Figur 15 - Visionsbild av möjlig utbredning av Centralstationen enligt Göteborgs Stad (2016b, sida 71).

Stadsutvecklingen ska istället skapa bostäder, mötesplatser, kontor och service. Göteborgs Stad vill skapa något mer än passage, där området ska bidra till nya möten och aktiviteter. Tillsammans med Västlänken kommer kollektivtrafiken utvecklas som bidrar till attraktivitet för arbetsplatser och bostäder.

Höga hus kommer att byggas i närheten till Centralstationen, det projektet kallas RegionCity och kommer också bidra till en ny skyline för Göteborg. De kommer att förenkla lokaliseringen runt i staden för turister genom sin utmärkande höjd. Centralenområdet ska senare knytas an till Gullbergsvass och kajstråket när överdäckningen av Götaleden är klar.

3.1.4 Förutsättningar

Idag råder det en stark kontorsmarknad i området, vilket medför både fördelar och nackdelar. Människor idag efterfrågar trygga, levandestadsmiljöer oavsett om man bor eller jobbar där menar Enander (2018). Trygga miljöer innebär ofta aktivitet och

rörelse, detta blir svårt att uppnå dygnet runt i områden som domineras av kontor eftersom kontorsarbetarna oftast går hem på eftermiddagen när arbetsdagen är slut. Läget idag är starkt med närheten till centralstationen och med kollektivtrafiken, det kommer att stärkas ytterligare med den kommande Västlänken. Det finns en stark efterfrågan på nya effektiva arbetslokaler, med nybyggnationen i området är det möjligt att anpassa lokalerna direkt utifrån den efterfrågan som finns.

Området just nu är väldigt projektintensivt och kommer fortsätta vara det inom flera år, det innebär en stor utmaning för de exploatörer som är i området. Samtidigt som man bygger ska det skapas attraktiva områden och skapa intresse för det som byggs och det som redan finns där. Det kommer också krävas god logistik för byggtrafik och för de som arbetar i området. En möjlighet är att transportera material via älven för att inte belasta vägar.

3.1.5 Detaljplan

Enligt Göteborgs Stad (2016a) är detaljplanen för de fyra byggrätterna är samma detaljplan som gäller för Hisingsbron. Detaljplanen vann laga kraft 2016-05-23.

Figur 16 - Detaljplan för Hisingsbron. (Göteborgs Stad, 2016a, sida 2).

Figur 17 - Illustrerar de fyra byggrätterna i detaljplan för Hisingsbron. (Göteborgs Stad, 2016a, sida 2).

I det gröna området på figur 16 ovan markeras var de fyra byggrätterna är i detaljplanen. I plankartan kan man utläsa vad som får byggas enligt detaljplanen på byggrätterna. I bilden nedan identifieras alla byggrätterna genom bokstäver. Den första byggrätten identifieras som A, den andra byggrätten som B, den tredje byggrätten som C och den fjärde som D. Vasakronan äger byggrätterna A, B och 65 procent av C, medan Platzer äger 35 procent av C och 100 procent av byggrätt D. Vasakronan och Platzer har i kvadratmeter en total yta på 40 000 vardera enligt Enander (2018).

Figur 18 - Egenmodifierad bild från Göteborgs Stad (2016b, sida 38)

Enligt Göteborgs Stad (2016a) kan byggrätt A av kvartersmark användas till centrumverksamheter, bostäder och parkering. Om det byggs parkering får ”parkering i entréplan mot lokalgata och torg får inte anläggas närmare fasad än fem meter” (Göteborgs Stad, 2016a, plankarta 2). Enligt detaljplanen får den lägsta våningshöjden i entréplan, mot lokalgata och torg, vara 4,5 meter och användningen i entréplan som ansluts till lokalgata eller torg kräver att minst 20 procent utgörs av publika verksamheter. Den norra delen av byggrätten får i höjd maximalt vara 15 meter högre än nollplanet. Nollplanet är en meter under vattennivån (Samuelsson, 2018).

För den andra byggrätten kallad B får kvartersmark användas för centrumverksamheter, bostäder och parkeringar enligt Göteborgs Stad (2016a). Byggrätten är placerad intill Hisingsbron, där byggnaden i anslutning till bron maximalt får vara 50 högre än nollplanet och i anslutning till torget får vara maximalt 38 meter över nollplanet. För byggnadsdelen mot Hisingsbron gäller att byggnadsdelen mot huvudgatan ska till minst 80 procent ansluta till brobanans höjdnivå, samt att minst två entréer per kvarter ska finnas mot denna huvudgata. Däremot får dörrslagning inte inkräkta på huvudgatan. Det gäller också att minst sex våningar måste uppföras i minst 80 procent av kvarterets längd. För byggnadsdelen som vetter mot torget gäller likt den första byggrätten att parkering i entréplan mot lokalgata och torg får inte anläggas närmare fasaden än fem meter. Den lägsta våningshöjden för entréplanet mot lokalgata eller torg får minst vara 4,5 meter samt att användningen av entréplanet som ansluter till lokalgata eller torg ska utgöras av publika verksamheter till minst 20 procent. Den största byggnadsarea från 20 meter över nollplanet och uppåt får utnyttjas till maximalt $1520 m^2$.

Enligt Göteborgs Stad (2016a) kan den tredje byggrättens, C, kvartersmark användas för centrumverksamheter, bostäder och parkering. Byggrätten är likt den andra byggrätten uppdelad i två delar, en som gränsar till Hisingsbron och den andra delen som gränsar till lokalgata. I delen som gränsar till Hisingsbron har en maximal höjd på 50 meter. Byggnadsdelen ska mot huvudgatan på bron ansluta till brobanans nivå till minst 80 procent. Delen har som krav att minst två entréer per kvarter ska ansluta till huvudgatan, men dörrslagning får inte inkräkta på huvudgatan. Byggnadsdelen måste ha minst sex våningar i minst 80 procent av kvarterets längd. För delen som vetter mot lokalgatan gäller att parkering i entréplan mot lokalgata eller torg inte får läggas närmare än fem meter från fasaden. Den största byggnadsarean som får upprättas från 20 meter över nollplanet och högre är $1490 m^2$. Den lägsta våningshöjden i entréplan mot lokalgata eller torg är minst 4,5 meter. Användningen i entréplan som ansluts till lokalgata eller torg ska utgöras av publika verksamheter till minst 20 procent enligt detaljplanen.

I den fjärde byggrätten, byggrätt D, kan kvartersmarken användas för centrumändamål, bostäder och parkering skriver Göteborgs Stad (2016a). Byggrätt D är likt byggrätt B och C uppdelad, då den angränsar till både lokalgata och Hisingsbron, i två delar. Delen som angränsar till bron har samma användningsområden angående placering, utformning och utförande som i byggrätt C. Delen som angränsar mot lokalgatan, där den maximala byggnadshöjden är 38 meter över nollplanet, har liknande användningsområden som byggrätt C motsvarande del. Den har dock en skillnad, att den maximala utnyttjandegraden i byggnadsarea från 20 meter över nollplanet och högre är $3210m^2$.

För alla byggrätterna gäller enligt detaljplan en genomförandetid på 6-15 år från det datumet då planen vann laga kraft, vilket var 2016-05-23 enligt Göteborgs Stad (2016a).

3.2 Stadsutvecklingsplan

Göteborgs Stad har tillsammans med aktuella aktörer och intressenter tagit fram ett stadsutvecklingsprogram som kallas Vision Älvstaden (Göteborgs Stad, 2016b, sida 3). Det är ett planeringsverktyg för de viktiga områdena som ska utvecklas och är under utveckling. Under framtagandet av programmet har Göteborgs Stad fört dialoger med bland annat förvaltningar, invånare och brukare. För att få fram vad det är staden behöver och vill ha, samt skapa engagerade invånare. Utifrån detta har programmet satts ihop, vilket revideras med jämna mellanrum för att förnya och följa upp de projekt som blivit slutförda eller påbörjats. Programmet används för att skapa en röd tråd för stadsutvecklingen i Göteborg och de strategier man använder sig av skall följa genom alla projekt som genomförs. Eftersom Göteborg står inför den största stadsutvecklingen någonsin kräver det att visionen följs under den långa tid detta kommer att pågå.

3.2.1 Vision Älvstaden

Vision Älvstaden

Älvstaden är ett av nordens största stadsutvecklingsprojekt som skall ligga till grund för stadsutvecklingen i Göteborg, det innebär att skapa levande stadsdelar av områden som idag inte har någon större rörelse enligt Göteborgs Stad (2012). Vision Älvstaden är ett program som tagits fram för att tydligt jobba mot en vision med gemensamma strategier genom hela processen. Detta program har arbetats fram tillsammans med många olika aktörer genom ett omfattande dialog- och idéarbete som behövs för att ta tillvara på de kvalitéer som finns men även för att skapa nya värden. Visionen att Älvstaden ska vara en välkomnande mötesplats som skall utformas så att den helar staden, stärker kärnan och möter vattnet. Älvstaden skall växa fram på båda sidor av älven genom Frihamnen, Centralenområdet, Ringön, Gullbergsvass, Lindholmen, södra Älvstranden och Backaplan. Vision Älvstaden skall bidra till en djupare helhetssyn om hela Göteborg där stadsdelarna endast är ett pussel i byggnationen av en enad stad. Bebyggelse, trafik, parker, service, aktiviteter och evenemang är också en del av det stora pussel som just nu håller på att formas.

3.2.2 Strategier

Hela staden

Göteborgs Stad (2012) menar att Göteborg är idag en av Sveriges mest segregerade städer och en av de större visionerna är att hela staden. Dels för att motverka segregation och skapa en inkluderande stad med mångfald och variation av platser, bostäder och uttryck. En öppen stad som bjuder in och skapar tillhörighet oavsett vem man är. Dels att också bygga ihop staden, genom att motverka och ta bort de barriärer som finns idag genom stora trafikleder. Att motverka att staden delas av älven genom att skapa en sammanhängande struktur. Dels genom att skapa delaktighet och engagemang genom möjligheten att påverka. Att ta tillvara på kreativitet i samband med stadens utveckling för att kunna bidra till förändring och sammanhållning.

