
 1

Detaljplan för

Kv. Sjöfrun 7
Centrala staden, Trollhättans kommun

Antagandehandling
Upprättad i juni 2013

Rune Winsnes, arkitekt MSA

ANTAGEN AV BTN 2013‐08‐29 LAGA KRAFT 2013‐09‐27

Tillhör Byggnads- och trafiknämndens beslut
2013-08-29, § 184 betygar;

Peter Andersson
ordförande

 2

 3

 Detaljplan för

Kv Sjöfrun 7
Centrala staden, Trollhättans kommun

Planbeskrivning

Planområdet

Handlingar

Till detaljplanen hör följande handlingar:

Samrådshandlingar

- Plankarta med bestämmelser

- Planbeskrivning

 4

Övriga handlingar

- Fastighetsförteckning

- Grundkarta

Planens syfte och huvuddrag

Gällande detaljplan medger inom fastigheten Sjöfrun 7 markanvändning för
samlings- och föreningslokaler samt kontor. Syftet med detaljplanen är att pröva
användning även för bostadsändamål. I planen tydliggörs också att skydds-
bestämmelsen för den yttre karaktären inte gäller det östra husets tillbyggnad mot
gården.

 Plandata
Planområdet omfattar endast fastigheten Sjöfrun 7 som har en yta om ca 770
kvadratmeter och ligger i den centrala staden, i korsningen mellan Strandgatan och
Magasinsgatan. Fastigheten är bebyggd med två äldre byggnader som idag används
för kontorsverksamhet. Fastigheten gränsar i nordost mot Pingstkyrkans fastighet
Sjöfrun 8 och i sydost mot Sjöfrun 5 och 6 som huvudsakligen innehåller bostäder.

Sjöfrun 7 ägs av Strandmagasinet AB.

Tidigare ställningstagande

Översiktsplan

Gällande översiktsplan som antogs 2003 behandlar hela Trollhättans kommun,
Trollhättans tätort samt Trollhättans stadsdelar. Planen aktualitetsprövades under
2010 och förklarades inte aktuell i alla delar. En ny översiktsplan håller på att tas
fram. Detta arbete beräknas pågå till och med sommaren 2013.

I översiktsplanen uttrycks för centrala staden det övergripande målet att ”den ska
vara det naturliga valet av kulturellt och kommersiellt centrum för boende,
verksamma och besökare i kommunen. Stadskärnan ska utvecklas till ett aktivt,
dynamiskt, kreativt och attraktivt område med en mångfald aktiviteter och
funktioner som en rik och varierad handel, kultur, utbildning, boende och
arbetsplatser med prioritering av arkitektur och gestaltning samt god miljö för ett
långsiktigt hållbart samhälle med god kontakt med älvrummet- stadsparken och
bevarandet av den speciella och kulturhistoriskt värdefulla karaktären.”

Några speciella anvisningar för kvarteret Sjöfrun finns inte i översiktsplanen.

 5

Gällande detaljplan för del av kvarteret Sjöfrun

Detaljplaner

Antagandebeslutet för gällande detaljplan för del av kv Sjöfrun vann laga kraft
1990 10 23. Här ingår som en mindre del Sjöfrun 7. Planen upprättades inför
byggandet av kyrko-och samlingslokalerna inom Sjöfrun 8. För Sjöfrun 7 innebär
detaljplanen att byggrätten begränsades till de ytor som upptas av befintliga
byggnader såväl i plan som höjd. Marken får användas för samlings- och
föreningslokaler samt kontor. Ändring av befintliga byggnader får, med hänvisning
till det kulturhistoriska värdet inte förvanska deras yttre karaktär. För Sjöfrun 8
innebär planen en omfattande byggrätt för samlings- och föreningslokaler samt
kontor.

För fastigheten Sjöfrun 5 som gränsar till Sjöfrun 7 gäller en äldre detaljplan som
ger byggrätt utmed Magasinsgatan för bostäder och handel i tre våningar.

Övriga program och planer

För området kring älvrummet med dess båttrafik ska Riskhanteringsplanen som
antogs 2004 vara utgångspunkt för riskanalys.

