

Upplands Väsby kommun

Samrådshandling

2015-07-06

Utökat förfarande

PBL 2010:900 tillämpas

Detaljplan för

Järnvägsparken Upplands Väsby kommun

PLANBESKRIVNING

Handlingar

Plankarta med bestämmelser

Denna planbeskrivning inkl genomförandefrågor

Behovsbedömning om betydande miljöpåverkan

Planområdets läge i Väsby.

PLANENS SYFTE OCH HUVUDDRAG

Planen syftar till att bevara och utveckla områdets karaktär av park och kulturmiljö samt möjliggöra uppförandet av bostäder. Totalt föreslås tre flerbostadshus som inrymmer cirka 165 lägenheter i den norra delen av planområdet. Byggnaderna föreslås placeras på mark som idag främst utgörs av infartsparkering och tennisbanor. Det nya bostadskvarteret som bildas föreslås uppföras i 4-5 våningar med en vindsvåning. Med hänsyn till områdets centrala läge och med stöd av översiktsplanen föreslås området ges en stadsmässig karaktär med tydliga och definierade gaturum och krav på verksamhetslokaler i delar av bottenvåningarna som vänder sig mot gatan. Ett parkeringsgarage för de boende föreslås i bottenvåningen i det södra bostadshuset närmast parken. Invid Industrivägen/Väsbyvägen får allmänna underjordsbehållare för förpackningsåtervinning placeras. De kulturhistoriskt värdefulla byggnaderna ska bevaras och rustas upp varsamt. Parkområdet längs med Väsbyån föreslås öppnas upp och göras mer tillgängligt och attraktivt för allmänheten. Mångfunktionella lösningar ska anläggas inom parkområdet som kan fördröja stigande vatten från Väsbyån, exempelvis genom svackdiken, vall, bevarande av grönytor och genomsläppliga material. Industrivägen och Lergropsvägen föreslås få en mer stadsmässig utformning med trädplanteringar och långsgående parkeringar.

Innehållsförteckning

PLANENS SYFTE OCH HUVUDDRAG.....	1
PLANENS ÖVERENSSTÄMMELSE MED HUSHÅLLNINGSREGLERNA I MILJÖBALKEN.....	3
PLANDATA.....	3
Läge	3
Areal	3
Markägoförhållanden	3
TIDIGARE STÄLLNINGSTAGANDEN.....	4
Riksintressen.....	4
Översiktliga planer.....	4
Kommunala program.....	4
Detaljplan och förordnanden.....	4
Program för planområdet.....	5
Kommunala beslut i övrigt.....	6
FÖRUTSÄTTNINGAR, FÖRÄNDRINGAR OCH KONSEKVENSER.....	6
Dialog.....	7
Natur och vatten.....	7
Yt- och grundvatten.....	8
Geotekniska förhållanden.....	9
Markföroreningar.....	10
Kulturmiljö.....	11
Bebyggelse.....	13
Park och rekreation.....	14
Gator och trafik.....	15
Gestaltning.....	17
Störningar & risker.....	22
Teknisk försörjning.....	28
Fastighetsrättsliga frågor.....	32
Administrativa frågor.....	33
Avgifter och taxor.....	33
BEHOVSBEDÖMNING OM BETYDANDE MILJÖPÅVERKAN.....	35
Ställningstagande om betydande miljöpåverkan.....	37
MEDVERKANDE TJÄNSTEMÅN.....	38
MEDVERKANDE BYGGHERRE OCH ARKITEKT	38
BEGREPPSFÖRKLARINGAR.....	38

Gestaltning

I planbeskrivningen finns ett gestaltungsavsnitt på sidorna 17-21. Syftet med avsnittet är att beskriva förslagets idéer och intentioner, både för det föreslagna kvarteret och utformningen av omkringliggande gator. Gestaltungsavsnittet ska även tydliggöra vad detaljplanen reglerar och fungera som ett underlag och stöd i samband med bygglov.

PLANENS ÖVERENSSTÄMMELSE MED HUSHÅLLNINGSGREGLERNA I MILJÖBALKEN

Detaljplanen medger en förtätning inom tätorten i närhet till såväl E4:an som kollektivtrafik. Det betyder att området lätt kan tillgodogöra sig befintlig infrastruktur och service. Genom en förtätning skapas en tät sammanhållen stadsmiljö vilket stärker underlaget för befintlig service. Planens genomförande bedöms utifrån ovanstående kunna anses som en hållbar utveckling av Upplands Väsby tätort ur ekonomisk, ekologisk och social aspekt. Förslaget är förenligt med 3 kap. miljöbalken, MB, avseende lämplig användning av mark och vatten samt 5 kap. MB om miljö kvalitetsnormer. Något riksintresse enligt 4 kap. MB berörs inte.

PLANDATA

Denna plan hanteras enligt utökad förfarande, PBL 2010:900.

Läge

Området ligger strax norr om Upplands Väsby station och angränsar till Industrivägen och Tegelvägen i öster och till järnvägen i väster. Strax norr om planområdet ligger Bryggerivägens arbetsplatsområde.

Omgivningen i öster av befintlig och tillkommande bostadsbebyggelse. Söder om planområdet ligger stationsområdet med tåg- och bussterminal samt taxizon. Väsbyån och Ostkustbanans spårområde ligger väster om. Avståndet till Väsby centrum är cirka 800 meter.

Areal

Planområdet uppgår till cirka 1,9 ha (19 000 kvm).

Markägoförhållanden

Planområdet omfattar de kommunägda fastigheterna Vilunda 1:109, 1:110, 15:1,16:14, 1:548 och 1:265.

TIDIGARE STÄLLNINGSTAGANDEN

Riksintresse

Ostkustbanan angränsar planområdet och är av riksintresse för kommunikationsändamål och omfattar järnvägens funktion där både befintlig bana och kapacitetsförstärkning av bana ingår. Riksintresset är inte geografiskt preciserat. Trafikverket har påbörjat arbetet med att uppdatera den strategiska spårstudien som avser att geografiskt avgränsa spårområdet. Spårstudien kommer att ligga till grund för kommande riksintresseprecisering av Ostkustbanan som görs av länsstyrelsen.

Planområdet gränsar till influensområdet för flygbuller för riksintresset Arlanda flygplats. I närheten av planområdet finns utpekade influensområden för bullernivåer överstigande 55 dB(A) FBN (flygbullernivå) och 70 dB(A) maximal ljudnivå fler än tre gånger per dygn. Mark- och miljööverdomstolen har den 21 november 2014 beslutat om nytt miljötillstånd för Arlanda. Vissa delar av tillståndet, som bland annat rör hur inflygningar ska göra över Upplands Väsby, är fortfarande inte fastställda. Det givna tillståndet innebär inte att flygbullerstörningen ökar för detta område jämfört med tidigare tillståndsgiven flygverksamhet och trafikens omfattning år 2008. Bullernivåer som området är exponerat för, eller kan komma att bli enligt miljötillståndet, kan ändå upplevas som störande. Det är oklart om det nya tillståndet, eller nya riktvärden för flygbuller, kommer att påverka avgränsningen av riksintresseområdet.

Översiktliga planer

I översiktsplanen, strategisk kommunplan antagen i december 2005 anges delar av området som område för ny bebyggelse i form av bostäder och verksamheter. Den övergripande utgångspunkten för den strategiska kommunplanen är att Väsby ska utvecklas till en modern småstad, där centrala Väsby ska utvecklas till en spännande stadskärna med ett stadsmässigt utbud av bostäder, verksamheter, service och mötesplatser. Förslaget att förtäta området med bostäder innebär en komplettering av närområdets bebyggelse och verksamheter överensstämmer med gällande översiktsplan.

Upplands Väsby station ska utvecklas till ett modernt resecentrum enligt översiktsplanen. Väsbyån föreslås friläggas i hela sin sträckning genom centrala Väsby och det natur- och kulturstråk som löper från Oxundasjön till Edssjön, som en del av det så kallade upplevelsestråket, ska utvecklas. Vidare konstateras att åtgärder mot buller från järnvägstrafiken är en viktig förutsättning för områdets utveckling.

Henriksborg lanthandel anges som en kulturintressant byggnad från 1870-talet som är både exteriört och interiört väl bevarad.

Kommunala program

De kommunala program som främst berör planeringen av området är:

- Dagvatten i Oxundaåns avrinningsområde – policy, råd och riktlinjer (2001, bilaga 2007)
- Avfallsföreskrifter för Upplands Väsby kommun (antagen av kommunfullmäktige 15 juni 2009)
- Energi- och klimatstrategi, UVK (antagen av kommunfullmäktige 2011-09-11)
- ABVA- Allmänna Bestämmelser för användande av Upplands Väsby kommuns allmänna vatten- och Avloppsanläggning
- Avfallsplan 2009-2020 (antagen av kommunfullmäktige 15 december 2008)
- Upplands Väsby trafikplan (antagen av kommunfullmäktige 17 juni 2013)
- Stadsmässighet - definition för Upplands Väsby kommun (antagen av kommunfullmäktige 17 juni 2013)
- Kvalitetsprogram för Väsby Entré/Stationsområdet (antagen av kommunfullmäktige 2 februari 2015)

Gällande detaljplaner anger att rafikändamål och park samt anger bevarandeskydd för Henriksborg med tillhörande byggnader. Ett parkområde anges längs Väsbyåns vattenområde.

- Klimat- och sårbarhetsutredning för Upplands Väsby kommun, Sweco 2014-06-02
- Vattenplan för Upplands Väsby kommun (antagen av kommunfullmäktige juni 2013)
- Strategier för kommunens ekosystemtjänster, ekologisk utvecklingsplan (antagen av kommunstyrelsen 1 juni 2015)
- Planprogram för Väsby Entré/stationsområdet (antaget av kommunstyrelsen 2 mars 2015)

Detaljplan och förordnanden

För området gäller följande fyra detaljplaner:

- 96. Stationsområdet, fastigheterna Eds Ban del 1:1, Henriksborg 1:1 m.fl. Laga kraft 1978-07-19
- 133. Stadsplan för område norr om Henriksborg, fastigheterna Vilunda 1:109 och 1:110. Laga kraft 1987-10-27.
- 176. Detaljplan för Arlandabanan och område vid Tegelvägen. Laga kraft 1992-12-19
- 184. Detaljplan för Arlandabanan vid Upplands Väsby station och söder om Bankes bro. Laga kraft 1993-06-16

Förordnande och fornlämningar

Planområdet berörs inte av något förordnande. Några kända fornlämningar finns inte inom planområdet.

Program för planområdet

Planprogram

Syftet med planprogram för Väsby Entré/stationsområdet är att redovisa utgångspunkter och mål för hur stationsområdet kan utvecklas till Väsby Entré, en levande stadsdel med bostäder, service och verksamheter och väl utvecklade kommunikationer. Programmets övergripande mål är att utveckla stationsområdet till en av kommunens bärande centrum genom

en funktionsblandad stadsdel med en ny station, upp till 1000 nya bostäder och utrymme för cirka 30 000 kvm kontor, handel och övriga verksamheter.