Möta vattnet

Göteborg är en hamnstad, men med en bristfällig utveckling av sjöfarten har kopplingen till vattnet försvagats, detta är något som ska återskapas genom att återigen möta vattnet enligt Göteborgs Stad (2012). Genom att skapa samspel med fler mötesplatser vid vattnet, gångstråk, gröna platser och vattenaktiviteter önskas en kontakt med älven igen. Vattnet kan också bidra till en mer hållbar framtid genom olika typer av grön teknik, stadsodlingar och förnybar energi vilket också är en viktig komponent i skapandet av en ny stad.

Stärka kärnan

Göteborgs centralstation, Västsveriges regionala kärna, ligger bara ett stenkast från Älvstaden skriver Göteborgs Stad (2012). En öppen och välkomnande stad kan därifrån växa över älven genom att bygga en tillgänglig och blandad stad. Det kommer kunna öka utvecklingen mot en starkare ekonomi som kan stärka hela regionen för framtiden. I Älvstaden vill man frigöra drivkrafter, ta tillvara på kompetens och redan befintliga värden. För vidare utveckling vill man ge möjlighet till god kommunikation, god service och ett stort utbud av bostäder, service och kontor i de centrala delarna. Dessa faktorer skapar en attraktionskraft för att locka både människor och företag till Göteborg.

3.3 Blandstad

I detta avsnitt redogörs begreppet blandstad och vad det innebär. Vidare presenteras de utmaningar som konceptet blandstad ställs inför.

3.3.1 Koncept blandstad

Det finns ingen redan konkret definition på begreppet blandstad menar Bellander (2005), men Bellander föreslår en bättre benämning för blandstaden som en funktionsintegrerad bebyggelsemiljö. Bebyggelsemiljöns invånare når flertalet funktioner inom promenadavstånd. Med funktioner menas alltifrån kulturella och sociala mötesplatser till olika typer av affärer och arbetsplatser. Någon procentuell uppdelning av funktioner i bebyggelsemiljön för blandstaden finns inte enligt Bellander. I de offentliga rummen i blandstaden kan alla med enkelhet uppehålla sig, samt att det ska vara liv och rörelse under större delen av dygnet. I blandstaden finns möjligheten att både bo och arbeta. Det blir som ett lokalsamhälle i staden, med fler

besökare. En tät struktur är tongivande för det som är byggt och gaturummen är det bärande elementet.

Bellander skriver att stadsbyggnadsdebatt länge suktrat efter bostadsmiljöer som är levande under flera timmar av dygnet. När planeringen är bygg på funktionsuppdelning och zonering blir resultatet motsatsen till blandstad, där det är stora avstånd mellan stadens olika funktioner som bostäder, service och arbetsplatser. Blandstadskonceptet är inte bara eftertraktat i Sverige. Bellander menar att denna typ av stadsplanering är eftertraktat även i Danmark och Norge.

Även Jansson (2014) skriver att det inte finns en vedertagen definition för blandstaden. Hon skriver att hon tidigt i sin studie upplevde svårigheter att skilja mellan argument för blandstaden som vision för stadsbyggnad och blandstaden som egentlig innebörd. Hon presenterar åtta aspekter för att konkretisera innebörden för visionen blandstaden. De åtta aspekterna är:

- Mångfald
- Närhet
- Tid
- Funktioner
- Byggnader
- Gator
- Grönska
- Rum

Jansson sammanfattar aspekterna innebörd, och därmed blandstadens innebörd, som en stad som är trygg, tillgänglig och inkluderande. Stadens utformning är fungerande i vardagen och har rörelse under hela dygnet som gör stadsmiljön levande. Stadsmiljön ska vara levande både i det nutida perspektivet och i det framtida perspektivet. Jansson avslutar med att konstatera att det är svårt att återskapa en entydigt bild av blandstaden, men att bilden som nämns ofta är positiv.

3.3.2 Utmaningar med blandstad

Det finns utmaningar med konceptet blandstad. Bellander (2005) menar att även om blandstadidén är eftertraktad hos kommunerna, genom att vara mål i styrdokumentet, är det sällan upp till kommunerna i praktiken. Bostadsmarknaden är marknadsstyrd där ett mindre antal stora byggbolag styr utvecklingen. De offentliga verksamheterna blir privata och de kommersiella verksamheterna styrs av incitament vars grunder är företagsmässiga för lokalisering och drift. Genom transportnätet utvecklas mer och mer köpcentrum, men också andra viktiga funktioner för regionen. Detta påverkas staden genom att den dräneras på verksamheter, som gör det svårt för blandstaden att genomföras.

En annan utmaning som blandstaden har enligt Bellander (2005) är att de funktionsintegrerade bebyggelsemiljö ofta är svåra att realisera. Utmaningen med funktionsintegrerade bebyggelsemiljöer är att bibehålla de verksamheter som är befintliga i byggnaden. Samtidigt som det är svårt att bibehålla är det också svårt att etablera nya verksamheter menar Bellander.

3.4 Bostadskvalitet i stadsrum

Evidens och Spacescape (2011) har tillsammans gjort en värdering av stadskvaliteter i Stockholm. Med hjälp av GIS-analyser av Stockholmsregionen har avstånd och tillgänglighet analyserat genom gång- och cykelnätverk. Följande stadskvaliteter listas i rapporten:

- Närhet till city
- Närhet till spårstation
- Tillgång till gång- och gatunätet
- Tillgång till urbana verksamheter
- Tillgång till park
- Närhet till vatten
- Kvartersform
- Socioekonomisk index

Ett av studiens fyra syften är att identifiera stadskvaliteter för attraktivt boende. De tidigare nämnda stadskvaliteterna är, enligt Evidens (2011), kvaliteter som har en positiv påverkan på värderingen av boende.

Evidens (2011) menar på att bostadspriserna ökar med minskat avstånd till stadskärnan. Från analysen visas att priset på bostäder i Stockholm minskar med 1 190 kr per kvadratmeterbostadsyta för varje kilometer från centralstationen. Resultatet redovisas att boendemiljöer i stadskärnan har kvaliteter som hushållen värderar högt, kvaliteter som minskar ju längre bostaden kommer från stadskärnan. Likväl som bostadspriserna sjunker ju längre bort bostaden är från centrum, sjunker de även ju längre bort bostaden är från en spårstation menar författarna.

Tillgång till urbana verksamheter påverkar lika så bostadspriserna. Urbana verksamheter är verksamheter som restauranger, butiker för sällanköp och kulturverksamheter. Evidens (2011) menar på att bostadspriserna ökar om tillgången till urbana verksamheter ökar. En kvalitet som är svår att tillskapa, men påverkar bostadspriset är närhet till vatten. Närhet till vatten ökar bostadspriserna. En annan kvalitet som också ökar bostadspriserna, men är lite lättare att tillskapa än vatten, är tillgång till park.

Hur kvartersformen utformas påverkar bostadspriserna betydligt menar författarna (2011). I analysen mättes kvarterets grad av slutenhet och kvarterets andel av entréer som var vända ut mot gatan. Det resultat som analysen gav var att slutna kvarter vars entréer var vända utåt mot gatan var den boendemiljö som var mest attraktiv. Detta påverkar bostadspriserna genom att de är högre vid den tidigare nämnda kvartersformen. Även tillgången till gång- och gatunätet har en inverkan på bostadspriserna. Tillgången till gång- och gatunätet mäts genom hur många gång- och gatustråk varje stråk kopplar till inom tolv riktningförändringar. Analysen visar att desto mer integrerade gatorna är, desto högre är priserna för bostäder.

Den sista kvaliteten som Evidens (2011) analyserar är ett socioekonomiskt index. Indexen behandlar hushållens socioekonomiska villkor samtidigt som den analyserar hushållens betalningsvilja för stadskvaliteter med stor praktisk, ekonomisk och stadsbyggnadsteoretisk relevans. Även om variabeln är av en annan karaktär än tidigare stadskvaliteter, eftersom den inte kan påverkas av någon typ av

stadsförnyelse, tillåts den ändå av författarna då det finns ett upphov av utredningar som pekar på att hushållens socioekonomiska förutsättningar i ett visst område påverkar prisnivån i området. Författarnas analys visar likt tidigare påstående att om andelen högutbildade och höginkomstare i ett område minskar, då sjunker priset på bostaden med.

4 Resultat

I detta kapitel presenteras resultatet på studien av området och byggrätterna. Resultatet innehåller perspektiv från besökare, byggherrar, Göteborgs Stad och ett helhetsperspektiv. Från perspektiv Göteborgs Stad och byggherrarna har resultatet grundats från intervjuer med samtliga aktörer. Perspektiv besökare grundar sig från platsbesöket. Intressentanalysen har upprättats av författarna utifrån sammanlagda perspektiv och dokumentanalysen. Helhetsperspektivet är en sammanfattning enligt författarna av de tidigare perspektiven och utifrån det formas förslaget för utformningen av området, referensobjekten stödjer motiveringar och argument. Förslaget tar också hänsyn till projekt i närområdet som presenteras i studien.

4.1 Referensobjekt

Jämförelseobjekten har tagits med i resultatdelen eftersom de senare kommer att bli en del i det slutliga resultatet, vilket förklaras som ett helhetsperspektiv.

4.1.1 Hamburg

Hafencity är en stadsdel i Hamburg som har blivit ett av Europas största stadsutvecklingsprojekt i nutid, projektet påbörjades 2003 enligt HafenCity (2011). Hamburg är en av Tysklands och även Europas viktigaste hamnstäder med sitt läge nära floden Elbe. Projektet HafenCity innebär en stadsbebyggelse och utveckling för att bli en innovativ, nytänkande och hållbar stadsdel, vilket beräknas ske under ca 20 års tid. Det är uppdelat i flera delprojekt där det byggs från öst till väst och från norr till syd. I de gamla hamnkvarteren kommer det att skapas bostäder, kontor, parker, butiker, kulturhus, universitet, skolor, museum och restauranger.