 6

En kulturhistorisk utredning och inventering av Trollhättans innerstad från 2003
ger underlag för kulturhistorisk värdering av bebyggelsen.

Förordnanden

Strandskyddet återinträder automatiskt i samband med att en detaljplan ersätts med
en ny detaljplan. Detta innebär att en administrativ bestämmelse (a) behöver föras

in på plankartan med betydelsen att strandskyddet upphävs inom planområdet.
Enligt 7 kap 18 c § miljöbalken skall det finnas särskilda skäl för att upphäva strandskyddet
inom ett område. I det här fallet har området redan tagits i anspråk på ett sätt som gör att
det saknar betydelse för strandskyddets syfte.

Miljöpåverkan

Planen innebär att marken inom nuvarande byggnaders byggrätt får användas för
samlings- och föreningslokaler som i nuvarande detaljplan. Användningen utökas
med bostadsändamål. Den totala våningsytan uppgår till ca 400 kvadratmeter.

Planförslaget bedöms vara förenligt med bestämmelserna i Miljöbalken. Det
bedöms inte leda till att någon miljökvalitetsnorm överskrids.

Kommunen bedömer att detaljplanen inte innebär någon betydande miljöpåverkan.
Samråd har skett med länsstyrelsen som delar kommunens uppfattning.

Konsekvenser och riskanalys

För omgivande fastigheter får den föreslagna utökningen av tillåten
markanvändning obetydliga konsekvenser. Fastighetens byggnader kan helt eller
delvis bli bebodda.

Den störning som måste beaktas för boende inom fastigheten är trafikbuller från
omgivande gator. Såväl Strandgatan som Magasinsgatan är lokalgator med mycket
måttlig trafik, speciellt kvällstid och på natten. Eventuella bostäder kommer att
ligga ett par meter över gatuplanet.

Båttrafiken på älven utgör en risk i händelse av fartygskollision och brand.
Kommunens Riskhanteringsplan från 2004 ger underlag för analys av de risker som
närheten till kanalen innebär. Transporter av främst olja och bensin förekommer på
kanalen. Värmestrålningen från en bensinbrand på kanalen innebär dödsrisk inom
10 meters avstånd. Därefter avtar risken men kan för en oskyddad person ändå
vara betydande på ett avstånd om upp till 60 meter. För människor som befinner
sig inomhus finns risk för lätta skador inom ett avstånd som är mindre än 20 meter
från branden.

 7

Avståndet mellan kajkant och närmaste byggnad inom Sjöfrun 7 är 25 meter.
Bebyggelsen inom planområdet ligger inom Riskhanteringsplanens zon B (20-60
meter från kanalen) där bostäder, mindre verksamheter, mindre samlingslokaler
och parkering kan förekomma. Inom zon B rekommenderas sluten bebyggelse av
tåligt material och med entréer, utrymningsvägar och friskluftsintag riktade från
kanalen.

Husen inom planområdet har gavlarna riktade mot kanalen. De är, ovanför den ca
2,5 meter höga grundmuren av granit, byggda i trä. Byggnaderna får inte rivas och
inte heller förvanskas exteriört. Entréer/utrymningsvägar är riktade bort från
kanalen respektive i skydd bakom huset närmast kanalen och mer än 40 meter från
kanalen.

Med hänsyn till bebyggelsens utformning, utrymningsvägarnas placering och det
begränsade antalet personer som vistas i byggnaderna bedöms riskerna för allvarliga
skador på människor vara små och godtagbara vid föreslagen användning.

Förutsättningar och förändringar

De båda byggnaderna inom Sjöfrun 7 är uppförda som bostadshus men har under
de senaste 20 åren använts för kontorsverksamhet. Fastighetsägaren önskar kunna
utnyttja byggnaderna för bostadsändamål helt eller delvis.

Användning för bostadsändamål ställer krav på tillgänglighet, på en god
utomhusmiljö med plats för utevistelse och lek, och på tillgång till
parkeringsplatser.

 8

Planillustration

Bottenvåningen i de båda husen ligger ca 30 cm över markplanet på gårdssidan.
Tillgängligheten förbättras enkelt genom att marknivån i anslutning till entréerna
höjs.