Planområdet ligger i den norra delen av programområdet och det aktuella utbyggnadsförslaget överensstämmer huvudsakligen med programmet, se karta. Väster om järnvägsspåren planeras ny funktionsblandad stadsmässig bebyggelse samt ett större parkeringsdäck för 400-600 parkeringsplatser. En ny övergång för gång- och cykeltrafik förelås knyta ihop västra och östra sidan av järnvägen. Bankes bro kommer att finnas kvar. Ytor för torg eller öppna platser föreslås på båda sidor av järnvägsspåren. På den östra sidan om järnvägsspåret planeras en ny bussterminal samt yta för angöring och cykelparkering. Närmast Väsbyån i den nordöstra delen föreslås att befintliga parker och naturområden utvecklas. Ny bostadsbyggnad planeras också inom den nordöstra delen.

Planprogrammet anger följande riktlinjer som berör det nu aktuella planområdet:

- Befintlig parkering mellan Järnvägsparken och tennisbanorna (cirka 125 platser) försvinner. Samtliga infartsparkeringar för bil lokaliseras i ett parkeringsdäck på den västra sidan av järnvägen.
- De äldre befintliga byggnaderna i Järnvägsparken bevaras och rustas upp varsamt.
- Det ”grönblå” upplevelsestråket längs med Väsbyån östra sida förstärks.
- Järnvägsparken ska öppnas upp och göras mer tillgängliga för allmänheten.

Markanvändningskarta ur planprogrammet för Väsby Entré/stationsområdet. Planområdets avgränsning är markerat med rött i den nordöstra delen av programområdet.

- Norr om Järnvägsparken och väster om den nya lokalgatan finns ett område som föreslås för ny bebyggelse, huvudsakligen bostäder med verksamheter i bottenvåningen. Närheten till järnvägen ställer krav på bullerdämpande åtgärder men även på byggnadernas placering och utformning. Ett grönområde ska sparas närmast Väsbyån.
- Ny bostadsbebyggelse ska ligga minst 25 meter från yttersta spårets mitt.
- De befintliga tennisbanorna föreslås flyttas och ersättas på annan plats.

Kommunala beslut i övrigt

Miljö- och planutskottet beslutade 2 mars 2013 bland annat följande riktlinjer för upprättande av planprogrammet för Väsby Entré/stationsområdet:

- Att stationshus, posthus och magasin kommer att behöva omlokaliseras, rivs och/eller återuppföras.
- Att Järnvägsparken i sin helhet ska öppnas upp och bli mer tillgänglig för allmänheten.
- Att utreda hur stor del av Väsbyån som helt eller delvis kan friläggas och synliggöras på den östra sidan.

Kommunstyrelsen beslutade 2 mars 2015 i samband med planprogrammets godkännande att ge byggnadsnämnden och kontoret för samhällsbyggnad i uppdrag att upprätta förslag till detaljplan för Järnvägsparken.

Ett ramavtal har tecknats mellan kommunen och AB Väsbyhem som bland annat innebär att kommunen överlåter mark direkt till Väsbyhem för att bygga smålägenheter för studenter och ungdomar samt upprustning av den befintliga kulturhistoriskt värdefulla bebyggelsen.

FÖRUTSÄTTNINGAR, FÖRÄNDRINGAR OCH KONSEKVENSER

Dialog

Under planarbetet har ett dialogmöte genomförts i form av ett ”öppet hus” i mars 2015, Messingenshuset. Cirka 100 besökare kom. Under kvällen gavs information om planarbetet och besökare fick berätta hur man vill se parken i framtiden. Bland de förslag som framfördes var bland annat att det är bra att utveckla de gamla byggnaderna som finns och flera tyckte att Henriksborg skulle kunna bli en fin restaurang och/eller café. Bord och sittbänkar föreslogs placeras längst med Väsbyån och i trädgårdarna. Andra förslag var att anordna grillplatser, boulebänor, mötesplatser, saluhall, utegym, odlingslotter, dansbana/scen samt lekplats i parken. Flera framförde också att det behövs bra belysning och öppenhet för att öka tryggheten och ett förslag var att uppföra en ljusslinga utmed Väsbyån. Ett annat förslag var att skapa ett skulpturstråk med konst utförda av konstnärer från hela landet samt att plantera mycket blommor och en fontän. Ett förslag var också att anlägga en minijärnväg i området med dressiner som man kan transportera sig runt i parken med. En synpunkt ifrågasatte avgränsningen av planområdet med anledning av att Väsbyån och stationsområdet borde ingå. Närboende framförde även att den föreslagna byggnaden längst i norr var alltför hög och borde anpassas till intilliggande bostäder och högst vara 2-3 våningar.

Natur och vatten

Mark och vegetation

Planområdet är relativt flackt med en svag sluttning västerut mot Väsbyån. Ån rinner norrut längs med järnvägen i ett öppet park- och grönstråk och kantas av träd.

I anslutning till stationen och Väsbyån ligger Järnvägsparken, en del av Järnvägsparken ligger utanför planområdet och hanteras i kommande planarbete för stationsområdet. Under tidigt 1900-tal fanns här ett fåtal tomter och tre villor med förrådsbyggnader finns fortfarande kvar från den tiden. Området har under senare tid delvis formats till en park med slingrande

och grusade gångstigar. Villatomterna präglas av fruktträd och prydnadsbuskar och är omgärdade med staket. Parkmiljön längs med Väsbyån har frodiga planteringar med inslag av prydnadsgräs och exotiska trädarter. Naturen längs med Väsbyån har tilldelats klass 0 i den tätortsnära naturinventeringen vilket innebär ett mycket lågt naturvärde. Parken beskrivs som en bostadsnära park med god nåbarhet men som är utsatt för bullerstörningar. Tillgången till bostadsnära parker är relativt god inom Upplands Väsby tätort, men inventeringen visar på brist på stadspark inom den här kommundelen.

Direkt norr om tennisbanorna ligger ett område som präglas av gräsytor med inslag av träd. Flera träd är i dåligt skick och behöver ersättas. Strandvegetation växer längs åfårens kanter och längst i norr finns ett stenparti med vilda kryddväxter.

De nya inslag som tillförs i parkområdet är ny markbeläggning, planteringar och träd, vistelseytor samt belysning och bänkar. På sidorna 17-21 beskrivs förslag till utformning och gestaltning.

Väsbyån, djur och naturvärden

I väster angränsar Väsbyån till planområdet och utgör ett värdefullt inslag med höga natur- och djurvärden som är knutna till vattenmiljön. Den art som uppmärksammats mest är den rödlistade fisken asp. Ån har tilldelats klass 3, vilket innebär att den har ett högt naturvärde av kommunalt intresse. Större delen av åområdet har tilldelats klass två, vilket innebär ett mycket högt värde av regionalt intresse. Det är viktigt att vandringshinder inte skapas för fiskarna och att lekplats för aspen förbättras. Genom meandring och beskuggning inom planområdet förbättras vattenkvaliteten samt skapar även större förutsättningar för biologisk mångfald. Träd, broar och utskjutande gradänger bidrar till att öka beskuggningen.

För att minska risken för översvämning i planområdet behöver åtgärder vidtas i Väsbyån för att sänka vattennivån vid extremt höga flöden, se även sidan 25-26. Åtgärderna behöver avvägas mot att säkerställa livsmiljön för den rödlistade aspen.

Yt- och grundvatten

Den 16 december 2009 fastställdes åtgärdsprogram och förvaltningsplan samt miljökvalitetsnormer för alla yt- och grundvattenförekomster i Norra Östersjöns vattendistrikt. Besluten är fattade med stöd av förordningen (2004:660) om förvaltning av kvaliteten på vattenmiljön.

Det grundläggande målet för vatten är att god vattenstatus ska uppnås år 2015, utom i de vattenförekomster som har medgett förlängd tidsfrist. För ytvattenförekomsterna i Upplands Väsby har en förlängd tidsfrist till 2021 bedömts rimlig för att klara god ekologisk status,

Vy över Väsbyån norrut.

Vy över Väsbyån söderut med Henriksborg till vänster.

utom för Verkaån som redan idag uppnår god status. Arbetet med att uppnå god status på yt- och grundvatten måste ske brett med åtgärder mot bland annat föroreningar från trafik, enskilda avlopp samt jord- och skogsbruk. Miljökvalitetsnormer är även styrande vid fysisk planering. I kommunens Vattenplan anges förslag på åtgärder som ska genomföras för att uppnå god vattenstatus.

Den planerade exploateringen får inte försvåra möjligheterna att med olika åtgärder uppnå god vattenstatus. I denna detaljplan är hanteringen av dagvattnet den insats som är av störst betydelse för att uppnå god vattenstatus. Detaljplanens genomförande bedöms inte försvåra uppfyllandet av miljökvalitetsnormerna för vatten. Områdets planerade markanvändning bedöms istället att leda till en minskad belastning och bidra till en förbättrad vattenkvalitet.

Upplands Väsby kommun ingår i Oxunda vattensamverkan och har anslutit sig till den dagvattenpolicy som är framtagen för avrinningsområdet. Dagvattenpolicyn följer väl de ambitioner som kan formuleras enligt vattendirektivet för att skydda yt- och grundvatten och inte rubba vattenbalanser. Dagvattenutredningen som är framtagen har i syfte att se till att dagvattenpolicyn följs.

Planområdets ytvatten avvattnas till Väsbyån och sedan via Oxundasjön till Mälaren. Statusklassningen av recipienten Oxundasjön anger måttlig ekologisk status och god kemisk status (exklusive kvicksilver). Ekologisk och kemisk status får inte försämrats, utan på sikt ska den förbättras så att den når klassningen god status.

Väsbyån ingår i Oxundaåns avrinningsområde och har otillfredsställande ekologisk status och god kemisk ytstatus enligt miljökvalitetsnormerna för vatten enligt vattenförvaltningsförordningen. Ån utgör ett känsligt vattenområde och har i nuläget problem med höga kväve- och fosforvärden. Avrinningsområdet Oxundaån är kraftigt påverkat av dagvatten och jordbruksverksamheter. Även enskilda VA-lösningar bidrar med föroreningar och stora mängder orenat dagvatten förs till Väsbyån. Förekomst av PCB har påträffats i Väsbyån från pågående tillförsel. Arbeta med att kartlägga detta pågår hos kommunen.

Planområdet ligger inte inom skyddsområde för grundvattentäkt. Avrinning av områdets dagvatten sker idag till kommunalt ledningsnät som har utlopp i Väsbyån. Se även sidan 28-30 under rubriken "Dagvatten".

Geotekniska förhållanden

Området ligger i en dalgång och markytan varierar från cirka +3 i väster till cirka +3,5 i öster, mot Tegelvägen. Delar av planområdet är asfalterat med ett 5-10 cm tjockt asfaltslager ovan på vägfyllnadsmaterial av grusig sandig karaktär. Den geotekniska undersökningen och kontrollen av stabilitetsförhållanden (Bjerking, 2015-06-01) visar att det översta jordlagret utgörs av 0,4-3 meter fyllning som i huvudsak utgörs av sand, grus, mulljord och lera. I den södra delen av planområdet förekommer även tegel, sågspån, trä, glas och sopor. Under fyllningen finns 8-13 meter kohesionsjord och därunder finns friktionsjord ner till berggrunden. Kohesionsjorden utgörs av siltig lera med skikt av finsand och torrskorpelkaraktär. Inom delar av området saknas torrskorpelera och fyllningen vilar direkt på lera som utgörs av lös till mycket lös siltig lera med skikt av sand.