Figur 19 - Illustrerar Hafencity, Astoc (u.å.).

I Hafencity har de insett att det går att skapa en levande stadsdel dygnet runt om det skapas en fungerande blandstad menar Hafencity (2011). Genom att bygga bostäder med restauranger och butiker i bottenplan finns det handel, det har byggts kontor och skolor som skapar rörelse på dagarna, kultur tillkommer genom museum och konserter vilket ger rörelse på kvällar och nätter. Det finns att tillgå både hyresrätter

och bostadsrätter vilket också gör att de kan nå en stor grupp intressenter, i Hafencity bor det studenter, singlar, familjer och seniorer vilket ger en stor mångfald och skapar en annan tillvaro än om de endast kunnat nå ett av dessa segment. För att uppnå variationen av olika segment valde de att inte sälja boenden till högsta budgivare. Exploatörer tog istället fram olika koncept och variationer på boenden som gjorde att priserna varierade och visade på ett stort utbud, priserna var förutbestämda sedan innan.

HafenCity (2011) skriver att HafenCity är ett projekt som har ett centralt läge vilket bidrar till en livfull och aktiv atmosfär. Projektet har höga förväntningar på kvalitet, utformning och arkitektur. Med närhet till vattnet och till staden var det viktigt att skapa ytor som knyter samman staden med vattnet och anammar Hamburg som den hamnstad det är.

HafenCity (2011) skriver att de har använt sig av en innovativ utvecklingsprocess för att gynna helheten, där det viktigaste har varit att stadskvalitén ska framträda under en tid. Därför har de inte fokuserat på att snabbt och effektivt göra klart individuella projekt, utan allt har fått sin tid och växer tillsammans fram som en stad där processen skapar kvalitet. För att detta ska följas har de endast haft en exploatör, HafenCity Hamburg GmbH, som har överblick över alla pågående aktiviteter. Det har varit viktigt att sätta internationella standarder för de konceptuella och arkitektoniska värden, det görs för att attrahera stora och viktiga investerare som är intresserade av att delta i utvecklingen och skapa nya innovativa vägar. För att Hamburg GmbH ska kunna delta i utvecklingsprocessen håller de tillsammans med myndigheter en konstant dialog med köparen. Det finns också speciella ”krav” och förutsättningar för olika kvarter i området, dessa villkor finns med i köpekontrakt och blir en del av ett byggnadskoncept mellan exploatör och Hamburg GmbH.

HafenCity menar (2011) att de har delat in stadsdelen i flera olika kvarter som beroende på läge och möjligheter har olika fokusområden (HafenCity, 2011). Ett kvarter fokuseras främst på boende medan en annan del består av kultur och skolor och en annan av handel. Kvarteren enas genom gångstråk och väl fungerande kollektivtrafik. Arkitekturen varierar beroende på i vilket kvarter man befinner sig, allt mellan tegelhus för boenden till nya höghus med hotellverksamheter. Skolor med stora parker och grönområden utanför eller varför inte en större gata där det finns butiker, service och olika tillfälliga verksamheter för att få ett brett utbud.

HafenCity har tidigare dominerats av kontor och handel men är idag ett hem för över 12 000 invånare skriver HafenCity (2011). Att lyckas återskapa en levande stad ger möjligheter för att få en aktiv och trygg stadskärna med kompletterande aktiviteter. Med en unik variation av boenden som motiverar och intresserar alla typer av personer uppnås en unik mångfald. Närheten mellan jobb, skola och bostad är något som uppskattas och gör att familjer attraheras. Möjligheterna för invånarna att påverka den fortsatta utvecklingen av HafenCity är stor vilket stärker banden mellan invånarna men även med exploatörer. Hamburg GmbH uppmuntrar invånarna att komma med egna idéer för att skapa fler värden i HafenCity och utveckla aktiviteter, platser eller liknande.

Sammanfattningsvis att använda HafenCity som ett av referensobjekten som ger förståelse för omfattningen av projekt där visionen är att bygga samman

vattenområden och stadsdelar. Eftersom projektet HafenCity startades i början av 2000-talet har de färdigställt större områden som gör att resultaten syns redan nu, det går att avgöra om strategin har varit bra eller om det är något som bör ändras på inför liknande projekt. Området kring Lilla Bommen befinner sig idag i samma fas som HafenCity gjorde innan produktionen drog igång, med dominerande kontorsområden och minimal aktivitet utanför kontorstider. HafenCity har lyckats skapa rörelse och aktivitet genom handel, kultur, skolor och service som knyts samman med gångstråk, parker och grönområden. Möjligheten att skapa en liknande stadsdel i Göteborg finns, det gäller att ha god planering och ha god kommunikation med exploatörer och övriga intressenter.

4.1.2 Oslo

Björvika är en del av centrum i Norges huvudstad Oslo och är ett av de största stadsutvecklingsprojekten i Norges historia, det angränsar till Sørenga som också ingår i utvecklingen av det nya Oslo skriver Björvika Utvikling AS (u.å.). Området sträcker sig mellan Oslos centralstation och ut mot fjorden som möter staden.

Figur 20 - Illustrerar Björvika och Björvikas stadsplanering. (ByPlan Oslo, 2016).

År 2000 var området kring Björvika känt för en motorvägskryssning och Sørenga var en containerhamn skriver VisitOslo (u.å.). Idag är motorvägen borta och containrar har ersatts med flerbostadshus. Det har på bara ett årtionde blivit en modern stadsdel med fascinerande arkitektur, utomhusutrymmen och en sjövattpool längs ut vid udden av Sørenga.

En vision om att Björvika, som porten till Norges huvudstad, ska framhäva den moderna norska kulturen och dess identitet genom nytänkande arkitektur, teknologi och hållbar utveckling skriver Björvika Utvikling AS (u.å.). Strävan efter att den nya stadsdelen ska ge glädje och skapa stolthet hos Oslos invånare, men att också skapa en medvetenhet för att beskriva den historiska utveckling som gjorts.

Utvecklingen av området har blivit planerad och samordnad i flera olika riktlinjer, detta för att säkerställa en övergripande och effektiv markanvändning, ett skapande av bra stadsutrymme och tydliga kvalitetsstandarder vid utformning av byggnaderna menar Halseth m.fl. (2004). Modern arkitektur ska knyta an staden till fjorden, vilket

ska bli markeringen för vår tid, mötet mellan land och vatten. Strävan efter att återskapa Oslos identitet som fjordstad genom att göra vattnet tillgängligt och öppna upp gångstråk mot kajen.

I Björvika har det utvecklats en designhandbok som baseras på en vidareutveckling av kvalitetskrav enligt Halseth m.fl. (2004). Björvika kommer att utformas enligt de samordnade riktlinjerna, med hjälp av designmanualen och tematiska broschyrer. Syftet är att tillhandahålla ett brett utvecklingsområde med en omfattande design och säkerställa goda estetiska resultat. För att säkerställa de mål som ska uppnås med området har samarbetspartners tillsammans utvecklat designhandboken, ett miljöövervakningsprogram och ett kulturövervakningsprogram. Projektet kommer gå över en lång tid, därför måste kraven på utformning och utveckling av området vara användbara under hela processen. Designhandboken hanterar utformning, estetisk kvalitet och vilket processer som skall följas för att uppnå detta. Den är utformad för att vara ett hjälpmedel och skapa riktlinjer till planerings- och byggnadsuppgifter för bland annat Björvika. Målet är att konkretisera den önskade kvalitén och säkra att de olika elementen skapar en bra visuell miljö.

Miljöövervakningsprogrammet ska vara ett övergripande lednings- och vägledningsverktyg för all planering, konstruktion, drift och förvaltning i Björvika menar Felberg och Ström (2004). För att ge utvecklare, partners och andra aktörer en gemensam grund för genomförandet av Björvikas utveckling gällande miljö- och hållbarhetsfrågor

Enligt Börte, Felberg och Ström (2004) är kulturuppföljningsprogrammet skapat för att de tidigt ville se till kulturen och ta hänsyn till den i de tidiga planeringsfaserna. Det är ett pilotprojekt i norska sammanhang. Programmet konkretiserar ambitioner och förväntningar av möjligheterna för kultur i projektet. Det kommer ge möjlighet att skapa en tydlig kulturprofil för Björvika. Programmet är vägledande och kommer ligga till grund för beredning av en bostadsplan och ansökan om ramavtal.

Målet är att Björvika ska bli det nya Oslo, utvecklingen kommer att skapa 20 000 arbetsplatser och omkring 5000 nya bostäder skriver Wik (2015). Det reser sig mängder av höghus vid sidan av den breda paradgata som öppnar sig ned mot vattnet. Mot Oslofjorden uppförs exklusiva bostäder, i området som kallas Sörenga. Projektet har gett staden en ny siluett som reser sig mot himlen. De barriärer som tidigare delade staden är borta och har istället skapat en levande stadsdel med en rik variation av bostäder, kontor, butiker och restauranger.

Wik (2015) fortsätter med att det första huset i området stod klart 2007 och ytterligare åtta hus var klara 2013. Arkitekturen och byggnadsstilen är djärv och nytänkande vilket skapar attraktivitet i området. Större banker och revisionsfirmor har redan lagt sina kontor i Björvika, likaså norska myndigheter. Man har satsat mycket på att skapa en balans mellan service, bostäder och kontor för att skapa aktivitet under hela dygnet. Det finns en stor variation på bostäder som studentbostäder, bostadsrätter med flera. Bottenplanen av byggnaderna är fyllda med service, gym, butiker och konsthallar. Mötesplatser som parkallmänningar och strandpromenader har också varit en bidragande faktor för att öppna upp staden för alla invånare.