Det västra huset kan förses med en avskild uteplats i anslutning till glasverandan
och eventuellt på tak kring verandan. Det övre planet har tillgång till en stor
befintlig altan på glasverandans tak. Båda uteplatserna har ett vackert läge mot
kanalen.

Det östra huset har en uteplats i markplan mot gården i anslutning till ett uppglasat
rum. Uteplatsen kan avskiljas bättre från infarten på gården. Huset kan även förses
med en altan på befintlig tillbyggnad mot gården. Mer plats för utevistelse fås om
gårdstillbyggnaden rivs och ersätts med en mindre entrébyggnad eller glasveranda.
Gårdshuset innehåller en stenkällare med ett förrådsutrymme ovanpå.

Lekytorna inom fastigheten blir visserligen begränsade men de beskrivna
uteplatserna kan göras så stora att de ger plats även för tillräckliga lekytor.

 9

Inom planområdet finns idag plats för uppställning av 4 bilar.

Sjöfrun 7. Fasader mot Magasinsgatan

Kulturhistoriska värden

De båda byggnaderna inom Sjöfrun 7 är uppförda under 1890-talet och har en
bevarad karaktär med tidstypisk träpanel. De är beskrivna i den förteckning över
byggnader som hör till Kulturhistoriska utredningen och inventeringen av
Trollhättans innerstad som gjordes 2003. Byggnaderna är typiska exempel på den
trähusbebyggelse som uppfördes efter upprättande av den första stadsplanen och
under perioden från 1860 till tidigt 1900 tal.

Plan och bygglagens 8 kap 17 § ska tillämpas, vilket innebär att: ”Ändringar av en
byggnad skall utföras varsamt så att byggnadens karaktärsdrag beaktas och dess
byggnadstekniska, historiska, kulturhistoriska, miljömässiga och konstnärliga värden tas till
vara.”

PBL 8:17 beaktas genom att huvudbyggnaderna belagts med rivningsförbud q1
samt genom att varsamhetsbestämmelser och utökad lovplikt införs. Alla åtgärder
på de ursprungliga byggnaderna skall ske med medverkan av byggnadsantikvarisk
sakkunnig.

I detaljplaneförslaget skyddas huvudbyggnaderna med en bestämmelse, q2 som
innebär att byggnadernas exteriör inte får förvanskas utan ska underhållas så att
deras karaktär bevaras. Fasadernas utseende och material skall bevaras. Vid
renovering/ändring ska, när det gäller utformning av fasad, tak, skorstenar, fönster-
och dörrplacering eftersträvas att återskapa det ursprungliga utseendet. Paneler och

 10

detaljer av trä skall täckmålas i kulör som överensstämmer med originalutseende
eller tidstypisk karaktär.

Västra byggnaden mot Magasinsgatan

Den östra byggnaden har mot gården tillbyggnader av varierande ålder.
Skyddsbestämmelsen gäller inte dessa tillbyggnader, däremot skall
ombyggnad/ändring ske med hänsyn till omgivningens kulturmiljö.
Skyddsbestämmelserna q1 och q2 gäller även för grundmurar mot gatorna och den
mur som sedan fortsätter i fastighetsgräns mot kanalen. Murarna får inte rivas.
Eventuell öppning av igenmurade fönster är ett återställande till ursprungligt
utseende. Smidesräcke kring uteplats kan anordnas.

Den västra byggnaden har under större delen av huset en källarvåning som delvis
kan vara användbar som lokalyta. Mot såväl Magasinsgatan som mot kanalen finns
det i stenmuren igenmurade fönsteröppningar. Inne i källaren finns de djupa
fönsternischerna kvar. Möjligheten att ta upp dessa öppningar i muren bör finnas
och ska inte ses som en förvanskning av byggnadens yttre karaktär. Kring eventuell
uteplats på sockelvåningen mot kanalen kan smidesräcke monteras.

Inom planområdet ska gälla utökad lovplikt enligt planbestämmelserna.

