

2012 02 03

Yttrande över

Program till detaljplan för kvarteret Galten m.fl. i Lund

Glädjande att möta ett så gediget arbete-- man får önska att stationsområdet blir lika väl behandlat. SBK har landat ett förslag som utgår från platsen i Lunds innerstad, avstår från den objektsyn, exploateringshets som vi sett förut.

Några synpunkter har jag ...

SBK lägger som alltid "planeringsförutsättningar" sist. Tveksam pedagogik. Att gå direkt på planförslaget, det man vill göra, är frestande. Men, det innebär samtidigt att arbetets förutsättningar kommer i skymundan, kanske inte ens läses. Vem är den viktigaste läsaren?

Först två surdegar:

Som jag framhållit i yttranden i minst tio år har exploatering av Galten, som ökar biltrafiken i Bankgatan svåra konsekvenser för **Södra Esplanaden**. Korsningen med Bankgatan har redan nu maxtrafik. Ökad trafik ger automatiskt krav på ombyggnad av korsningen med svängande filer. Medför givetvis att S Esplanaden klyvs i två delar med trafikapparat emellan.

S Esplanaden är del i riksintresset Lund. Esplanaden är ett viktigt uttryck för förra sekelskiftets höga ambitioner i den växande, nygamla staden Lund. Den urgamla vällen revs. Praktbyggnader skulle ersätta som front söderut med Esplanaden som förplats. Jag förutsätter att det är ett starkt kulturhistoriskt intresse att behålla S Esplanaden i ostörd helhet. En väsentlig del av Lunds historia.

Då kan inte trafiken i Bankgatan tillåtas att öka. Gör man parkeringsgarage under husen måste det kompenseras av att parkering på Mårtenstorget upphör.

Fortsatt planering av Galten kräver ett styrande beslut om S Esplanaden.

Och så får jag återkomma till SBKs stämpel "Vid utarbetande av planförslaget har hänsyn tagits till barns intressen, behov och situation i enlighet med barnkonventionen.". Det är orimligt. FNs barnkonvention säger absolut inget annat än att barn har "rätt till lek och rekreation" och "att utvecklas". Kan inte SBK börja uttrycka sig mer offensivt betr barns uppväxtvillkor i utemiljön. Det är deras ansvar. Det är egentligen bara SBK som kan vara barns 'advokater'.

Jag utvecklar detta vidare utifrån erfarenheterna med projektet "Barn i innerstad". Det var en kamp mot busstrafik intill skolgården, hot om nedläggning av Vårfruskolan och kortsiktig barnomsorg. Tjänstemännen förutsatte att barnfamiljer skulle bo i förort, Men då hade Fälldinregeringen satt stopp för bygge på åkermark. Allt byggdes i innerstaden, även familjelägenheter. Fanns inget annat att 'erbjuda'.

Projektet hade alltså anledning att hävda de boendes rätt till sin stad. Vårfruskolan blev skolan 'mitt i byn', en symbol för boendet i studenternas, kommersens och kulturens Lund. Till det hörde att de unga tonåringarna behövde egen hemvist undan det offentliga rummet, dominerat av studenter och gymnasister. Därför föreslog projektet att högstadium skulle tillföras. Lokaler i detta skulle komma dem tillgodo och hela stadsdelen. Anspråket fick mycket stöd ända upp i regeringen. Men självdog i kommunal utredning.

I projektet ⁱ drev vi frågan om rimligt bra skolgård (studerade vi barnens skolvägar, om tillräckliga skollokaler m m). Resultatet blev den kompromiss vi ser i dag.

Vi hade visat att innerstaden hade 1 kvm friyta/boende mot ca 80 i andra stadsdelar. Det gäller väl fortfarande, om inte minskat. Skolgården är ofantligt viktig för innerstadsbarnen. Barnkonventionen fanns inte då, men man frågar sig om barns rätt till lek är uppfylld i innerstaden.

Projektet hävdade att innerstaden behöver en **stadspark**. Här fanns möjligheten och läget var bra intill skolan. Bussarna kunde gå på Bankgatan. Skolgården skulle nå en någorlunda rimlig storlek och kunde utformas så, att den var användbar och vacker för alla. Bankgatan skulle slutas med trädvolym. I parken kunde rymmas den isbana som diskuterades då.

Det nu aktuella Programförslaget framhåller behovet av park. Det är glädjande. Synpunkt från förr är att göra ytorna så stora och bra som möjligt. Varje kvm är viktig.

Därför föreslår jag att man 'viker ner' busstorget så långt möjligt mot Tvärgatan. Då rymms en 'parkterrass' utmed det stora husets södra fasad som del av parken.

Därför anser jag att den långa skänkeln i Galten 19 kan tryckas norrut. Parkrummet bakom i stråket upp till Mårtenstorget kan med fördel göras intimare. Nu är det som den nya platsen S Domkyrkan. Hänvisningen till Hedmanska gården i Malmö känns bättre, 15 m bred

En rimlig farhåga är att det lyckade programförslaget spikas i den gestaltning det fått. Stråket upp till Mårtenstorget kan formas med känsligare hand.

Med hänvisning till behovet att göra parken så stor som möjligt anser jag att nybyggnaderna i Galten 7 och 8 skall utgå. Begränsade volymer som kan infogas någon annanstans.

Lund sluttar, men snällt. Det är lätt att glömma. I detaljutformning får det alltid stor betydelse. Besvärligt problem eller tacksam tillgång. Nivåförhållandena måste observeras tidigt i detaljplaneringen.

Till sist. Det är lätt att instämna i stadsbyggnadsidén (*i korthet*). Applåder.

Citerar också, med viss förundran, programförslaget som hänvisar till ÖPL 2010:

" 2. Skapa en effektiv struktur

Genom en koncentration av tillkommande bebyggelse till stations- och hållplatslägen i prioriterade kollektivtrafikstråk kan en hållbar trafik- och bebyggelsestruktur växa fram. [-] Stadens delar ska bindas samman med snabba och gena stadsbusslinjer och regionala buss-, tåg- och spårvägsförbindelser."

Varför tar SBK upp detta här, när varken ÖPL själv lever upp till det eller följande åtgärder. Sådan struktur är givetvis grundläggande, en utgångspunkt för utveckling enligt SBK citat. Stationsområdet kan inte ges en koncistent ordning utan att denna strukturs konsekvenser för området är kända.

Ytterligare ett citat:

"Den centrala stadens offentliga parker består huvudsakligen av Stadsparken, Lundagård och några mindre ytor såsom Linnéplatsen samt gröna torg som Bantorget och Clemenstorget. I östra innerstaden är de gröna ytorna få. Träden på Mårtenstorget får därmed stor betydelse liksom grönskan längs Bankgatan och södra Esplanaden."

En bekräftelse på vad "Barn i innerstad" framförde då ... Och behovet av innerstadens stadspark.

Och på argumenten om S Esplanaden och trafiken och riksintresset.

Med vänliga hälsningar

Lennart Nord
arkitekt SARMSA

ⁱ Projektredogörelsen i sig, **Barn i innerstad**

Uppväxt i innerstad, mångmetodisk studie av barns vardag

Att ge sin röst åt barnen, beskrivning av arbetet i vårt stadsstudiecentrum

Barnen i gaturummet, om fysiska och sociala villkor

Socialpolitik för innerstaden, om stadsdelscentrum

Finns i kommunens bibliotek