Tidigare observationer visar att grundvattnets trycknivå ligger kring +1,2 till +1,3, det vill säga 2-2,5 meter under markytan. Vattennivån i Väsbyån noterades i samband med fältarbetet på +1,7. Normalvattenståndet ligger på + 1,21 och vattennivån har en variation på +0,96 till +2,16.

Glidyteberäkningar visar att det föreligger risk för skred inom cirka 10 meter närmast Väsbyån. Vid ändrade belastningsförhållanden i åns närhet kommer även säkerheten mot glidytebrott att förändras.

Lerans egenskaper har kontrollerats i samband med tidigare undersökningar i områdets omedelbara närhet som visar på att marken är sättningsbenägen. Grundläggning av byggnader kommer därmed att kräva förstärkningsåtgärder, exempelvis genom pålning ner till fast botten. I god tid före pålnings- och schaktarbetenas start bör en riskanalys upprättas. Se även under rubriken ”risk” på sidorna 22-27.

Markföroreningar

Markföroreningar har kartlagts genom markteknisk undersökning (Tyréns AB, 2014). Ytan kring tennisbanorna och parkeringen söder om tennisbanorna bedöms utgöra en hälsorisk vid eventuell exploatering i området samt kunna utgöra miljöpåverkan på Väsbyån.

På fastigheten Vilunda 1:110 har det tidigare bedrivits kemtvätt där klorerade lösningsmedel har använts i tvättvätskan. Klorerade lösningsmedel i mark och grundvatten kan medföra en försämrad inomhusmiljö. Resultatet av översiktlig markteknisk undersökning visar på liten förekomst av klorerade lösningsmedel under riktvärdena och någon åtgärd eller ytterligare undersökning bedöms inte vara miljö- eller hälsomässigt motiverad.

Marken vid tennisbanorna och parkeringen har tidigare utnyttjats som lertäkt av Väsby Tegelbruk som bedrev verksamhet mellan 1904 och 1914. Schaktgropen som bildades vid lerbrytningen har troligen fyllts igen med diverse restprodukter från industriverksamheter i närområdet. Av utredningarna framgår att fyllnadsmassor som härstammar från den igenfyllda lertäkten och bedöms utgöra en hälsorisk vid exploatering i området och marksanering krävs. Överskridande halter har inte uppmätts i det ytliga grundvattenmagasinet i den norra delen. De förhöjda metall- och PAH-halterna som uppmätts i jorden bedöms därför inte utgöra någon spridningsrisk till omgivningen eller Väsbyån. Höga halter av alifater, aromater, ftalater och zink har uppmätts i grundvattenprov från det djupare grundvattenmagasinet vid tennisbanorna men bedöms inte härstamma från verksamheter i närområdet. Väsbyån för med sig föroreningar från industriell verksamhet och dagvatten till Oxundasjön.

På grund av områdets historia och att förhöjda halter föroreningar har påträffats på vissa platser behöver delar av marken inom planområdet saneras för att möjliggöra den föreslagna byggnationen. Schaktarbete i förorenad jord är anmälningspliktigt till kommunen och en handlingsplan ska tas fram som visar hur de förorenade massorna hanteras. Vid markarbeten i områden av detta slag måste man vara observant och bedriva arbetet med försiktighet. De förhöjda halterna innebär bland annat att jordmassor ska provtas före borttransport för att säkerställa masshanteringen. På plankartan finns en informationsruta att markföroreningarna ska åtgärdas enligt plan för efterbehandling av förorenad mark, vilket även inkluderar arbetet med att spåra källan till utsläppet av PCB.

Radon

Enligt kommunens översiktliga radonriskkarta är området lågriskområde. Radonmätningar i befintliga, närbelägna, bostadshus visar dock att markradon ändå förekommer i sådan omfattning att riktvärdena för radon inomhus överskrids. Risken för markradon måste uppmärksammas. En mer detaljerad undersökning av områdets markradonsituation ska redovisas vid bygglovsansökan. Om sådan undersökning inte genomförs ska byggnaderna uppföras radonsäkra.

Kulturmiljö

Flera av byggnaderna inom och i angränsning till planområdet berättar om samhällets historiska koppling till Norra stambanan och samhället som växte upp här från och med 1866. Området vid Järnvägsparken har utgjort privata trädgårdar och funnits sedan lång tid tillbaka och inrymmer idag bland annat Henriksborgs och Villa Korpkulla med tillhörande förråd och uthus. Henriksborg och Villa Korpkulla kommer fortsättningsvis också att vara en av Upplands Väsby mest välbevarade äldre bebyggelsemiljö med en småskalig informell karaktär i de centrala delarna av Upplands Väsby. Bebyggelsemiljön och Järnvägsparken bildar en helhetsmiljö som är betydelsefull för förståelsen av samhällets uppkomst och utveckling. Byggnaderna i kvarteret beskrivs som kulturhistoriskt värdefulla byggnader i kulturmiljöutredningen (Tyréns 2014-03-14) samt beskrivs som kulturhistoriskt värdefullt område i kommunens kulturmiljöanalys (Peter Bratt m.fl. 1998). Det sena 1800-talets tomtstruktur är fortfarande avläsbar i parken. Kopplingen mellan stationsmiljö, handelsbod, park och åstråk är ett annat karaktärsdrag.

1. Henriksborg
2. Byggnad med förråd
3. Villa Korpkulla med förråd

Målet för den framtida förvaltningen av parkens bebyggelse är att värna bebyggelsens särdrag i samband med renoveringar och anpassningar till nya funktioner. Det innebär att underhåll och förändringar av bebyggelsen ska utföras med hänsyn till de utpekade kärnvärdena. En eventuell framtidig tillgänglighetsanpassning ställer krav på platsanpassade lösningar som ansluter till byggnaden.

Befintlig bebyggelse i Järnvägsparken. Karta från Tyréns.

Områdets kulturvärden har inventerats och särskilt värdefulla särdrag som är viktiga att ta till vara beskrivs i texten nedan. (Tyréns, 2014-10-27).

Henriksborg (1) utgör den äldsta byggnaden i området. Henriksborgs lanthandel med tillhörande annex och garage byggdes på 1860-talet, samtidigt med järnvägens tillkomst. Handelsboden har en i hög grad välbevarad utformning när det gäller planform och fasaduttryck. 1910-20-talets takombyggnad gav byggnaden mer högresta gavelpartier och en inredd vindsvåning. Trots ytterligare förändringar i butiks-delens entré och fönster kännetecknas fortfarande handelsboden av det sena 1800-talets panelarkitektur. Den glasade verandan, fasadernas omväxlande panel, de spröjsade träfönstren och pardörren är karaktärsgivande. Det brutna tegeltaket, verandans svängda taksiluett och färgsättningen i gult och grönt representerar 1910-20-talets ombyggnadsfas som lade grunden till dagens sammanhållna bebyggelsemiljö.

Särdrag att värna:

Huvudbyggnad (1)

- Byggnadens volym, siluett och fasaduttryck-
- Det brutna taket
- Tre skorstenar varav en plåtklädd och två tegelmurade
- Taktäckningen med rött tvåkupigt lertegel och verandans skivplåt.
- Fasadens omväxlande panelmönster liggande och stående panel avdelat med listverk.
- Fönstersättning och fönstrens placering i liv med fasaden.
- Glasverandans spröjsade träfönster.
- Fasadernas äldre bevarade träfönster med tre rutor per båge och gavelpartiernas små kvadratiska fönster.
- Enkelt profilerade fönster- och dörrfoder.
- Färgsättningen med varmgula fasader och detaljer i kontrasterande grön umbra.

Interiör

- Butiksinteriör i form av ursprunglig planlösning och fast inredning som omfattar entré, golvbeläggning av röda och vita klinkers, vägg- och takpanel, listverk, spröjsade glaspartier, hyllor, disk, inre pardörr och dörrar av mörkt trä med foder.

Förråd (2)

- Byggnadens rektangulära grundplan och låga brutna taksiluett.
- Skivplåtbelagda takfall med fotrännor.
- Fasader med slammad yta.
- Dörr- och fönstersättning med dörrar på långsidor och fönster på gavelsidor.
- Fönster med småspröjsade träbågar.
- Dörrar med liggande panel.
- Färgsättning varmt gul.

(Tyréns, 2014-10-27)

Den andra huvudbyggnaden, som varit ett behandlingshem, (2) med tillhörande förråd är samtida med Henriksborg och följer samma utveckling med omgestaltning av boningshusets takform och fasader omkring 1910-20. Huvudbyggnaden har en välbevarad utformning när det gäller planform och fasaduttryck. Exteriören kännetecknas fortfarande av det sena 1800-talets panelarkitektur. Karaktärsgivande är den glasade verandan, fasadernas omväxlande panel, de spröjsade träfönstren och pardörren. Det brutna tegeltaket, verandans svängda taksiluett och färgsättningen i gult och grönt representerar 1910-talets ombyggnadsfas.

Särdrag att värna:

Huvudbyggnad (2)

- Byggnadens volym, siluett och fasaduttryck.
- Det brutna taket.
- Den tegelmurade skorstenen.
- Taktäckningen med rött tvåkupigt lertegel och verandans svängda skivplåttäckning.
- Fasadens omväxlande panelmönster liggande och stående panel avdelat med listverk.
- Fönstersättning och fönstrens placering i liv med fasaden.
- Glasverandans spröjsade träfönster.
- Fasadernas äldre bevarade träfönster med tre rutor per båge och gavelpartiernas små kvadratiska fönster.
- Enkelt profilerade fönster- och dörrfoder.
- Färgsättningen med varmgula fasader och detaljer i kontrasterande grön umbra.

Uthus (2)

- Den enkelt hållna utformningen med slätpanel och tegeltak.

(Tyréns, 2014-10-27)

Henriksborg till vänster i bild samt annex och tillhörande uthus. Villa korpkulla ligger till höger i bilden.

Villa Korpkulla (3) med förråd uppfördes först under 1920-talet och tillhör därmed parkens yngre bebyggelse. Byggnaden är till stor del oförändrad sedan uppförandet när det gäller volym, taksiluett och fasaduttryck. Senare förändringar är främst kopplade till de båda entréerna. Framsidans inbyggda entré har omvandlats till en öppen veranda och övervarande vindslucka har blivit ett fönster. På baksidan har byggnaden tillfogats ett lägre entréparti med takaltan. Flertalet fönster är utbytta på 1940-talet. Entrésidan har nyare fönster som efterliknar den ursprungliga fönstertypen. Kännetecknande för byggnaden är taksiluettens brutna gavelspetsar, tegeltäckningen och den omväxlande panelen med stående panelband som inramar den liggande fasaden både uppe och nere.

Särdrag att värna:

Huvudbyggnad (3)

- Byggnadens volym, siluett och fasaduttryck.
- Takets brutna gavelspetsar.
- Den centralt placerade tegelmurade skorstenen.
- Taktäckningen med rött tvåkupigt lertegel.
- Fasadens omväxlande panelmönster.
- Fönstersättningen i liv med fasaden.
- Enkelt profilerade fönster- och dörrfoder.
- Färgsättningen med varmgula fasader och detaljer i kontrasterande grön umbra.

Uthus (3)

- Den enkelt hållna utformningen med slät panel och tegeltak.