Sammanfattningsvis kan stadsutvecklingsprogrammet som Göteborgs Stad har utvecklat liknas vid Oslos riktlinjer med designhandbok, miljöuppföljningsprogram och kulturuppföljningsprogram. Mål och visioner uttrycks på samma sätt där målet är att utvecklingsområdet ska bli den nya entrén till staden, där de vill skapa en välkomnande och attraktiv atmosfär. Områdena Björvika och Centralenområdet har flera likheter, bland annat närhet till vattnet, närhet till kollektivtrafiken och gångavstånd till stadskärnan. Båda områdena har varit industri- och hamnområden som sedan utvecklats men bristen på bostäder har varit konstant. Genom att se hur Björvika har utvecklats kan man ta med sig många aspekter till Göteborg. Oslo har lyckats skapa en attraktiv stadsdel som har mer aktivitet än innan vilket också är målet för Göteborg enligt stadsutvecklingsprogrammet.

4.2 Perspektiv besökare

Under platsbesöken tillämpades Gehls 12 kriterier (2010) för att förstå vad Lilla Bommen har för kompletteringskrav, läs mer om platsbesökets tillvägagångssätt i avsnitt 2.5 Platsbesök. Första platsbesöket gjordes 2018-04-20 klockan 11 på dagen. Det andra platsbesöket gjordes 2018-05-02 klockan 18 på kvällen. Det tredje gjordes genom Google Maps Street View för att få en uppfattning om hur platsen är innan alla projekt runt om, som Hisingsbron, var igång.

Figur 22 - Egentagen bild av författarna (2018-04-20)

Figur 21 - Egentagen bild av författarna (2018-04-20)

Under det första platsbesöket, fredagen den 20 april kl 11.00 uppmärksammas det att platsen var till stor del en byggarbetsplats, vilket den kommer att vara under många år. Från platsen sågs många av de projekt som beskrivits i avsnitt 3.1.3. Hisingsbrons grundsättningsarbete var igång, liksom Platinans grund. Eftersom klockan var 11 på dagen är det mycket byggarbetare på platsen, men även människor som arbetar i kringliggande fastigheter i Lilla Bommen och i Gullbergsvass rör sig området. Det noterades också att trafiken på bron var störande, trots att det inte var rusningstrafik. Detta berodde mycket på bron då bussar och spårvagnar var tvungna att anpassa sina hastigheter för att inte maximera belastningen på bron. Platsbesöket studerades från en plåt i trappan upp till

Figur 23 - Egentagen bild av författarna. (2018-04-20)

den nuvarande Götaälvbron. Här bedömdes platsens kriterier från en skala 1-2 där 1 betyder att kriteriet inte behöver åtgärdas och 2 att det behöver åtgärdas. 1,5 betyder att en komplettering krävs.

- Skydd mot trafik = 2
- Skydd mot kriminalitet = 1,5
- Skydd mot väder, buller, vind, avgaser = 2
- Möjlighet att promenera = 2
- Möjlighet att stå, stanna = 2
- Möjlighet att sitta = 2
- Möjlighet att se = 2
- Möjlighet att prata, lyssna = 2
- Möjlighet att vara aktiv = 2
- Skala för byggnader och platser designade för människan = 2
- Möjlighet att njuta av klimatet = 2
- Positiva arkitektoniska detaljer = 2

De flesta punkter behövs åtgärdas på ett eller annat sätt, men författarna inser också att bedömningen inte gör platsen rättvis. Området är under utveckling och förbättring vilket gör det svårt att få en relevant bild. Besöket kommer att tas med i bedömningen av förslaget men är inte avgörande för olika punkter.

Under det andra platsbesöket var klockan 18, onsdag den 2 maj 2018. Under platsbesöket märktes det att det inte längre är kontorstid, då många arbetare hade slutat för dagen och parkeringsplatsen under Götaälvbron nästan var tom. Trots att det var rusningstid är trafiken inte ett störande moment på samma sätt som under det första besöket. Platsbesöket görs återigen från den trappa som användes senast. Återigen behöver övervägande punkter åtgärdas men det är fortfarande projekt pågående som författarna tar hänsyn till i sin bedömning.

- Skydd mot trafik = 2
- Skydd mot kriminalitet = 1,5
- Skydd mot väder, buller, vind, avgaser = 2
- Möjlighet att promenera = 2
- Möjlighet att stå, stanna = 2
- Möjlighet att sitta = 2
- Möjlighet att se = 2
- Möjlighet att prata, lyssna = 1
- Möjlighet att vara aktiv = 2
- Skala för byggnader och platser designade för människan = 2
- Möjlighet att njuta av klimatet = 2
- Positiva arkitektoniska detaljer = 2

Eftersom området idag till stor del är en byggarbetsplats, gjordes ett kompletterande platsbesök genom Street View på Google Maps. Bildinsamlingen för platen utfärdades i juli 2011, vilket innebär att inga projekt var uppstartade vid den aktuella tidpunkten för bildinsamling. Vissa kriterier kunde inte avgöras genom rundvandringen digitalt, då fick kriterierna 0 i betyg. Efter platsbesöken genom Street View konstateras följande kompletteringar:

- Skydd mot trafik = 2
- Skydd mot kriminalitet = 0
- Skydd mot väder, buller, vind, avgaser = 0, men kan anta att buller var högt vid tidpunkten med.
- Möjlighet att promenera = 2
- Möjlighet att stå, stanna = 1
- Möjlighet att sitta = 2
- Möjlighet att se = 2
- Möjlighet att prata, lyssna = 0
- Möjlighet att vara aktiv = 2
- Skala för byggnader och platser designade för människan = 2
- Möjlighet att njuta av klimatet = 2
- Positiva arkitektoniska detaljer = 2

För att göra alla tre platsbesöken mer begripliga sammanställs de tre till en enligt nedan:

- Skydd mot trafik = 2
- Skydd mot kriminalitet = 1,5
- Skydd mot väder, buller, vind, avgaser = 2
- Möjlighet att promenera = 2
- Möjlighet att stå, stanna = 1,7
- Möjlighet att sitta = 2
- Möjlighet att se = 2
- Möjlighet att prata, lyssna = 1,5
- Möjlighet att vara aktiv = 2
- Skala för byggnader och platser designade för människan = 2
- Möjlighet att njuta av klimatet = 2
- Positiva arkitektoniska detaljer = 2

Sammanfattningsvis utifrån en besökares perspektiv måste platsen få ett ökat skydd mot trafik. Detta kommer att uppfyllas då gatorna enligt detaljplanen kommer vara lokalgator. Dessutom kommer parkeringarna antagligen försvinna delvis, vilken minskar bilåkandet för parkeringsändamål. Skydd mot kriminalitet behövs också. Enligt Häggdahl (2018) kan området bli säkrare genom att det blir en ökad rörelse efter kontorstimmar. Detta skulle öka skyddet mot kriminalitet. Skydd mot väder, vind, buller och avgaser, de två sistnämnda förbättras genom en minskad bilkörning och avtagande i byggarbeten. Skydd mot vind och väder är desto svårare i ett älvrum.

4.3 Perspektiv byggherre

Enligt Enander (2018) kommer Vasakronan bygga en stor andel kontor på sina byggrätter. Detta eftersom det är Vasakronans kärnverksamhet, men dels också på grund av platsen lokalisering. Området, enligt Enander, är utsatt för mycket buller och luftföroreningar. Vasakronan ser också stora möjligheter för kontor i området. Det är en stark kontorsmarknad i området idag. Det är också ekonomisk givande att ha kontor i området, då beståndets högsta hyror idag är lokaliserade i Lilla Bommen. Det är en attraktiv marknad som Vasakronan tror sig kan utveckla. Det finns många kontorslokaler i Göteborg idag men Enander menar på att det finns en generell efterfrågan på moderna kontorslokaler, där utbudet är begränsat. Här ser Vasakronan

en stor potential menar Enander. Förr räknades det med 25-35 kvadratmeter per anställd i kontorslokaler, idag är det nere på 10-12 kvadratmeter per anställd. Dessa bättre utnyttjade kvadratmetrarna är svårare att skapa i gamla lokaler, vilket ger möjligheter vid nybyggnation. Vasakronan vill bygga lokaler som är anpassade för dagens efterfrågan.

Enander (2018) menar att där möjligheten ses för att bygga bostäder, där vill Vasakronan bygga bostäder. Vasakronan vill bygga bostäder för att skapa en större blandning. Även om andelen bostäder inte blir stor i förhållande till andelen kontor, anses bostäder ändå vara viktigt för att få platsen att bli mer betydelsefull i staden. Enligt Enander är en möjlighet att få in bostäder genom ett koncept kallat "co-living". "Co-living" är en tillfällig boendeform för människor som reser mycket, till exempel genom en tillfällig jobbrelaterad flytt. Enander nämner också kontorsmarknadens svar till "co-living", "co-work" som ett alternativ för kontoren i området.

De vill enligt Enander (2018), som medvetet val, få in en annan verksamhet i området. Likt i Platinan (se mer i avsnitt 3.1.3) är det viktigt att få in en verksamhet som skapar ett flöde, där aktiviteten varar utöver kontorstiderna. Detta för att öka den kritiska massan i området menar Enander. Enander fortsätter med beskriva att utöver kontor och bostäder kommer det i området bli levande bottenvåningar. Vad dessa levande bottenvåningar faktiskt innehåller är inte klart, utan Vasakronan är öppna för olika typer av verksamheter. Området kommer enligt Enander vara i behov av utbud av restauranger och eventuellt caféer. Det är även viktigt att få med ett kulturutbud, där människor ska kunna vara och uppehålla sig utan att det ska vara en kommersiell yta. Viktigt är också en public service, kommunal eller privat, som en mindre vårdcentral. Enander pratar också om utbildningsbehovet, där Vasakronan ser en möjlighet att föra en diskussion med Chalmers eller Göteborgs Universitet. Sammanfattande är Vasakronans målbild att skapa en, till största möjliga mån, levande stadsdel med ett blandat innehåll säger Enander. Tillsammans med Göteborgs Stad vill de utveckla kajstråket och de offentliga platserna i området.

Mobiliteten i området vill Vasakronan utveckla menar Enander. Vasakronan vill bygga parkeringar på ytor som inte är attraktiva att bygga annan verksamhet på. De vill också genom det strategiska läget gällande kommunikation acceptera att det är ett mycket bra läge. Hyresgäster som hyr idag har ibland en annan attityd angående att åka kollektivt till jobbet, vilken kan minska behovet av parkeringar. Vasakronan vill samtidigt erbjuda och hitta smarta mobilitetslösningar. Detta vill man göra genom tillgång till pool-bilar, företagsbilar, cykelparkering och cykelverkstäder i området.