Trafik

Sjöfrun 7 har tillfart från Strandgatan. Infarten ligger till en mindre del inom
fastigheten Sjöfrun 8 som också använder den för att via Sjöfrun 7 nå ett mindre
antal bilplatser på gårdssidan. Tillfartsförhållandena är reglerade i servitut.

 11

Nu används våningsytan om ca 400 kvm för kontor. Parkeringsmöjligheterna inom
fastigheten uppfyller inte den nu gällande kommunala parkeringsnormen för
kontorsverksamhet. Planförslaget medger kontorsverksamhet i samma omfattning
som tidigare, med möjlighet att omvandla en del av eller hela byggnaderna till
bostadslägenheter. Parkeringsnormen för bostäder ställer krav på en bilplats per
bostadslägenhet. Inom fastigheten ryms idag 4 platser. Besökare antas utnyttja
bilplatser på omgivande gatumark. Mer plats kan då utnyttjas för utomhusvistelse.
För eventuell centrumverksamhet används parkeringsmöjligheter på gatumark.

Tekniska frågor

De båda befintliga byggnaderna är uppförda på bergrunden. Det har inte varit
aktuellt att i samband med planarbetet göra någon geoteknisk utredning.

Uppvärmning av fastighetens byggnader sker med fjärrvärme.
Fastigheten är ansluten till kommunalt vatten och avlopp. En eventuell delning av
fastigheten i två kräver att värme- och vattenförbrukning liksom elförbrukning kan
mätas separat.

Genomförandefrågor

Organisationsfrågor

Efter en ansökan om ändring av gällande detaljplan, från fastighetsägaren i
september 2010, beslutade byggnads- och trafiknämnden 30 september 2010 att ny
detaljplan får upprättas för Sjöfrun 7.

Planförslaget handläggs med enkelt planförfarande vilket innebär att den kan
komma att antas efter samråd. Om inkomna synpunkter motiverar det sker en
övergång till normalt planförfarande med antagandeprövning efter granskning.

Planområdet omfattar endast kvartersmark. Fastighetsägaren, alternativt ägarna,
svarar för planens genomförande. Bygglov ska sökas för eventuell ändrad
användning. Då ska även markens utnyttjande för utevistelse, planteringar,
bilplatser och lek redovisas mer detaljerat.

Fastighetsrättsliga och ekonomiska frågor

Detaljplanen förutsätter inte några fastighetsrättsliga åtgärder. En delning av
fastigheten är dock möjlig. I så fall skall en gemensamhetsanläggning bildas inom
nuvarande Sjöfrun 7 för infart till de nya fastigheterna och till Sjöfrun 8.
Gemensamhetsanläggning kan också behövas för att reglera användningen av
markområdet mellan de båda byggnaderna på Sjöfrun 7. Fastighetsreglering och
bildande av gemensamhetsanläggning sker genom lantmäteriförrättning.

 12

Administrativa frågor

Genomförandetid

Genomförandetiden för detaljplanen varar fram till och med 31 december 2018.
Före genomförandetidens utgång får, mot berörda fastighetsägares bestridande,
detaljplanen ändras eller upphävas endast om det är nödvändigt på grund av nya
förhållanden av stor allmän vikt, vilka inte kunnat förutses vid planläggningen.

Efter genomförandetidens slut har kommunen större frihet att ändra eller upphäva
planen. Detaljplanen gäller, även efter genomförandetidens utgång, tills den ändras
eller upphävs.

Bygglov

Utökad lovplikt gäller för:

- Omfärgning av byggnader

- Utbyte, igensättning och insättning av nya fönster och ytterdörrar

- Underhållsåtgärder

Medverkande i planarbetet

Från Trollhättans Stad har planarkitekt AnnaKarin Sjölén medverkat.

Rune Winsnes

Arkitekt MSA

 13

Västra byggnaden mot Strandgatan och kanalen

Trappa mellan fastighetens båda byggnader

 14

 Hörnet Strandgatan/Magasinsgatan

Tillfart över Sjöfrun 8

 15

Plats för utevistelse vid det västra huset

Gårdssidan med det östra husets uteplats

 16

Uteplats som avgränsas med häck eller staket

Parkering och uthusbyggnad

 17

Gårdssidan

 Gårdssidan