(Tyréns, 2014-10-27)

Bebyggelse Verksamheter

Nuvarande bebyggelse i planområdet bildar en sammanhållen miljö som utgör en viktig del av parkens identitet. I gällande detaljplan från 1978 är byggnaden Henriksborg, handelsboden med tillhörande förråd och intilliggande boningshus med förråd, klassad som kulturresevat (Q). Skyddet innebär i att Henriksborgs huvudbyggnad med tillhörande butiksinredning är värd att bevara. Byggnaderna används idag för affärsändamål och bostad samt föreningslokal.

Befintliga byggnader ges i planen bestämmelse **C₁R₁** avsett för centrumverksamhet och besöksanläggning för kulturellt ändamål. Användning ska anpassas efter befintlig bebyggelses kulturvärden, exempelvis service, hembygdsmuseum, föreningslokal, hantverk, kontor och restaurang/café. Tillfällig övernattnings får inte ske i dessa byggnader.

Byggnaderna ges bestämmelse **k₁**; kulturhistoriskt värdefull byggnad som ska bibehållas till sin ursprungliga karaktär med avseende på volym, proportioner, material och materialbehandling samt färgsättning. Byggnad får inte förvanskas exteriört. Byggnaden Henriksborg får inte förvanskas exteriört eller interiört. Renovering av befintlig exteriör såsom fasader, tak och fönster ska ske med ursprungliga material och med respekt för ursprungliga proportioner i alla skalor.

En mindre byggnad som används av tennisföreningen finns i anslutning till tennisbanorna.

Bostäder

Det nya bostadskvarteret som föreslås i planområdets norra del består av tre byggnader som innehåller flerbostadshus. Byggnaderna är placerade kring en gemensam gård och utformade för att skapa ett öppet kvarter med siktstråk och passagemöjligheter till parkområdet.

Den norra delen av bostadskvarteret ges i planen bestämmelse **B** och här föreslås ett flerbostadshus som inrymmer cirka 30 lägenheter och som får uppföras i 4-5 våningar samt med en vindsvåning.

I den södra delen av bostadskvarteret föreslås två flerbostadshus som inrymmer studentbostäder och ungdomsbostäder. Detta område ges i planen bestämmelse **BC₁**. Byggnaden närmast Väsbyån föreslås uppföras som ett loftgångshus i 5 våningar samt med en vindsvåning. Totalt inryms cirka 80 studentlägenheter. Ungdomsbostäderna föreslås i byggnaden som ligger längs med Lergropsvägen och även denna byggnad föreslås uppföras som ett loftgångshus i 5 våningar samt med en vindsvåning, totalt cirka 50 ungdomslägenheter. Lokal för centrumverksamhet ska finnas i del av bottenvåning (första våning) mot korsningen Lergropsvägen/Väsbyvägen. Lokaler med verksamheter där mat hanteras ska ha fettavskiljare. Syftet med krav på lokaler är att säkra en funktionsblandning med både bostäder och lokaler i kvarteret samt att nå öppenhet och kontakt mot gatan. Utbyggnadsförslaget utformning beskrivs i avsnittet ”gestaltning” på sidorna 17-21.

Situationsplan över den nya bostadsbebyggelsens placering. Illustration från MAF Arkitekter.

Service (offentlig och kommersiell)

I anslutning till planområdet finns ett flertal arbetsplatser. Närheten till kollektivtrafik med buss respektive pendeltåg/tåg gör att utbudet av arbetstillfällen inom ett större område utanför planområdet är mycket stort. Med hänsyn till områdets centrala läge och kommunens ambition att skapa en mer stadsmässig miljö föreslås det nya kvarteret generellt möjliggöra centrumverksamhet, med krav på lokaler i bottenvåningen mot angränsande gator.

I närområdet finns både skolor, förskolor och äldreomsorg. Dagligvaruhandel, apotek och restauranger med mera finns längs Centralvägen. Avståndet till Väsby centrum med ett stort utbud av kommersiell service är cirka 800 meter. Kommunens gymnasium, Peabs byggprogram och huvudbibliotek finns i Messingehuset vid pendeltågsstationen och avståndet dit är cirka 150 meter.

Park och rekreation

Längs med Väsbyån finns ett promenadstråk som är en del av Upplands Väsby's ”upplevelsestråk”. I Vilundaparken, cirka 1 km sydost om planområdet finns kommunens badhus, ishall, sporthall, fotbollsplaner och friidrottsanläggningar. Motionsspår finns i Smedbyskogen, cirka 1,5 km söder om planområdet och i Apoteksskogen, cirka 1 km österut. Avståndet till Bergaskogen och Runbyskogen är cirka 1,2 km.

Planförslaget innebär att befintliga tennisplaner tas i anspråk för ny bebyggelse och omlokaliseras till Stora Väsby som ligger cirka 1 km norrut. Planförslaget redovisar ett allmänt parkstråk längs med ån med nya aktivitetsytor som bland annat kan innehålla boule, lekplats och vistelseytor. Mellan befintliga kulturhistoriska byggnader föreslås större öppna ytor som lämpar sig för exempelvis marknad och mötesplatser.

De nya bostadsbyggnaderna placeras kring en gemensam gård med vistelseytor och lekplats. Gården ska även omhänderta dagvatten och bidrar därmed till att skapa en attraktiv planterad gårdsmiljö. Genom gården i väst-östlig riktning ska ett allmänt stråk hållas öppet för att ansluta Tegelvägen med parkområdet. Utformning av parkområdet beskrivs på sidorna 20-21.

Tillgänglighet och trygghet

Samtliga nytillkommande lokaler och bostäder kommer att ha full tillgänglighet. Hissar avses på samtliga våningsplan. Entré sker både från gården och angränsande gator. Möjlighet finns att parkera nära samtliga entreér för besökande och funktionshindrade. I övrigt ligger området nära till service och kommunikationer. Befintliga kulturhistoriska byggnader kan komma att kräva tillgänglighetsanpassning med platsanpassade lösningar som ansluter till de kulturhistoriska värdena.

Gång- och cykelvägar inom planområdet ska uppfylla kraven för tillgänglighet för rörelsehindrade. Den nya cykelvägen som anläggs längs Industrivägen ger en säkrare trafikmiljö genom samhället.

Belysningen kommer att förbättras genom att de platser som kan upplevas mörka och otrygga förses med extra belysning. Planområdet kommer också att förses med bänkar vilket är en trygghet för personer som är beroende av att kunna stanna till och vila.

Otrygga miljöer och platser som upplevs som baksidor ska inte förekomma där människor går eller vistas. Behovet av ”ögon” under alla timmar på dygnet är stor och bostäder som har utsikt över gator och parkrum fyller en viktig trygghetsfunktion. Planförslaget redovisar loftgångar som vetter in mot gården vilket gör att boende kan se varandra på loftgångarna. Boende föreslås ges stora fönster mot parken och gatan vilket bidrar till en ökad trygghet. Även tvättstugor föreslås ges stora fönster för att skapa in- och utblickar.

I och med att parken föreslås rustas upp och utformas med aktivitetsytor kommer fler människor att röra sig i parken och göra parken mer levande.

Gator och trafik

Gång- och cykeltrafik

Industrivägen har idag en gångbana på östra sidan. Detaljplaneförslaget anger att en ny gång- och cykelväg anläggs på den västra sidan. Gångbana föreslås kanta Lergrosvägen, cykel sker i gata.

Längs med Väsbyån löper ett av kommunens så kallade upplevelsestråk. Stråket ska bevaras och dess karaktär föreslås skifta inom detaljplaneområdet, från lummig grönska i norr till en mer stadsmässig miljö i höjd med stationen. Inom planområdet föreslås att stråk för både gång och cykel anläggs inom PARK₁ och PARK₂. Passagemöjlighet för allmänheten ska även finnas genom det nya bostadskvarteret i västöstlig riktning.

Kollektivtrafik

Planområdet har en mycket god kollektivtrafikförsörjning, med sitt läge i närheten till stationen och bussterminalen. Pendeltågsstationen är en av landets mest frekventerade om man ser till antal resande. Centralvägen, cirka 150 meter söder om planområdet, trafikeras av cirka 1000 bussar per dygn. I anslutning till befintlig bussterminal finns taxistation.

Biltrafik

Planområdet nås idag via Industrivägen och Tegelvägen. Enligt gällande detaljplan för kvarteret Tegelbruket (laga kraft 2014) som ligger öster om planområdet, kommer en ny gata,

Lergropsvägen, att anläggas som förbinder Väsbyvägen med Tegelvägen. På Industrivägens avsnitt inom planområdet är trafikmängden (årsvardagsmedeldygnstrafik) cirka 1800 fordon per dygn (2015). Prognos för år 2030 anger att mängden fordon sannolikt inte kommer öka utan är relativt konstant eller kan minska något som ett resultat av ombyggnationen av stationsområdet. Tegelvägen beräknas främst få trafik som ska till närliggande bostäder och trafiken bedöms vara cirka 250 fordon per dygn. För Lergropsvägen beräknas cirka 500 fordon per dygn. Hastigheten på vägar inom och i angränsning till planområdet är begränsad till 30 km/h. Fordonstrafik ska framföras på de gåendes villkor på Väsbyvägen som går i västöstlig riktning.

Inom område som anges med **PARK₂** får vägar med vattengenomsläpplig ytbeläggning anläggas för att angöra byggnader.

Parkering

Det finns idag cirka 120 bilplatser för infartsparkering inom planområdet varav 20 stycken är förhyrda platser för boende i närheten. Utbyggnadsförslaget innebär att samtliga parkeringsplatser behöver omplaceras och kommer att ersättas inom den västra delen av programområdet för Väsby Entré/Stationsområdet. Med hänsyn till områdets mycket goda kollektivtrafikläge, med gångavstånd till både busstation och pendeltåg ses parkeringstalen över i förhållande till kommunens trafikplan (2013) med intentionen att främja hållbart resande och hållbar markanvändning i området. Cirka 45 parkeringsplatser för boende, inklusive handikapparkering, föreslås anordnas i bottenvåningen på bostadsbygganden närmast Väsbyån.

De parkeringstal som arbetats fram är följande:

- Flerbostadshuset i norr: 0,6 p-plats/lägenhet med tillgång till bilpool
- Ungdomslägenheter: 0,3 p-plats/lägenhet med tillgång till bilpool
- Studentlägenheter: 0,2 p-plats/lägenhet med tillgång till bilpool

Ett bilpoolsystem med bilpoolsbilar föreslås tillhandahållas för student- och ungdomsbostäderna, i annat fall gäller parkeringstal enligt kommunens trafikplan. För flerbostadshuset i norr överensstämmer parkeringstal med planprogram för Väsby Entré/Stationsområdet. Det låga parkeringstalet kompenseras av det mycket kollektivtrafiknära läget och tillgång till bilpoolsbilar i huset samt att en större andel resor förutsätts ske med gång och cykel än det normala med hänsyn till läget och att det är ett kategoriboende för i första hand yngre. Kommunen kan även i den mån det skulle behövas erbjuda parkeringsköp, det vill säga att fastighetsägaren köper det antal platser som behövs i parkeringsgarage. I det fortsatta planarbetet kommer möjligheten att tillhandahålla ytterligare förmåner för de boende som gynnar gång-, cykel- och kollektivtrafik att utredas.