Platzers kärnverksamhet är kommersiell uthyrning menar Häggdahl (2018). Eftersom Platzer har kommersiella fastigheter så ligger det främst i deras intresse att bygga fler kontor och arbetsplatser. Området idag består mestadels av kontor, varav Platzer äger en stor del av fastigheterna, och genom att bygga mer kontor kommer Platzers bestånd i området att öka. Häggdahl påpekar att visionen för Centralenområdet fortfarande beskriver ett 80/20 förhållande mellan kommersiellt och bostäder. Häggdahl menar att detta sänder ut en signal om att det är regionens kärna som är viktig i området. Att få en blandad stad är någon som ska eftersträvas, men som kan vara svårt i de centrala delarna. Visionen visar att man ska ta ansvar som regionens kärna genom en hög täthet och arbetsplats.

Platzer bygger inte bostäder menar Häggdahl (2018). Om de kommer fram till att bostäder är bra att bygga, då säljer de den visionen tillsammans med bygggrätten. I något fall har Platzer haft fortsatt kontroll på vissa frågor, där de inte lämnat området utan säkerställt att deras framtagna vision efterlevs. Detta är ett arbetsätt som Platzer anser är bra och så vill de jobba med bostäder i framtiden. Även om Platzer inte är någon bostadsutvecklare, ser de ändå ett värde i att ha bostäder i ett kommersiellt område. Blandstaden är något Platzer ska eftersträva.

För att minska otryggheten i området är det viktigt att ha många ögon i rörelse menar Häggdahl. Detta sker genom varierade typer av verksamheter. Det är viktigt för Platzer att fundera över vilken mix av verksamheter som de placerar i sina byggnader. Genom att välja restauranger som inte bara serverar lunch kan Platzer skapa förutsättningar för aktivitet i området längre än kontorstider. Häggdahl menar att genom Vasakronans hotell i Platinan kan man utveckla kvällsrestauranger i området.

Häggdahl (2018) beskriver att Platzer ser på mobilitetsfrågan utifrån vad Platzers kunder efterfrågar. När fastigheter är placerade i strategiska området som Lilla Bommen finns det utbud av andra slag som exempelvis kollektivtrafik och goda cykelmöjligheter. Häggdahl fortsätter med att Platzer har märkt en annan efterfråga på mobilitetslösningar efter att de flyttade sitt eget kontor från Gårda till Lilla Bommen. Mycket är beroende på vad hyresgästen har för verksamhet och vilka krav hyresgästen har. Platzer har observerat att det efterfrågas mer cykelparkeringar, vilket resulterar till att de alltid försöker ha med det i sina byggnader. Hyresgästerna vill kunna duscha efter cykelturen, vilken betyder att det måste finnas ett duschutbud i lokalerna. Dessa cykelpendlare har även dyrare cyklar som de vill låsa in, tillsammans med de som har elcykel eller lådcykel. Platzer har också funderat över bil-pooler menar Häggdahl.

4.4 Perspektiv Göteborgs Stad

Göteborgs Stads strategier är att skapa en enad stad med en stark kärna, där man möter vattnet genom rörelse och gångstråk längs kajen menar Göteborgs Stad (2016b). Visionen är en grönskande hållbar stad som utnyttjar alla stadsrum med blomstrande handel och verksamheter, Älvstaden. Käll (2018) berättar att området där bygggrätterna kommer uppföras knyter an till stadens tre strategier. Med sitt läge nära centralstationen, läget nära kajen och möjligheten att knyta an över älven med hjälp av Hisingsbron. Fastighetskontoret har en ambition om att få bostadsinslag mer centralt, vilket har påverkat utformningen av detaljplanen. Men centrala områden plågas oftast av höga bullernivåer och dålig luft, detta kommer förhoppningsvis minskas vid Centralenområdet med hjälp av överdäckningen av E45. Det är tuffare att få in bostäder i centrala områden även om det kan leda till kommersiell framgång att ha med bostäder i planen. Fastighetskontoret fokuserar i dagsläget mer på innehållet i fastigheter medan utformning och gestaltning lämnas till byggherren. Att skapa en stad med variation av bostäder, platser och verksamheter kommer att ge plats för många, en stad som är öppen och inbjudande dygnet runt skriver Göteborgs Stad (2016b).

För att kunna stärka regionens kärna fokuserar Göteborgs Stad på verksamheter och kontor menar Käll (2018). Eftersom området har goda förbindelser med Centralstationen, större knutpunkter och kommande Västlänken ökar efterfrågan på kontor i ett redan dominerat kontorsområde, det visar den låga vakansgraden i

området. Kärnan stärks av fler arbetsplatser och kan skapa fler upplevelser inom den regionala kärnan, men det krävs en blandning för att kunna åstadkomma en ökad aktivitet. Vasakronans projekt Platinan är det första som har möjlighet att tillföra en variation och skapa en mer levande del av staden, med sin hotellverksamhet. Med utveckling av ett hotell kommer aktörerna kunna uppföra restauranger och andra kvällsaktiviteter vilket ger en efterfrågan på stråk och offentliga rum enligt Käll (2018). En hög täthet gör att fler människor rör sig i ett område, där många rör sig sker fler möten och därför strävar Älvstaden efter att bygga tätt menar Göteborgs Stad (2016b). Det kan i sin tur skapa ett brett utbud av service, arbetsplatser och kultur. Möten sker på allmänna platser och därför ska utvecklingen av platser och grönska särskilt beaktas.

Käll (2018) menar att de parkeringshus och parkeringsplatser som har tagits bort i samband med byggnationen av Hisingsbron kommer inte att ersättas. Enligt Käll (2018) finns det nya parkeringsnormer som inte kräver samma omfattning på parkering som man har gjort tidigare. Med kollektivtrafiken utanför dörren hoppas man på minimal användning av parkeringar. Gångstråk är en av de viktigaste delarna för att få en sammanhållen stad, men som det ser ut just nu har man endast möjlighet att skapa ett större gångstråk ner till kajen, vilket kan påverka aktiviteten i området. Gångstråket går från norra delen av Nordstan ned mot kajen och Lilla Bommen, det stråket skall även kopplas ihop med Centralstationen. För att skapa en känsla av närhet till stadskärnan ska det utvecklas olika kommunikationsnav och regionala centrum skriver Göteborgs Stad (2016b). Målet är att fler ska gå, cykla och åka kollektivt. Det kräver att man bygger bort de barriärer som delar staden idag.

4.5 Intressentanalys

Ryd och Carenholm (2008) beskriver att alla intressenter inte behöver bli behandlade på samma sätt under de tidiga skedena i ett projekt. Vidare fortsätter Ryd m.fl. att dela in intressenterna i olika grupper, som kärn-, primär- och sekundärintressenter. De beskriver kärnintressenter som intressenter med beslutande och/eller drivande roller vid de tidiga skedena. Detta kan vara intressenter som byggherre, myndigheter, verksamhetsföreträdare etc. Vidare förklarar de primärintressenter som intressenter som påverkas mycket och på grund av det vill påverka i de tidiga skedena. Sist förklaras sekundärintressenter som intressenter vars intresse är lågt initialt i projektet och därför med stor sannolikhet inte påverkar i de tidiga skedena.

I intressentanalysen i figur 24 är den yttersta ringen är sekundärintressenter, ringen innanför det är primärintressenter och den innersta ringen är kärnintressenter. Kärnintressenterna Vasakronan, Platzer och Göteborgs Stad är de intressenter som i de tidiga skeden kommer ha mest påverkan och påverkas av projektet. Detta för att de alla tre är markägare i området. Primärintressenterna är alla de projekt som tidigare beskrivit i studien, se mer i avsnitt 3.1.3, samt Vasakronan och Platzers kringliggande fastigheter och andra fastighetsägares kringliggande fastigheter. Av dessa projekt är det två projekt som bara har en påverkan på byggrätterna och inte påverkas. Västlänken påverkar området genom att bli en förutsättning för kollektivt resande. Regionens hus är vid byggrätternas byggstart redan färdigställt, och påverkar byggrätterna i form av innehållande verksamheter.

Sekundärintressenterna i projektet har ingen direkt påverkan på byggrätterna. Istället är det sekundärintressenterna som i allra högsta grad påverkas av byggrätternas utformning. Intressentanalysen i sin helhet visar att byggrätterna har många intressenter i tidiga skeden.

Figur 24 - Egen illustration av kärn-, primär- och sekundärintressenter och hur intressenterna påverkar och påverkas av Byggrätterna. (Författarna, 2018).

4.6 Helhetsperspektiv

Verksamheter i byggrätterna

För att området ska bli en blandstad krävs det en blandning och variation av verksamheter i de fyra byggrätterna. En blandstad kräver också att det finns både kommersiella och offentliga verksamheter. En variation av verksamheter innebär en blandning av kontor, bostäder, skola eller förskola, kultur, service, handel, caféer och restauranger. Utvecklandet av kontor kommer att bidra till tillväxt och en starkt kärna. Kontor i en blandstad utgör en grundförutsättning för att andra verksamheter ska fungera, som restauranger och handel. Enbart kontor skapar endast aktivitet på dagtid i området. För att säkerställa aktivitet i området fler timmar krävs även bostäder. Byggrätterna har en stor potential för att innehålla bostäder, dels genom placeringen men även pågående projekt kommer att ge goda

Figur 25 - Egenmodifierad bild som illustrerar var bostäder kan placeras i byggrätterna (Göteborgs Stad, 2016a)

möjligheter genom minskandet av buller och biltrafik i närområdet. Bostäder kan med fördel placeras i de orange markeringarna i figur 25. Detta eftersom de ommarkerade delarna på byggrätterna vetter ut mot Hisingsbron där det kommer vara mycket buller. Bostäder kommer att generera aktivitet på kvällar och helger när kontoren är stängda. Genom ökad aktivitet kommer också handel, service, caféer och restauranger fungera med en ökad efterfrågan. Figur 26 visar Kungsgatan och dess verksamheter som även bidrar till en ökad aktivitet. Ett kulturutbud som bibliotek skulle locka många människor till området och på det viset får man också en ökad mångfald än området endast innehåller bostäder och kontor. Med bostäder i området skapas också en efterfrågan på skola eller förskola, eftersom fler projekt i området har planer på att bygga bostäder, som bland annat Region City i Centralenområdet, kan en skola vara på sin plats. I HafenCity har blandningen av handel, caféer, service, kultur, skolor, bostäder och kontor fungerat bra. Blandningen har gjort att dygnsaktiviteten har stigit. Genom att blanda kommersiellt, ickekommersiellt, bostäder och arbetsplatser kan Lilla Bommen bli, likt HafenCity, en fungerande blandstadsstadsdel.