Cirka 130 cykelparkeringsplatser föreslås anordnas i cykelförråd och på ytor i angränsning till bostadsbyggnaderna avsätts för ytterligare cirka 90 cykelparkeringar. Enligt trafikplanen ska det finnas en cykelplats till varje boende och cirka 0,25 cykelplatser/lägenhet för besökande vilket tillgodoses i utbyggnadsförslaget.

Besöks- och handikappsparkeringar till befintlig bebyggelse ska anordnas inom kvartersmark.

Nya allmänna långsgående parkeringsplatser kommer att anläggas längs med Industrivägen, Lergropsvägen och Tegelvägen samt vid det nya gångfartsområdet (Väsbyvägen).

Gestaltning

Gestaltningssavsnittet är framtaget som en del av planbeskrivningen. Syftet med avsnittet är att beskriva förslaget idéer och intentioner. Gestaltningssavsnittet ska även tydliggöra vad detaljplanen reglerar och fungera som ett underlag och stöd i samband med bygglov.

En modern småstad

En av utgångspunkterna med att möjliggöra en förtätning i området är att Upplands Väsby centrala delar genomgår en stor förändring för att få en karaktär av stad. Översiktsplanen (strategisk kommunplan, 2005) talar om att gå från förort till modern småstad. Med hänsyn till områdets närhet till stationen och centrum och med stöd av översiktsplanen föreslås det nya bostadskvarteret ges en mer stadsmässig karaktär. Detta betyder bland annat möjlighet till lokaler i bottenvåning, en tydlig kvartersstruktur samt tydliga och definierade gaturum och att gränsen mellan vad som är offentligt rum (gata, park) och vad som är privat (kvarterets gård, tomtmark) är gestaltad och naturligt begriplig. Gestaltningen av utbyggnadsförslaget samspelar i skala och volym med den nya bostadsbebyggelsen som planeras i kvarteret Tegelbruket som angränsar öster om Lergropsvägen.

Det offentliga rummet – allmän platsmark

Inom planområdet föreslås att gatorna ges en mer stadsmässig karaktär. Träd föreslås planteras längs med Industrivägen och Lergropsvägen. På grund av de befintliga ledningar som är placerade längs med Tegelvägen är trädplantering inte möjlig här. Mot Väsbyvägen och Lergropsvägen skapas lokal med skyltfönster. Syftet med krav på lokaler är att säkra en funktionsblandning med både bostäder och lokaler i kvarteret samt att nå öppenhet och kontakt mot gatan.

Allmänna gångvägar föreslås placeras invid bostadskvarteret vilket skapar en tydlig gräns mellan allmän platsmark och kvartersmark. Inom kvartersmark söder om den norra bostadsbyggnaden föreslås ett allmänt gångstråk till Väsbyån och parkområdet i väst-östlig riktning. Stråket ska utformas så att det tydligt framgår att det är allmänt tillgängligt, exempelvis genom avvikande markbeläggningar eller nivåskillnader samt plantering av buskar och träd längs med stråket. Bostadsentréer ska finnas mot Lergropsvägen och Tegelvägen.

Minst 30 % av fasadlängd i bottenvåning mot gata ska utformas genomsiktligt i syfte att skapa kontakt mellan bottenvåning och omgivningen. Fasaden ska vara en tydlig avgränsning mot gaturummet och på så sätt ge en god visuell kontakt mellan inomhusmiljö och gata samt att öka förutsättningar för upplevd trygghet i det offentliga rummet.

Hela planområdet ska ges en öppen karaktär där sammanhängande staket, plank, stängsel och murar bör undvikas.

Illustration av det södra bostadskvarteret mot Lergropsvägen, fasad med 30 % genomsiktighet i bottenvåning (första våning). Illustration från MAF Arkitekter.

Parkering

Parkeringsytornas utbredning ska minimeras och bör förläggas bort från gatorna och döljas bakom eller integreras i byggnad. Parkeringar som trots allt blir synliga från gatorna bör förmedla en omhändertagen miljö, något som kan göras genom markbehandling, träd- och buskplantering samt belysning. Dagvatten från parkeringsytor föreslås ledas till växtbäddar för att minska bevattningsbehovet av planteringar och gräsytor.

Ny bebyggelse

Det föreslagna kvarteret i söder har en sluten form för att bland annat skydda mot buller från järnvägen. Byggnaderna är placerade kring en gemensam gård och föreslås uppföras så att en tyst sida skapas mot öster. Lägenheterna är genomgående med stora fönster ut mot parken respektive gatan och utgörs av cirka 130 student- och ungdomslägenheter som uppgår till 25-35 m². Byggnaderna är utformade som loftgångshus i 5 bostadsvåningar samt en vindsvåning för fläktrum och förråd. Loftgångarna kan även användas som uteplats för de boende. På entréplanet finns bostäder tvättstuga, cykelförråd, teknikrum, en gemensam lokal där studenterna kan vistas samt ett gemensamt parkeringsgarage för hela det nya bostadskvarteret. Den södra delen av kvarteret mot Lergropsvägen/Väsbyvägen har lokaler i bottenvåningen med fönsterpartier för ett publikt och utåtriktat uttryck. Minst 10 meter av fasadlängd i bottenvåning mot gata ska användas för centrumverksamhet. I lokaler avsedda för centrumverksamhet ska invändig fri bjälklagshöjd inte understiga 2,7 meter.

Byggnaden längst i norr uppgår i 4 till 5 bostadsvåningar samt en vindsvåning för fläktrum och förråd. Byggnaden innehåller cirka 30 yteffektiva lägenheter som har tyst sida mot Tegelvägen. I entréplanet finns entréer, lägenheter, tvättstuga och teknikrum.

Byggnaders tak ska utformas på ett sådant sätt att stor variation avseende höjder och taklutningar åstadkoms på varje enskild byggnad i syfte att bryta ner byggnadens skala och skapa mer spänning i upplevelsen av gaturum och parkmiljö. Taken kan med fördel förses med sedum och grön växtlighet för att hantera kraftiga regn och för att minska belastningen på dagvattensystemet. Övriga positiva effekter med gröna tak är att de dämpar buller, förbättrar luftkvaliteten, skapar nya biotoper för fåglar och insekter, isolerar mot värme och kyla. Någon planbestämmelse om krav på gröna tak har dock inte införts i planen. Fasaderna ut mot parken och Lergropsvägen föreslås utgöras av skivmaterial eller trä med en stramare karaktär utåt. På grund av den höga ljudmiljön kan tung fasad behövas. Mot gården föreslås loftgångarna förses med träribbor som fungerar som jalousier och som är möjliga att flytta efter loftgångarna för att skapa liv i fasaden. Detta gör att loftgångarna får ett varmt och ljust uttryck.

Fasaderna ska vara en tydlig avgränsning mot gaturummet och på så sätt göra det enkelt att se människor på gatan vilket ökar förutsättningarna för upplevd trygghet i det offentliga rummet. Bottenvåningen ska i så stort utsträckning som möjligt ha fönster som lyser upp kvällstid, slutna partier ska undvikas.

Överkant på färdigt golv i nya bostäder ska placeras på nivån lägst +3,6 meter över havet.

Utbyggnadsförslaget redovisar en terrass ovanpå garagevåningen som förbinds med trappor/gradänger från marknivån och som är tillgänglig från bostadshusets andra våning. Terrassen kan användas som uteplats för boende i ett fint solläge med utsikt över Väsbyån. Bullerskydd såsom täta och genomsiktliga räcken kan bidra till att göra terrassen mer attraktiv. Illustration från MAF Arkitekter.

Sektion A-A (överst) visar det norra bostadshuset och sektion B-B visar det södra bostadskvarteret. Illustration från MAF Arkitekter och Topia landskapsarkitekter.

Illustration över bostadskvarterets fasad mot parken och järnvägen med variation i byggnadshöjd och totalhöjd. Illustration från MAF Arkitekter.

En bullerskyddad gemensam gård med träd och planteringar föreslås i bostadskvarteret. Mitt i gården finns en sänka som fungerar som ett fördröjningsmagasin vid stora regnmängder samtidigt som det bidrar till att skapa en attraktiv gårdsmiljö. Illustration från MAF Arkitekter och Topia landskapsarkitekter.

Planbestämmelser som styr markens anordnande.

Mångfunktionella lösningar/översvämningsytor ska anläggas inom parkområde (PARK₁) som kan fördröja stigande vatten från Väsbyån, exempelvis genom svackdiken, bevarande av grönytor och genomsläppliga material.

Staket, plank, murar eller stängsel får inte begränsa fysisk och visuell tillgänglighet till parken.

n₁ Markytan ska möjliggöra infiltration av dagvatten.

Planbestämmelser som styr bebyggelsens placering, utformning och utseende

f₁ Bostadsentréer ska finnas mot Lergropsvägen och Tegelvägen. Balkonger, burspråk eller tak får kraga ut max 0,5 meter över allmän platsmark och ska placeras minst 4 meter över allmän platsmark. Byggnaders tak ska utformas på ett sådant sätt att stor variation avseende höjder och taklutningar åstadkoms på varje enskild byggnad i syfte att bryta ner byggnadens skala och skapa mer spänning i upplevelsen av gaturum och parkmiljö.

f₂ Marken får endast byggas över med garage i en våning och planterbart bjälklag. Terrassen ska vara tillgänglig från bostadshuset från våning två.

f₃ Marken får bebyggas med trappor/gradänger för att minska höjdskillnaden mellan mark och terrass.

f₄ Minst 30 % av fasadlängd i bottenvåning (första våning) mot gata ska utformas genomsiktligt i syfte att skapa kontakt mellan bottenvåning och gata. Bottenvåning ska vara anpassad för verksamhet genom att golvbjälklag ska anslutas till marknivån. Minst 10 meter av fasadlängd i bottenvåning mot gata ska användas för centrumverksamhet. I lokaler avsedda för centrum verksamhet ska invändig fri bjälklagshöjd ej understiga 2,7 meter.

b₁ Överkant på färdigt golv i nya bostäder ska placeras på nivån lägst +3,6 meter över havet.

Parkmiljö

Ett förslag till utformning av Järnvägsparken, PARK₁ och PARK₂ har tagits fram. Parken föreslås utvecklas till en öppen och inbjudande mötesplats med promenadsstråk som lockar olika målgrupper. Parken ska enligt kvalitetsprogrammet bestå av två karaktärer som gradvis övergår i varandra. Den södra delen av parken, mellan de kulturhistoriska byggnaderna, präglas av en öppen och urban karaktär som lyfter fram den kulturhistoriska miljön. Den andra karaktären sträcker sig längs med Väsbyån med fokus på vattenkontakt. De olika karaktärerna skiljs åt av ett gångfartsområde där trafik ska ske på de gåendes villkor. Inspiration till färg och form för materialval, bänkar och utsmyckning föreslås hämtas från järnvägsrälsen.

Stationsområdet med sekelskiftesvillorna utgör en stark identitet vilken ska tas tillvara och framhävas. Trädgårdarna kring befintlig bebyggelse föreslås öppnas upp och ges känsla av villaträdgård. Runt husen föreslås sittplatser, träd och blommor samt ytor för lek och aktiviteter. Den äldre bebyggelsen kan bland annat inrymma café och restaurang med tillhörande uteservering eller hantverkslokaler med försäljning. Ett torg för tillfälliga utställningar/evenemang, marknader, scenuppträdanden och utomhus bio föreslås placeras mellan bebyggelsen. Markbeläggningen ska förtydliga och definiera platsen och exempelvis kan smågatsten med inslag av skimrande slipning användas.