*Figur 26 - Egentagen bild av författarna (2018).
Visar Kungsgatan i Göteborg och dess
verksamheter.*

Gångstråk för ökad rörelse och aktivitet

För att aktiviteten i området ska öka krävs det att man säkerställer flera gångstråk. Ett stråk som behöver tillkomma och utvecklas är mellan Gustav Adolfs torg och de allmänna platserna vid kajen som skall utvecklas. Det kräver att byggherrarna utvecklar verksamheter ut mot gatan för att stärka kopplingen mellan gående och gångstråk, aktiviteter på vägen skapar intresse och nyfikenhet av vad som händer längre ned vid bland annat kajen. Det minskar också det upplevda avståndet. Gångstråket från Gustav Adolfs torg kommer endast komma till om Göteborgs Stad har möjlighet att överdäcka en större del av Götaleden. Överdäckningen blir ett krav, annars försvinner kopplingen och barriären som redan existerar blir kvar. Att enkelt ta sig från byggrätterna upp på bron och även till Hisingen är en viktig del för att säkerställa en enad stad.

Figur 27 - Illustrerar de viktigaste rörelsestråken till och från området. (Egenmodifierad från Göteborgs Stad, 2016b)

Att utveckla service och kommersiella verksamheter i de plan på byggrätterna som går ut mot bron kommer öka aktiviteten på bron och inte bara runt om. Det är också viktigt att inte skapa en känsla av tunnel och mörker under bron, det kan göras genom att skapa allmänna platser och skapa aktiviteter där. Att ha verksamheter under bron som marknadsplats har observerats i London av författarna, där det fanns både restauranger och marknader i skuggan av bron. Utvecklandet av kajstråket kommer göra att fotgängare enkelt tar sig mellan Gullbergsvass och byggrättsområdet, det enar stadsdelarna och minskar avstånd. Figur 27 illustrerar de viktigaste gångstråken till och från byggrätterna. Det viktigaste stråket anses vara den pil som är fetast, stråket från Nordstan till torget. För detta stråk är överdäckningen av Götaleden kritisk. Ett annat stråk som är det näst viktigaste är det som går från lokalgatan, upp på bron och till Hisingen. Detta för att koppla ihop Hisingen och fastlandet för fotgängare. För att underlätta användandet av kollektivtrafiken, och skapa en större användning av områdets gångstråk, skulle en placering av spårvagnshållplats vara bra placerad enligt den blåa rombens markering i figur 27. En hållplats på bron skulle innebära att stråken enligt figur 27 skulle användas för att ta sig som fotgängare till och från fastigheter i Lilla Bommen och Gullbergsvass.

Figur 28 - Illustrerar de allmänna platserna i Björvika. (Rolid och Röed, 2018)

I Björvika, se figur 28, är gångstråken ner mot vattnet av varierad storlek. Detta öppnar upp för fotgängare att ta sig ner mot kajen eftersom de ser vattnet från gångstråken.

Allmänna platser

För att skapa aktivitet och rörelse i ett område är allmänna platser en av de viktigaste faktorerna. Människor måste ha en plats att stanna till på, att vila eller att hitta på något. Genom att skapa torg där man har möjlighet att sätta sig med en kaffe eller bara vila stannar människor också i området vilket gynnar verksamheter.

Figur 29 - Illustrerar allmän plats i HafenCity. (Williams, J., 2015)

I HafenCity har bänkar och sittplatser placerats ut på allmänna platser, se figur 29. Grönområden ger utrymme för lek samt ger avbrott mot byggnader och gator, det skapar variation och intresse i stadsbilden. Kajstråk är en av nyckelfaktorerna för att möta vattnet men det är lika viktigt att utforma sittplatser längs kajen som stråk, där man kan välja att kaka lunch med kollegorna eller middag med familjen. Skapandet av torg och grönområden ger också utrymme för lekplatser, väljer man att placera en förskola/skola i byggnaderna i närheten har man också områden för studenter att vara på under raster. Det skapar lek och främjar möten mellan människor.

Mobilitet i området

Kollektivtrafiken i området är redan i utvecklingsfasen genom byggandet av Västlänken, eftersom det kommer att uppföras stationer i närområdet och centralstationen ligger inom 10 minuters gångavstånd är kommunikationsmöjligheterna redan bra. Med en annan parkeringsnorm som kommer från ändrade vanor är inte efterfrågan på parkeringar lika stor. Det gör att man kan ta en mindre yta och de parkeringar som efterfrågas får man plats med under byggnader/mark. Med en mindre lokalgata kommer trafiken i området också minska vilket kommer resultera i bättre luft och mindre buller, det kommer att gynna området för gående med mindre trafik. Personer i centrala områden är inte lika angelägna att förflytta sig med bil, därför är en bil-pool ett bra alternativ då man har tillgång till en bil när man behöver. Det minskar också efterfrågan på parkeringar och bilen behöver inte lika mycket fokus i centrala stadsdelar. Cykelvägarna delas idag med de gångvägar som finns, med utveckling av gångstråk och bredare gångvägar kommer man också kunna utforma separata cykelvägar. Det kommer att ge en snabbare och mer flexibel resa för de som cyklar vilket främjar användandet.

Hur är detta i enlighet med Vision Älvstaden?

Förslaget som presenterats kommer att generera aktiviteter i och vid vattnet, med kajstråk och platser att vara på vid kajkanten kommer man att möta vattnet. Det kommer ge en koppling till vattnet igen och ge invånarna känslan av att vattnet knyter an mer än att det delar av och skapar en barriär.

En blandstad kommer att ge variation i arkitekturen, det kommer skapa mångfald och variation hos både besökare och verksamheter. Det kommer att generera en mångfald och skapa möten, vilket är en av de tydligaste strategierna hos Vision Älvstaden. Ökandet av gångstråk och minskandet av biltrafik kommer att skapa en öppnare stad och ta bort de barriärer som idag är tydliga. Hisingsbrons nya utformning kommer också hela staden över älven och ge båda sidor om älven möjligheten att locka både turister och invånare. Med aktiviteter och öppna allmänna platser som förslaget innebär vill man skapa en enad befolkning som tillsammans stärker och helar staden.

Västlänken verkar som en av de viktigaste faktorerna för att stärka Göteborg som den regionala kärnan. Men en ökad kontorsmarknad och tillväxt är också en viktig faktor. Genom utvecklandet av fler lokaler kommer man att stärka en redan stark kontorsmarknad. Utvecklingen av Platinan kommer också spela en stor roll med hotellverksamhet nedanför Centralstationen mot vattnet.

5 Analys

I detta kapitel analyseras områdets möjligheter att utvecklas i samverkan med Vision Älvstaden. Förslaget från helhetsperspektivet är det som analyseras. Det är en utredning av vad som kan påverka externa och interna faktorer som kan påverka förslagets utfall. Analysen sker genom en SWOT-analys. De interna faktorerna innebär vilka styrkor och svagheter som kan identifieras i förslaget och de externa faktorerna visar vilka möjligheter och hot som kan påverka förslaget.

INTERNA	Styrkor Kommunikationsmöjligheter Bostadsmöjligheter Verksamhetsmöjligheter Älvnära Centralt	Svagheter Stark kontorsmarknad Dålig aktivitet dygnet runt Buller Luftkvalité
EXTERNA	Möjligheter Bli en levande stadsdel Bli ett område att besöka Bli ett område att bo i Bli ett område att arbeta i Bli ett område att utnyttja urbana verksamheter	Hot Det blir lågkonjunktur Bostadsmarknaden går ned Det blir inga bostäder, ingen blandstad Kontorsmarknaden går ned Området förblir som det tidigare var Överdäckningen blir inte av, inget stråk

Figur 30 - Egengjord SWOT-analys. (Författarna, 2018)

Styrkor

De styrkor som finns hos byggrätterna och som kan utnyttjas är att byggrätterna har goda kommunikationsmöjligheter för kollektivtrafik. Det är mindre än 500 meter till Nils Ericson-terminalen, centralstationen, Västlänkens uppgång vid Region City och Nordstan. Det är också ett centralt läge för de som vill transporteras med cykel. Det finns också en styrka att det finns möjlighet för att bygga bostäder. För att nå Vision Älvstadens önskan om blandstad krävs det boendemiljöer. Även om det krävs, ses också möjligheten för bostäder då bostadsrätters värdeökning efter uppfyllda stadskvaliteter. Samtliga stadskvaliteter uppfyller de potentiella byggrätterna mer eller mindre. Älvnära ses också som en möjlighet för områdets utveckling. Älven är en stor potential att dra nytta av i byggrätterna. Det kan både bli något funktionellt, likväl som något estetiskt och upplevelse lockande. Att byggrätterna ligger centralt ses också som en styrka. Det utgör en möjlighet för att verksamheter ska kunna etablera sig i området. Det är också en dragkraft till de företag som vill hyra lokal och verksamheter. Blandstaden fungerar inte på alla platser, men har störst potential att bli en levande stadsdel i de centrala delarna.