Karaktären längs med Väsbyån föreslås gå från stadsmässighet med planteringar i söder till en mer naturlig karaktär med våtmark, vass- och strandvegetation och forsande vatten i norr. Att Väsbyån får en naturlig karaktär som främjar både vattenkvalitet och fiske är en del av arbetet med kommunens ekosystemtjänster. En svagt upphöjd yta mot det nya bostadskvarteret

kan fungera som en mångfunktionell yta och fungerar som översvämningsskydd, dagvattenfördröjning samt nyttjas för aktivitet i form av utegym och hinderbana. I planområdets norra del föreslås en odlingsyta. Odling gynnar pollinering och är även det en del av kommunens arbete med att tillföra invånare med fullgoda ekosystemtjänster.

PLATSEN VID FORSEN

En träbrygga vid stranden ger möjlighet att stanna till och uppleva Väsbyåns brusande fors.

STADSODLINGEN

Genom närodlat skapas liv och rörelse i parkens norra del och ger förbipasserande gröna upplevelser.

AKTIVITETSPARKEN

Här föreslås utegym och hinderbana med trä och stål tema. Aktiviteterna sammanvävs med planteringar av träd och prydnadsgräs som skapar ett bra mikroklimat och är effektivt vintertid.

VASSPROMENADEN

Genom att sänka ner den östra strandkanten och forma en våtmark med bryggor och spångar skapas möjlighet att röra sig genom vassruggar ovanpå det porlande vattnet. Våtmarken renar dagvatten och skapar naturupplevelser. Vassen rasslar i vinden och belysning gör att den glöder kvälls- och vintertid. För att maximera kontakten med vattnet och vassen föreslås handledarna bestå av rep.

DAGVATTENPARKEN

Utmed gångfartsområdet föreslås en dagvattenpark. Marken är nedsänkt med en brygga ringlandes ovanför. Bryggan gör att man kan röra sig genom och över dagvattenparken.

KÖRSBÄRSGÄNGEN

Körsbärsträd med perenner och bänkar blir en mjuk övergång mellan gata och park. Markmaterialet är stensmjöl.

LEKPARKEN

Lek för de lite mindre bland fruktträd och bärbuskar.

BLOMSTERGÅRDEN

I gårdsmiljön kan man hitta egna smultronställen, gena genom planteringar eller stanna till en stund.

BOULE

Boulebana med pergola och klättrväxter.

TRÄGÅRDSTORGET

I hjärtat av villamiljön ligger trädgårdstorget. Här finns plats för varierande aktiviteter som exempelvis tillfälliga utställningar/evenemang, marknader, scenuppträdanden och bio. I anslutning till torget föreslås lösa långbänkar och sittpallar som kan ställas ut vid behov.

Gestaltningen av Järnvägsparken omfattar ett större område än detaljplaneområdet för att binda ihop parkområdet med stationsområdet i söder. Illustration från landskapsarkitekt Liselott Garnell.

Störningar & risker

Luftkvalitet

Planering av bostadskvarter, gaturum och annan offentlig miljö ska ske så att miljö kvalitetsnormerna inte överskrids. Ambitionen ska vara att uppfylla både de nationella och regionala miljömålen för luftkvalitet. Miljö kvalitetsnormer för luft bedöms inte överskridas.

Buller

I den strategiska kommunplanen klargörs att minskat samhällsbuller är en av de viktigaste strategiska frågorna för en positiv utveckling av kommunen. Samhällsbullret i kommunen kommer från väg-, tåg- och flygtrafik, men även ljud från till exempel fläktinstallationer höjer bakgrundsnyvån. Kommunplanen hänvisar till de nationella riktvärdena för trafikbuller från väg, tåg och flyg, som antogs av riksdagen 1997.

Till en ändring i Plan- och bygglagen 2 januari har regeringen har beslutat om en förordning (2015:216) som innehåller nya riktvärden för utomhusbuller och som träder i kraft 1 juni 2015. För bostäder om högst 35m² bör bullernivån 60 dBA ekvivalent ljudnivå vid fasad kombinerat med uteplats om högst 50 dBA och 70 dBA maximal ljudnivå inte överskridas. Enligt förordningen om trafikbuller bör buller från spårtrafik och vägar inte överskrida 55 dB(A) ekvivalent ljudnivå vid fasad. Om 55 dB(A) ekvivalent ljudnivå ändå överskrids bör minst hälften av bostadsrummen i en bostad vara vända mot en sida där 55 dB(A) ekvivalent ljudnivå inte överskrids vid fasaden. Ljudmiljön inomhus regleras i Boverkets Byggregler. Detaljplaneuppdraget gavs efter den 2 januari 2015 och därför tillämpas förordningen (2015:216) om trafikbuller i denna detaljplan.

Bullersituationen i området

Den dominerande bullerkällan i området är tågtrafiken. Ostkustbanan med regional- och lokaltrafik, fjärrtåg, och Arlandabanan går genom Upplands Väsby och trafiken har ökat de senaste åren. Området ligger utanför riksintresset Arlanda flygplats influensområde, men kan ändå påverkas av flygbuller. En utredning har gjorts för områdets bullersituation när det gäller tåg- och biltrafik år 2030.

Buller från tåg- och biltrafik

De bullerberäkningar som utförts (Sweco 2015-06-16) visar att planområdet utsätts för höga ljudnivåer från trafiken på järnvägen, framför allt mot bebyggelsens västfasad där den ekvivalenta ljudnivån är upp mot 65 dB(A) samt 85 dB(A) maximal ljudnivå. Utanför norr-, söder- och östfasad är de ekvivalenta bullernivåerna mellan 55 och 60 dB(A). Den gemensamma gården fungerar som uteplats för alla tre byggnaderna och får ljudnivåer upp till 52 dB(A) samt maximala ljudnivåer upp till 72 dB(A).

Fasader mot gården får ekvivalenta ljudnivåer upp till 54 dB(A) samt maximala ljudnivåer upp till 73 dB(A) på översta våningen på byggnaden mot Lergropsvägen. I övrigt ligger både ekvivalenta och maximala ljudnivåer under riktvärdena, 55 dB(A) respektive 70 dB(A), på största delen av fasaderna mot gården.

Riktvärden

Det finns ett stort antal planerade lägenheter som har en yta på högst 35 m². Dessa lägenheter är genomgående med ena sidan mot den bullerutsatta fasaden och den andra sidan mot en fasad med tystare utemiljö. I planprogrammet för Väsby Entré/Stationsområdet beskrivs ambitioner för vilken ljudmiljö man ska uppnå i området samt hur man ska arbeta med bullerfrågan. I framtagandet av denna detaljplan har man arbetat med bullerfrågan i flera steg vid placering och utformning av bostadshusen.

Avsteg från riktvärden

Bostäder med högst 35 m² yta i denna detaljplan kommer i de flesta fall ha en sida mot en bullerutsatt fasad där ekvivalenta ljudnivån överskrider 60 dBA. De kommer dock att ha en annan del av bostaden vänd mot en sida där 55 dB(A) ekvivalent ljudnivå inte överskrider.

Planområdet påverkas kraftigt av buller men kommunen anser att det allmänna intresset att komplettera området med verksamheter samt bostäder väger tungt. Fördelarna med att kunna utnyttja befintlig service och infrastruktur, samt läget i nära anslutning till kollektivtrafik är så pass stora. För att kompensera för den höga ljudnivån från buller utomhus ska samtliga lägenheter över 35 m² ha tillgång till en mindre bullrig sida om högst 55 dB(A) ekvivalent ljudnivå för minst hälften av boningsrummen och så många lägenheter under 35 m² som möjligt ha en del av lägenheten mot en mindre bullrig sida. För kommersiella lokaler saknas krav om högsta ljudnivåer utomhus. Ambitionen i förslaget är att så långt möjligt, med hjälp av placering och utformning, kompensera höga bullernivåer med en tystare sida och en god helhetsmiljö.

Förslag på åtgärder

I planarbetet har olika planlösningar prövats för att skapa så goda ljudmiljöer som möjligt med bostäder som har utsikt över gator och parkrum utifrån en trygghetsfunktion samt för att ge ett bra ljusinsläpp i lägenheterna. Vidare möjliggörs kontakt mellan de boende genom att placera loftgångar in mot gården. Därmed har det inte varit möjligt att undvika boenderum mot fasad som är påverkad av buller från järnvägen. Längs med järnvägen vid planområdet finns det idag en bullerskyddskärm. Åtgärder såsom lägenheternas placering och planlösning samt fönster- och fasadisolering är nödvändiga för att möjliggöra godtagbara bullernivåer. Betong, puts och tjocka regeltäckningar, gärna med gips, tegel och puts som ytskikt, har en bra ljudisolering även i de låga frekvenserna. Som kompensationsåtgärd för den höga ljudnivån utanför fasad till flertalet av boningsrummen ställs särskilda krav på ljudnivån inomhus.

Det södra bostadskvarteret är utformat som ett halvslutet kvarter med loftgångar mot gården. Loftgångarna kan utformas som uteplatser i ett mindre bullerutsatt läge och här föreslås även placering av vädringsfönster. Lägenheterna utgörs av student- och ungdomslägenheter om högst 35 m² och är genomgående.

Bullerberäkningarna visar att den norra byggnaden med fasad mot Tegelvägen får ekvivalenta ljudnivåer över riktvärdet på 55 dB(A) mot det sydligaste hörnet. Detta beror troligast på att ljudet från järnvägen tränger in mellan husen. För att kunna bygga huset enligt kraven för avsteg kan lägenheter på högst 35 m² placeras i det södra hörnet då ljudnivåerna inte överstiger 60 dB(A). Planlösning för hörnlägenheter som är större än 35 m² bör detaljstuderas så att kraven för avsteg uppfylls eftersom vissa av dessa har flera fasader med ljudnivåer över 55 dB(A). I det här bostadskvarteret är det svårt att skapa en sluten kvartersform eftersom bebyggelsen i så fall kommer för nära riskområde för järnvägen. Genom placering av en byggnad som vrider sig mot det södra kvarteret skapas en sammanhängande bebyggelse mot den gemensamma gården. För att inomhusnivåer ska klaras ska fasader inklusive fönster och eventuella fasadventiler utformas så att tillräcklig ljudisolering erhålls. Hänsyn ska tas till både ekvivalent och maximal ljudnivå så att det värde som kräver högst fasadreduktion styr vilken konstruktion som väljs.

Runt 20 % av gårdens area får ljudnivåer över 50 dB(A). Maximala ljudnivåer ligger under riktvärdena för gården. Om gården skärmas av ytterligare med skärmar kan ljudnivåerna i hela gården hamna under 50 dB(A). Beroende på uteplatsernas placering och innergårdens utformning så kan alla lägenheter få tillgång till ljuddämpad gemensam uteplats. En (exempelvis genomskinlig) skärm skulle kunna placeras längs med terrassen mot väst på huset närmast Väsbyån vilket skulle medföra att ljudnivåerna vid terrassen blir något lägre.