Svagheter

De svagheter som kan ses hos byggrätterna är att området idag har en stark kontorsmarknad. Kontorsmarknaden är i sig inte en svaghet, arbetsplatser är något som finns med tydligt i Vision Älvstaden. Dock ses det som en svaghet här eftersom kontor är överrepresenterade i Lilla Bommen. Om trenden fortsätter hos byggrätterna kan Vision Älvstadens vision om blandstad vara i riskzonen. Med den starka kontorsmarknaden blir en konsekvens dålig aktivitet dygnet runt vilket ses som en

svaghet. Dålig luftkvalitet och buller ses också som en svaghet då det kan påverka om bostäder är möjligt att bygga i området. För att det ska vara trevligt att besöka området krävs också en bra ljudnivå, mindre buller samt att luftkvaliteten är bra,

Möjligheter

De möjligheter som ses för området är möjligheten för att bli en levande stadsdel. Om det tillkommer verksamheter och bostäder till det idag starka kontorsområdet kan Lilla Bommen bli en levande stadsdel. Det finns också en möjlighet för byggrätterna att bli ett område att besöka, genom urbana verksamheter, torg etc. Det kan också bli ett område att bo i om det byggs bostäder, vilket ses som en möjlighet. Kontor och urbana verksamheter kan vara en möjlighet för arbetsplatser, vilket påverkar området till att bli en arbetsplats. Området har också möjligheten att bli en plats som besöks för att utnyttja de urbana verksamheterna.

Hot

De hoten som finns för området och som påverkar verkställandet av visionen är om det blir lågkonjunktur. Då blir byggnationen av byggrätterna kanske inte av. Bostadsmarknaden kan gå ned, vilket är ett hot om det byggs bostadsrätter. Om inga bostäder alls byggs är det ett hot mot blandstaden. Kontorsmarknaden kan gå ned, vilket är ett hot mot byggherrarna. Om det bara byggs kontor är det ett hot då området förblir vad det tidigare var. Om det inte blir någon överdäckning blir stråket mellan Nordstan och torget svårare att genomföra, vilket är ett hot för den gående.

6 Diskussion

Till grund för diskussionen ligger resultatet och analysen. Diskussionen innehåller observationer och bedömningar som författarna gjort under arbetets gång, utifrån den information och kunskap som har hämtats.

Att byggrätterna kommer att uppföras i ett område som idag är kontorsdominerat kan påverka den framtida utvecklingen negativt. Enligt förslaget behövs det skapas en blandstad i området som består av olika typer av verksamheter. Men eftersom det redan finns ett fungerande koncept för de fastighetsägare som verkar i området kan det försvåra utvecklingen. Det är enkelt att följa samma fungerande spår och eftersom området är attraktivt för lokaler där fastighetsägarna är inriktade på kommersiella fastigheter. Det kan bli svårt med en större förändring utan fastighetsägarnas samtycke. Buller och luftkvalité är något som kan komma att påverka förslaget, däremot kommer det att påverkas av de andra projekt som är pågående i området. Genom överdäckningen kommer förhoppningsvis biltrafik ovan mark försvinna radikalt vilket gör att bullernivån också minskar, däremot undkommer man inte spårvagnar och bussar över Hisingsbron, genom bostädernas placering i byggnaderna finns det ändå möjligheter till utveckling.

Området har möjlighet att bli en del som leder vägen för visionen skapad av Göteborgs Stad. Där det kan byggas en stadsdel som blir levande, knyter an till vattnet och stärker kringliggande stadsdelar samt kärnan. Jämför man med utvecklingen i Oslo så har man lyckats skapa en ny stadsdel som delvis tar sig ifrån kärnan ned mot vattnet. Där är det viktigt att man bygger de gångstråk som är nödvändiga för att man ska få människor att närma sig kajen och de verksamheter som sker där. Därför måste det också tillföras verksamheter som drar dit aktivitet, som till exempel ett bibliotek. Det finns inget bibliotek i närheten vilket gör det till ett ypperligt tillfälle att uppföra någon typ av allmän verksamhet.

Att tillföra bostäder kommer att skapa aktivitet större delen av dygnet, vilket kommer kunna bidra till en tryggare miljö där det rör sig fler människor. Området idag är övergivet när kontoren har stängt, det finns inget som lockar och man sätter sig absolut inte vid kajkanten för att kolla på utsikten, det är något som måste förändras för att nå Göteborgs Stads vision.

Det största hotet med förslaget är just nu att man inte lyckas genomföra det gångstråk som är väsentligt för att människor ska ta sig ned mot området. Det som har föreslagits, är de som sträcker sig från Nordstan ner till byggrätterna men som inte är aktuellt som projekt än. Det gångstråk som kommer att utvecklas genom överdäckningen av Götaleden är också viktigt men det ligger redan i plan för att gående enkelt ska kunna ta sig från centralstationen. Ett annat hot är att man inte tillför några bostäder i området, vilket påverkar utformningen som blandstad. Förslaget baseras på att man utformar en blandstad för att uppnå den aktivitet som man vill ha i området.

Förslaget som har presenterats har fått en större bredd än vad som förväntades. Det har grundat sig i att båda byggherrarna, främst Platzer, inte har påbörjat något större arbete med byggrätterna. Helhetsperspektivet har då påverkats och den större delen av de dokumenterade källorna har hämtats från Göteborgs Stad. Eftersom de har tagit

fram Vision Älvstaden som i sin tur är grunden till stadsutvecklingen i större delar av Göteborg. Stadsutvecklingen och sambanden har varit en grund för förslaget som tagits fram. För större relevans och ett bredare perspektiv har ändå information från byggherrarna tagits med. Byggherrarna har endast befunnit sig i tidiga skeden medan Göteborgs Stad redan genomfört större utredningar och detaljplaner gällande det analyserade området. Det har gjort att författarna också har använt sig av referensobjekt med liknande förutsättningar som är längre fram i sin stadsutveckling, där ser man på utvecklingsstrategier som fungerar och hur de kan implementeras i Göteborg. För att studien ska vara till hjälp för aktörerna har ett brett resultat presenterats, på så sätt kan det ändå vara en tillgång när arbetet påbörjas som avser byggrätterna.

Sammanfattningsvis finns det flera hot som kan påverka utformningen men möjligheterna är många. För att uppnå visionen som Göteborgs Stad har skapat är inte hoten större än möjligheterna. Styrkorna som området har som både bostadsområde och kontorsområde är viktiga med faktorer som ger goda möjligheter och stor efterfrågan.

7 Slutsats

För att utvecklas i enlighet med Vision Älvstaden måste byggrätterna bidra till en ökad aktivitet i området Lilla Bommen. Genom att byggrätterna skapar en blandstad kommer aktiviteten i området kunna öka. Varierade verksamheter, både kommersiella och ickekommersiella, kommer bidra till en ökad mångfald i området. Genom att placera kulturverksamheter kommer fler människor att söka sig till området än de som bara jobbar där. För att blandstaden ska fungera måste bostadsinslag tillkomma till byggrätterna. Området har kvaliteter som kan ha en positiv påverkan på värdet av en bostad. Bostäder skulle bidra till en ökad aktivitet på kvällar och helger.

För att området ska få en ökad aktivitet måste även gångstråk attrahera och intressera fotgängaren. Genom att gångstråken blir attraktiva kan dessa stråk användas för fotgängare från Hisingen som ska in mot centrala Göteborg. Stråket mellan Nordstan och torget i byggrättsområdet anses vara ett av de viktigaste för att få människor att röra sig ned mot vattnet. I det stråket är det viktigt att verksamheter är vända ut mot gatan för att skapa intresse. Det ska vara en upplevelse att röra sig runt i Göteborg och även att ta sig till byggrättsområdet.

Det ska vara enkelt att ta sig ner till vattnet. Genom att följa Vision Älvstadens strategi att möta vattnet kan byggrättsområdet bli ett område för aktivitet vid älven. Genom att möta älven kan området också fungera som en mötesplats.

8 Referenser

8.1 Dokumentkällor

- Bellander, G. (2005). Blandstaden: ett planeringskoncept för en hållbar bebyggelseutveckling? Boverket. Hämtad från <http://www.boverket.se/sv/om-boverket/publicerat-av-boverket/publikationer/2005/blandstaden/> den 2018-03-27.
- Bryman, A. (2012). Social Research Methods 4th edition. New York. Oxford University.
- Bryman, A. (2008). Samhällsvetenskapliga metoder, upplaga 2:8. Oxford Universitet.
- Evidens, Spacescape. (2011). Värdering av stadskvaliteter. Stockholm.
- Forssman, I. (2011a). PM Gullbergsvass. Uppdrag: Centrala Älvstaden, kartläggning av förorenad mark. Sweco. Göteborg. PDF hämtad från [http://www4.goteborg.se/prod/Gemensamt/Dalis/dalis.nsf/vyFilArkiv/PM_Gullbergsvass.pdf/\\$file/PM_Gullbergsvass.pdf](http://www4.goteborg.se/prod/Gemensamt/Dalis/dalis.nsf/vyFilArkiv/PM_Gullbergsvass.pdf/$file/PM_Gullbergsvass.pdf) den 22 april 2018.
- Forssman, I. (2011b). PM Lilla Bommen. Uppdrag: Centrala Älvstaden, kartläggning av förorenad mark. Sweco. Göteborg. PDF hämtad från [http://www4.goteborg.se/prod/Gemensamt/Dalis/dalis.nsf/vyFilArkiv/PM_LillaBommen.pdf/\\$file/PM_LillaBommen.pdf](http://www4.goteborg.se/prod/Gemensamt/Dalis/dalis.nsf/vyFilArkiv/PM_LillaBommen.pdf/$file/PM_LillaBommen.pdf) den 22 april 2018.
- Gehl, J, Rogers, R. (2010). Cities for People. Island Press.
- Göteborgs Stad. (2014). Detaljplan för Bro över Göta Älv inom stadsdelarna Gullbergsvass och Tingstadsvassen i Göteborg: Planbeskrivning. PDF hämtad från Göteborgs Stads hemsida den 22 april 2018.
- Göteborgs Stad. (2016a). Detaljplan för Bro över Göta Älv inom stadsdelarna Gullbergsvass och Tingstadsvassen i Göteborg. PDF hämtad från Göteborgs Stads hemsida 3 april 2018.
- Göteborgs Stad. (2016b). Centralenområdet: Stadsutvecklingsprogram 2.0. PDF hämtad från Göteborgs Stads hemsida den 22 april 2018.
- HafenCity. (2011). Projects: Insights into current developments. Hamburg.
- Hörte, S. Å. (2010). Att ge struktur åt rapporter och uppsatser.
- Jansson, J. (2014). Blandstaden: en undersökning av begreppets ursprung, användning och innebörd i svensk stadsplanering. Sveriges lantbruksuniversitet.
- Ryd, N. Carenholm, S. (2008). Tidiga skeden i planering, bygg och förvaltning. Sveriges Arkitekter och Byggherrarna.