Detaljplanen har planbestämmelser att byggnader ska utformas så att minst hälften av boningsrummen i varje lägenhet får högst 55 dBA ekvivalent ljudnivå (frifältsvärde) utanför fasad. För bostad om högst 35m² får ekvivalent ljudnivå uppgå till högst 60 dBA vid fasad. Placering av sovrum bör ske bort från bullerkällan. Ljudnivån från trafik ska inte överstiga 26 dBA ekvivalent ljudnivå respektive 41 dBA maximal ljudnivå inomhus. Planbestämmelser styr även att varje bostad ska ha tillgång till en balkong/uteplats, privat eller gemensam, i nära anslutning till bostaden, där bullernivåerna inte överstiger 50 dBA ekvivalent ljudnivå och högst 70 dBA maximal ljudnivå (frifältsvärden).

Skyddsavstånd

Farligt gods

På Ostkustbanan transporteras farligt gods. Riskanalyser har tagits fram för området som behandlar risk för tågurspårning samt olycka med farligt gods. I utredningen konstateras att risknivån är acceptabel vid ett avstånd om cirka 25 meter från närmaste spårmitt.

Väsbyån ligger idag mellan järnvägsspåret och de planerade nya bostäderna och kan vara

Principlösning av lägenheter i den södra delen av bostadskvarteret. Illustration från MAF arkitekter.

Principlösning av lägenheter i den norra delen av bostadskvarteret. Illustration från MAF arkitekter.

Bullerprognos för 2030 (väg- och spårbunden trafik). Kartan redovisar ekvivalent ljudnivå. Illustration: Sweco

riskreducerande vid en eventuell urspårning. Slutsatsen är att bebyggelsen bedöms kunna uppföras enligt förslaget utan krav på säkerhetshöjande åtgärder eller andra anpassningar med hänsyn till risker kopplade till Ostkustbanan.

Vibrationer

Förekomsten av tunga transporter samt den stora mängden trafik på järnvägen samt de geotekniska förutsättningarna talar för en stor risk för vibrationer över riktvärdet i föreslagen bebyggelse. Detta måste beaktas vid utformning av husen. Grundläggning ner till fast mark bör övervägas för att minska risken för höga vibrationsnivåer. Planen innehåller en bestämmelse att vibrationsnivåerna inte får överskrida 0,3 mm/s i bostadshus.

Magnetfält

Runt järnvägar, kraftledningar och transformatorstationer men även runt elledningar och elektriska apparater uppstår elektriska och magnetiska fält samt lågfrekventa elektromagnetiska fält. Magnetfältet från kontaktledningen på järnvägen är svagt då inget tåg är i närheten, men ökar när tåget passerar. På avståndet 25 meter från järnvägen är magnetfältet från järnvägen normalt svagare än de som förekommer i de flesta svenska bostäder, dock kan den sammanlagda magnetfältstyrkan vara förhöjd eftersom ett stort antal tåg trafikerar ostkustbanan.

Skred

En översiktlig kartering av markstabiliteten har tagits fram (Klimat- och sårbarhetsutredning 2014) som visar att det föreligger risk för skred inom lerområdet längs med Väsbyån. Den skredbenägna marken ligger utanför befintlig och föreslagen bebyggelse.

Översvämning

Området kan påverkas av översvämning vid höga flöden från regn med en magnitud över 200 årsflöde i Väsbyån. Vid långvarig kraftig nederbörd och samtidigt höga nivåer i Väsbyån ökar även risken för dämning i ledningssystemen för dag- och avloppsvatten. En rapport över klimatanpassningen har tagits fram (Tyréns 2013). Enligt klimat- och sårbarhetsutredningen för Upplands Väsby (2014) kan Väsbyån utgöra ett instängt område vid skyfall eller vid blockering av åns kuverterade sträckor. Beräkningen anger ett vattendjup på cirka 0-1,5 meter för området där ny bebyggelse föreslås.

SMHI har under 2015 gjort en detaljerad översvämningsskartering för området som visar att det vid ett 200-årsflöde inte föreligger någon översvämningsskara för planerat bebyggelseområde. Vid ett högsta beräknat flöde, motsvarande 10 000-årsflöde, blir planområdet i princip helt översvämmat till nivå +5,70 meter. Sannolikheten för ett högsta dimensionerat flöde är 1 %. För att sänka nivåerna vid ett högsta beräknat flöde kan relativt enkla åtgärder vidtas. Störst effekt har en rensning av kulverten under järnvägen vilket kan förändra vattennivån med -2,09 meter (+ 3,61). Andra åtgärder är att öka flödeskapacitet vid bussterminalen, öka kulvertöppningen under järnvägen vid järnvägsstationen och vid Banvaktarvägen. Dessa åtgärder behöver dock avvägas mot att säkerställa livsmiljön för den rödlistade aspen samt för miljö kvalitetsnormerna för vatten i samarbete med länsstyrelsen och trafikverket.

Kommunen har i arbetet med aktuell planläggning tagit hänsyn till påverkan av 10 000-års flödet för att minska risken för översvämning på mark som föreslås för bostadsändamål. Skador till följd av översvämningar kan undvikas eller minimeras genom anpassningsåtgärder. Överkant på färdigt golv i nya bostäder ska placeras på nivån lägst +3,6 meter över havet. Bottenvåningarna i den södra delen av planområdet får endast nyttjas för exempelvis verksamheter, tvättstuga och garage.

I förslaget till utformning av parken har stor omsorg lagts i att utforma marken med åtgärder som kan fördröja stigande vatten från Väsbyån. Bevarande av grönytor och genomsläppliga material är andra åtgärder. Inom parkmark anger detaljplanen att mångfunktionella lösningar ska anläggas som kan fördröja stigande vatten från Väsbyån, exempelvis genom svackdiken, vall, bevarande av grönytor och genomsläppliga material. Hållbar dagvattenhantering med system för fördröjning och avledning av stora mängder nederbörd som ett komplement till det primära dagvattensystemet har beaktats och ytor säkerställs i detaljplanen.

Sammantaget bedömer kommunen att nu aktuellt planförslag i största möjliga mån tar hänsyn till de säkerhetsriskerna som finns i området.

Brandkrav

Planområdet ligger inom 10 minuters insatstid från nuvarande brandstationsplacering i Upplands Väsby kommun. Med insatstid avses här summan av anspänningstid, körtid och angreppstid. Eftersom angreppstiden anges som ett schablonvärde på 1 minut kan den faktiska insatstiden överstiga 10 minuter.

Det föreslagna kvarteret angränsar till gator i öster och söder vilket betyder att åtkomligheten är god. Grundprincip för utrymning är att människor alltid skall ha tillgång till minst två av varandra oberoende utrymningsvägar. Utrymning bör kunna ske utan räddningstjänstens medverkan men kan i detta planförslag vid behov ske med hjälp av räddningstjänstens stegutrustning i kombination med öppningsbara fönster. I byggprocessen ska även åtkomlighet och uppställningsplats för utrymning via räddningstjänstens stegutrustning säkerställas. Alternativt system för brandvatten ordnas enligt Svenskt Vattens rekommendationer.

Skyddsrum

Planområdet ligger inom skyddsrumsområde nr 9. Något krav att bygga skyddsrumslatser finns inte.

Lokalklimatförhållanden

Medeltemperaturen i länet beräknas öka och det blir också vanligare med kraftiga värmeböljor. I städer finns något som kallas urban värmeöeffekt vilket innebär att temperaturen

höjs inne i städer på grund av att byggnader och hårdgjorda ytor lagrar solvärme. På natten fungerar byggnaderna och de hårdgjorda ytorna som element som utsöndrar värme vilket gör att städer inte kyls ner lika snabbt som dess omgivning. Skillnaden i temperatur mellan stad och landsbygd kan ibland vara så stor som 12 grader Celsius. Högre temperaturer utomhus påverkar även inomhusklimatet. Vid utformningen av detaljplanen bör man studera förutsättningarna för att skapa skuggande och svala miljöer både inomhus och utomhus samt minimera uppkomsten av urban värmeöeffekt. Kommunen har strategier för hur planering ska ske för att tillförse fullgoda ekosystemtjänster vad gäller mikroklimat. Detta innefattar bland annat att se till att det finns tillräckligt med grönytor och beskuggning som jämnar ut temperaturen lokalt. Det föreslagna kvarterets utformning med ett i stort sett kringbyggt kvarter samt genomgående lägenheter bidrar till att ge både soliga och skuggiga lägen. Kommunens klimat- och sårbarhetsanalys ger vidare förslag på åtgärder för att minska negativa effekter.

Solstudier

Solstudier har tagits fram som visar dels hur solförhållandena blir på bostadsgården och dels hur den nya bebyggelsen påverkar omkringliggande befintlig bebyggelse. Bostadsgården kommer att ligga i skugga stor del av året, förutom vid middagstid. Under sommarhalvåret är gården solbelyst även under eftermiddagen. Villorna vid Tegelvägen påverkas inte av någon skuggning idag men kommer att beskuggas helt vid kvällstid under vår- och höstdagjämning, dock går solen ner vid kl 18-19 tiden och påverkan bedöms inte vara påtagligt negativ för bebyggelsen. Under sommartid faller skuggan in på tomterna framåt kvällen. Även det nya bostadskvarteret kv Tegelbruket kommer att få ökad beskuggning.

Solstudie vår- och höstdagjämning 21 mars/21 september. Illustration från MAF arkitekter.

Solstudie sommarsolstånd 22 juni. Illustration från MAF arkitekter.

Teknisk försörjning

Vatten och avlopp

Området ligger inom kommunalt verksamhetsområde för vatten, avlopp och dagvatten. Befintliga spill-, dag- och vattenledningar har god kapacitet och finns i omkringliggande gator, i direkt anslutning till området. Befintliga redovisade ledningar från respektive ledningsägare redovisas på ritning X-01.1-133, befintliga ledningar Väsby Entré.

I området finns större vattenledningar av betydelse för Upplands Väsby's totala vattenförsörjning. En viktig vattenledning som sammanbinder vattenförsörjningen mellan den östra och västra sidan om järnvägen ligger i Väsbyvägens förlängning samt under järnvägen. Ytterligare en viktig vattenledning som sammanbinder Väsby's södra och norra delar ligger i Industrivägen. Dessa två ledningsstråk sammanstrålar i korsningen Industrivägen/Väsbyvägen.

Vatten- & avloppsserviser

På fastigheterna Vilunda 15:1 och 16:14, finns vatten- och avloppsledningar som utgörs av spillvattenledning S160 (2002) och vattenledning V50 (2002) som försörjer Henriksborg samt Villa Korpkulla med vatten och avlopp. Dagvattenledningar finns inte redovisade inom dessa fastigheter. Vid tennisklubbens hus finns en vatten- och avloppsservis (V35 och S150).

Föreslagen ny bebyggelse kan anslutas med vatten- avloppsserviser i Tegelvägen och vid korsningen Väsbyvägen/Lergropsvägen. Samråd om vatten- och avloppsservisernas lägen kommer att ske vid servisanmälan. Befintlig vatten- och avloppsservis till tennisklubbens byggnad kommer att rivs i samband med uppförande av den nya bebyggelsen. Dagvattenledningar inom kvartersmark säkras med u-område. Vatten- och avloppsledningar

finns under Väsbyvägen, Tegelvägen och Lergropsvägen och säkras i planen med kommunalt huvudmannaskap för gata. Befintliga och nya ledningar säkras även av kommunalt huvudmannaskap för parkmark samt med u-område inom kvartersmark. I den fortsatta planeringen av parken kommer hänsyn tas till nya ledningarnas utrymmesbehov.