Wik, C. (2015). Björvika – Oslo nya fjordnära stadsdel. Nya Wermlands-Tidningen. Hämtad från <https://nwt.se/sverige-varlden/2013/01/27/bjorvika-oslo-nya-fjordnara-den-22-april-2018>.

8.2 Elektroniska källor

Astoc. (u.å.). D-Hamburg Masterplan Hafencity (Hemsida). Elektronisk källa hämtad från <http://www.astoc.de/index.php?lan=en&p=p&s=2&id=142&t> den 1 maj 2018.

Björvika Utvikling AS. (u.å.). Fakta om Björvika og utbyggingen. (Hemsida). Elektronisk källa hämtad från <http://www.bjorvikautvikling.no/portfolio-item/fakta-om-bjorvika-og-utbyggingen/> den 22 april 2018.

ByPlan Oslo. (2016-03-07). Nå blir det liv i Björvika. (Hemsida). Elektronisk källa hämtad från <http://byplanoslo.no/content/na-blir-det-liv-i-bjorvika> den 7 april 2018.

Börte, B., Felberg, K., Ström, T. B. (2004). Kulturoppföljningsprogram. Elektronisk källa hämtad från <http://www.bjorvikautvikling.no/wp-content/uploads/2018/03/Kulturoppf5b15d.pdf> den 2 maj 2018.

Marcuson Fors, J. (2016). Frihamnen i Göteborg får pris. Citymark Today. Elektronisk källa hämtad från <https://citymark.today/frihamnen-i-goteborg-far-pris-106096/nyhet.html> den 14 maj 2018.

Felberg, K., Ström, T. B. (2004). Miljöoppföljningsprogram. Elektronisk källa hämtad från <http://www.bjorvikautvikling.no/wp-content/uploads/2018/03/Miljooppf5b15d-1.pdf> den 2 maj 2018.

Göteborgs Stad. (2012). Vision Älvstaden. Göteborg. (Rapport). Källa hämtad från http://alvstaden.goteborg.se/wp-content/uploads/2015/05/vision_alvstaden_sv_web.pdf den 7 april 2018.

Göteborgs Stad. (2015). Förstudie Gullbergsvass. Elektronisk källa hämtad från http://alvstaden.goteborg.se/wp-content/uploads/2015/05/forstudie_gullbergsvass_juni2015_lagupplost-1.pdf den 1 maj 2018.

Göteborgs Stad. (2018a). Centralenområdet. (Hemsida). Elektronisk källa hämtad från <https://stadsutveckling.goteborg.se/sv/projekt/centralenområdet/> den 2 april 2018.

Göteborgs Stad. (2018b). Frihamnen. (Hemsida). Elektronisk källa hämtad från <https://stadsutveckling.goteborg.se/sv/projekt/frihamnen/> den 2 april 2018.

Göteborgs Stad. (2018c). Gullbergsvass. (Hemsida). Elektronisk källa hämtad från <https://stadsutveckling.goteborg.se/sv/projekt/gullbergsvass/> den 2 april 2018.

Göteborgs Stad. (2018d). Hisingsbron. (Hemsida). Elektronisk källa hämtad från <https://stadsutveckling.goteborg.se/sv/projekt/hisingsbron/> den 22 april 2018.

- Göteborgs Stad. (2018e). Västlänken. (Hemsida). Elektronisk källa hämtad från <https://stadsutveckling.goteborg.se/sv/projekt/vastlanken/> den 2 april 2018.
- Göteborgs Stad. (u.å.1). Fakta om Götaälvbron. (Hemsida). Elektronisk källa hämtad från Göteborgs Stads hemsida den 22 april 2018.
- Göteborgs Stad. (u.å.2). Älvstaden: Jubileumsparken. (Hemsida). Elektronisk källa hämtad från <http://alvstaden.se/jubileumsparken/> den 2 april 2018.
- Göteborgs Stad. (u.å.3). Plan och byggprojekt: Centrala Göteborg – Götaleden vid Gullbergsvass. (Hemsida). Elektronisk källa hämtad från Göteborgs Stads hemsida den 22 april 2018.
- Göteborgs Stad. (u.å.4). Så här ska staden växa 2018-2050. (Hemsida). Elektronisk källa hämtad från <https://stadsutveckling.goteborg.se/sv/tidslinje/> den 24 april 2018.
- Göteborgs Stad. (u.å.5). Våra delområden. Älvstaden. (Hemsida). Elektronisk källa hämtad från <http://alvstaden.goteborg.se/vara-delomraden/> den 13 maj 2018.
- Göteborgs Stad. (u.å.6). Älvstaden. (Hemsida). Elektronisk källa hämtad från <https://stadsutveckling.goteborg.se/sv/alvstaden/> den 2 april 2018.
- Halseth, L., Haug, E., Lilloe Salvesen, M., Sponheim, H., Woien, R. (2004). Designhåndbok: Baerkraft i Björvika. Elektronisk källa hämtad från <http://www.bjorvikautvikling.no/wp-content/uploads/2018/03/Designhb5b15d.pdf> den 2 maj 2018.
- Lönn Lundbäck, A. Svensson, B. (2015). Frihamnen kan bli en stad för alla. GP. Göteborg. Elektronisk källa hämtad från <http://www.gp.se/debatt/frihamnen-kan-bli-en-stad-f%C3%B6r-alla-1.54188> den 2 maj 2018.
- Platzer Fastigheter AB. (2018a). Detta är Platzer. (Hemsida, uppdaterad senast 2018-03-16). Elektronisk källa hämtad från http://www.platzer.se/Om_Platzer den 7 april 2018.
- Platzer Fastigheter AB. (2018b). Våra fastigheter. (Hemsida, uppdaterad senast 2018-04-27). Elektronisk källa hämtad från http://www.platzer.se/vara_fastigheter den 1 maj 2018.
- Ringheim Kilje, S. (2017). Nytt Regionens Hus i Göteborg. Byggnyheter. Elektronisk källa hämtad från <http://www.byggnyheter.se/20171211/19837/nytt-regionens-hus-i-goteborg> den 19 Maj 2018.
- Rolid, R., Röed, L. (2018). Björvika vokser og vokser. Elektronisk källa hämtad från <https://magasin.oslo.kommune.no/byplan/bjorvika-vokser-og-vokser> den 20 Maj 2018.
- Trafikverket. (2018). E45, Lilla Bommen-Marieholm. (Hemsida). Elektronisk källa hämtad från <https://www.trafikverket.se/nara-dig/Vastra-gotaland/projekt-i-vastra-gotalands-lan/E45-Lilla-Bommen-Marieholm/> den 2 april 2018.

VisitOslo. (u.å). Björvika. (Hemsida). Elektronisk källa hämtad från <https://www.visitoslo.com/en/activities-and-attractions/boroughs/bjorvika/> den 22 april 2018.

Vasakronan. (u.å.1) Centralenområdet. (Hemsida). Elektronisk källa hämtad från <https://stadsutveckling.vasakronan.se/goteborg/nya-Centrcentralenomradet/kvarteret-platinan> den 22 april 2018.

Vasakronan. (2018). Fastighetsförteckning 2016-2017. (Excel). Excelark hämtad från Vasakronans hemsida <https://vasakronan.se/om-vasakronan/fastigheter?OrtNamn=Göteborg> den 1 maj 2018.

Vasakronan. (u.å.2). Företagsfakta.(Hemsida). Elektronisk källa hämtad från <https://vasakronan.se/om-vasakronan/foretagsfakta> den 7 april 2018.

Vasakronan. (u.å.3). Mål och strategier. (Hemsida). Elektronisk källa hämtad från <https://vasakronan.se/om-vasakronan/foretagsfakta/mal-och-strategier-2> den 24 april 2018.

Vasakronan. (u.å.4). Projektinformation Platinan. (Hemsida). Elektronisk källa hämtad från <https://vasakronan.se/projektinfo-platinan> den 2 april 2018.

Vasakronan. (u.å.5). Vasakronan äger och förvaltar fastigheter i Stockholm, Uppsala, Göteborg, Malmö och Lund. (Hemsida). Elektronisk källa hämtad från <https://vasakronan.se/om-vasakronan/fastigheter?OrtNamn=Göteborg> den 1 maj 2018.

Västra Götalandsregionen. (u.å.). Nya regionens hus. (Hemsida). Elektronisk källa hämtad från <http://www.vgregion.se/om-vgr/satsningar-och-samarbeten/nya-regionens-hus/> den 19 Maj 2018.

Williams, J. (2015). Hafencity: A city built for rising seas. Elektronisk källa hämtad från <https://makewealthhistory.org/2015/12/18/hafencity-a-city-built-for-rising-seas/> den 20 Maj 2018.

8.3 Muntliga källor

Enander, Mats, (Fastighetsutvecklare, Vasakronan) intervjuad av författarna 2018-04-04.

Häggdahl, Lisa, (Projektchef, Platzer) intervjuad av författarna 2018-04-20.

Käll, Per-Anders, (Projektledare, Fastighetskontoret) intervjuad av författarna 2018-04-12.

Samuelsson, Anna, (Planarkitekt, Stadsbyggnadskontoret) intervjuad av författarna 2018-02-06.

Wallqvist, Simon, (Planarkitekt, Stadsbyggnadskontoret) intervjuad av författarna 2018-02-06.