Spillvattensystem

I norrsydlig riktning från Tegelvägen i norr via Lergropsvägen och Industrivägen finns en spillvattenledning som rinner söderut och mynnar ut i Käppalatunnelns påsläpp i Optimusvägen. I korsningen Centralvägen/Industrivägens finns en kortare sträcka där spillvattensystemet har en minskad ledningsdimension med minskad kapacitet. I Väsbyvägens förlängning planeras det för en eventuell ny spillvattenledning som ska avleda spillvatten från bebyggelse väster om järnvägen samt Åvägens pumpstation. Denna ledning under järnvägen kan behöva en yta för kommunalteknisk anläggning inom förstudieområdet. Utrymmen för detta ska beaktas i planprocessen.

Dagvattenpolicy och strategier för ekosystemtjänster

I kommunens dagvattenpolicy anges följande för omhändertagande av dagvatten på kvartersmark:

- Kommunerna skall i plan- och bygglovsprocess ställa krav på lokalt omhändertagande av dagvatten.
- Fastighetsägare i befintliga bebyggelseområden skall uppmanas att utnyttja lokala lösningar.
- Hårdgjorda, icke genomsläppliga ytor skall minimeras.
- Olika former av fördröjningsåtgärder skall sättas in efter möjlighet.
- Punktåtgärder skall vidtagas för att minska belastningen på befintligt system.

Kommunens dagvattenpolicy anger att man ska eftersträva att omhänderta dagvatten på kvartersmark och att hårdgjorda icke genomsläppliga ytor ska minimeras.

Kommunens strategier för ekosystemtjänster (2015) innefattar att anlägga grönytor som minimerar flöden och ökar den naturliga infiltrationskapaciteten. Kommunen förespråkar gröna tak på alla nya hus inklusive komplementbyggnader. Gröna tak består ofta av moss- och sedumarter och har en hög vattenhållande förmåga. Andelen hårdgjorda ytor inom planområdet ska minimeras och kan ersättas med genomsläppliga material (permeabla) som till exempel grus. Även terrassen kan med fördel planteras.

Dagvatten

Den befintliga avledningen av dagvatten från området sker idag via brunnar och ledningar utan förbehandling till ån. Inga kända dagvattenserviser finns angivna i planområdet. Vattnet infiltreras till viss del inom områdets grönytor och befintlig parkering har öppen grusbeläggning.

Ett mindre dike söder om tennisbanan avvattnas via en trumma till Väsbyån. Från Industrivägen till Tegelvägen finns den kommunal dagvattenledning som leder det första dagvattnet från stora delar av centrala Upplands Väsby till Ladbrodammen, totalt handlar det om en yta på cirka 200 ha som avvattnas till denna ledning. Dagvattnet i denna ledning rinner norrut och från ledningen finns även två bräddledningar till Väsbyån som korsar planområdet. Bräddledningarna ligger i Väsbyvägens förlängning och leder dagvatten från öster till Väsbyån, samt i Tegelvägens förläggning som leder dagvatten från öster till Väsbyån. Till den norra bräddningen leder även den dagvattenledning som finns i Tegelvägen i norr och som rinner söderut. Yta bör reserveras vid bräddledningarnas utlopp till Väsbyån för att kunna hantera eventuella erosions-/reningsåtgärder innan dagvattnet leds ut till ån.

Dagvattenhantering inom allmän platsmark

Lergropsvägen planeras att avvattnas till trädplanteringarnas skelletjord som har bypassfunktion till gatans dräneringssystem. Tegelvägen planeras att avvattnas till dagvattenbrunnar i gatan. Träd med skelletjord får inte plats i Tegelvägen på grund av vatten- och avloppsledningar samt övriga ledningar. Väsbyvägen planeras att avvattnas till en dagvattenpark i gatans norra del.

I parken planeras öppna genomsläppliga ytbeläggningar, grönytor, planteringar, träd och buskar med naturlig lutning av marken till Väsbyån. Svackdiken och vallar planeras för att fördröja dagvatten från parken och förhindra översvämningsrisken vid höga flöden i ån och vid skyfall. I parkens utformningsförslag anges en vasspromenad med våtmark som kan rena ytdagvatten från parken samt Väsbyån.

Dagvattenhantering inom kvartersmark

En dagvattenutredning (Topia Landskapsarkitekter 2015) har tagits fram som en fördjupning till den dagvattenutredning som upprättades till planprogrammet för Väsby Entré/Stationsområdet (Structor AB, 2014). Utifrån geoteknisk sammanställning över Upplands Väsby stationsområde (Bjerkning, 2011) utgörs marken av postglacial lera vilket motsvarar de sämsta förutsättningarna för infiltration av dagvatten. Med dimensionerande 10-årsregn och klimatfaktor 1,2 resulterar det i ett bräddningsbehov på maximalt cirka 20 l/sek. Om mer noggranna geotekniska undersökningar visar andra markförutsättningar blir bräddningsflödena troligtvis mindre. Beräkningar är också gjorda för 100-årsregn. Gården kan utformas med en höjdsättning som gör att dagvatten vid 100-årsregn kan stiga på gårdsytor men inte når tröskelnivå på husen med god marginal. Inga bostäder är förlagda på en nivå som skulle ställas under vatten vid ett 10 000-årsregn. Det beräknade avrinningsområdet består av tak-, gång- och

Allt dagvatten fördröjs inom fastigheten, förutom takvatten från det norra huset som går direkt till det kommunala ledningsnätet. Övrigt dagvatten leds ytligt och synligt till grönytor, och vidare till en stenista som är placerad i en låglinje på gården. Infiltration sker via stenistan. Illustration från Topia Landskapsarkitekter.

I gårdens utformning finns även marginal i form av den nedsänkta dagvattenplanteringen ovanför stenistan som fungerar som ytterligare fördröjningsmagasin. Illustration av Topia Landskapsarkitekter.

grönytor inom kvartersmark och dagvattnet kan då betraktas som relativt rent. På bostadsgården föreslås en stenkista som hanterar ett 10-årsregn. Stenkistan placeras i en sänka som fungerar som fördröjning vid stora regnmängder och har marginal att fördröja ungefär 50 % mer vatten än den förväntade nederbörden vid ett 100-årsregn. Ytan för omhändertagande av dagvatten säkerställs med planbestämmelse n_1 på plankartan. Dagvatten från parkeringsytor föreslås ledas till växtbäddar för att minska bevattningsbehovet av planteringar och gräsytor.

Energianvändning, tele/fiber

El finns anslutet till planområdet. Elnätets kapacitet behöver förstärkas vid en utbyggnad enligt planförslaget och en ny transformatorstation föreslås placeras i den södra delen av planområdet. Fjärrvärme finns i närliggande kvarter öster om Kvarnvägen. I samband med utbyggnad av Kvarteret Tegelbruket kommer även planområdet att anslutas med fjärrvärme. Ledningar för tele/fiber finns i anslutning till planområdet.

Avfall

Sophantering och hantering av matavfall för ny bebyggelse löses genom möjlighet till källsortering inom byggnaden.

All sophantering ska följa Upplands Väsby kommuns avfallsplans ambitioner. Planen omfattar både sådant avfall som kommunen ansvarar för och sådant som företag och producenter har ansvar för. Åtta målområden är vägledande för avfallshanteringen:

1. Människan i centrum, 2. Kvalitet, 3. Minska avfallets mängd, 4. Minska avfallets farlighet, 5. Öka återanvändningen, 6. Öka materialåtervinningen, 7. Energiutvinning, 8. Deponering. Där har framförallt målen 1, 5 och 6 betydelse för planens utformning.

Konkret gäller bland annat att avfall ska tas omhand inom fastighet. Avfallsutrymmen ska placeras så att hämtning kan ske utan backningsrörelser för sopbil och uppsamlingsplats ska finnas inom 10 meter från avfallsutrymmet.

1. Människan i centrum

Avfallshantering ska utgå från människans behov och vara anpassad både till den som lämnar och den som hämtar avfall. Det innebär att insamlingen ska vara enkel, lätt att förstå och erbjuda den service som efterfrågas i syfte att uppfylla planens mål. Insamling ska vara anpassad så att arbetsmiljön för dem som hanterar avfallet är god. Konkret innebär detta att miljörum bör vara placerade så att de är lättillgängliga både för den som lämnar och den som hämtar avfall. Soputrymmen ska placeras så att hämtning kan ske utan backningsrörelser för sopbil. Miljörum bör erbjuda komplett sorteringsmöjlighet så att den som ska lämna avfall inte behöver gå till olika utrymmen med olika avfallslag. Hushållen ska anse sig ha tillgång till tillfredsställande insamlingssystem för hushållsavfall.

5. Öka återanvändningen

Återanvändning av varor och produkter bör stimuleras.

Möjlighet att lämna grovsopor inom fastigheten bör betraktas som en god extra service för hushållen men då det inte stimulerar till återanvändning kan det med fördel kombineras med möjligheter att byta användbara möbler och andra produkter. Alternativt bör hushållen informeras om att grovavfall och återanvändningsbara varor och produkter kan lämnas vid kommunens återvinningscentral.

6. Öka materialåtervinningen

Avfallshanteringen inom fastighet ska leda till en hög grad av sortering. Inom fastighet bör finnas möjlighet att källsortera färgat glas, ofärgat glas, plast, metall, kartong och returpapper. Hantering av matavfall bör vara utformat med utgångspunkten att allt matavfall som uppstår

inom fastigheten ska kunna sorteras och tas om hand. Matavfallskvarnar tillåts under förutsättning att matavfallet samlas upp i tank och kan hämtas från fastigheten. För råd och anvisningar för transport, förvaring och dimensionering, se Handbok för Avfallsutrymmen, Upplands Väsby kommun januari 2012. Handboken går att hämta hem via kommunens hemsida.

All sophantering sker inom det föreslagna bostadskvarteret och samlas till två områden med plats för kassuner, den ena intill Lergropsvägen och den andra invid gångfartsområdet, med möjlighet till att ordna sortering av olika avfallsslag och förpackningar. Placeringen innebär att hämtning av sopor sker utan backningsrörelser. Körbara vägar till befintliga byggnader i parken kommer att anordnas så att all sophantering kan ske smidigt utan backningsrörelser även här. Inom den södra byggnaden vid Lergropsvägen föreslås ett soprum med utrymme för källsortering av förpackningar (färgat och ofärgat glas, pappers-, metall- och plastförpackningar) och tidningar, insamling av farligt avfall från hushåll.

Återvinning

Idag finns närmsta återvinningsstation för förpackningar, tidningar och batterier väster om järnvägen, i höjd med Bankes bro. Enligt planprogrammet för Väsby Entré/Stationsområdet kommer återvinningsstationen att behöva omplaceras för att möjliggöra utbyggnad. Detaljplanen anger att allmänna undergjordsbehållare för sortering av avfall (till exempel glas, papper, plast och metall) får placeras invid korsningen Industrivägen/Väsbyvägen.

Fastighetsrättsliga frågor

Fastighetsbildning

För att genomföra detaljplanen krävs att föreslagen kvartersmark fastighetsregleras från kommunens fastigheter Vilunda 1:109, 1:110, 15:1, 16:14, och 1:265 till lämplig fastighet som AB Väsbyhem äger. Bostäderna ska enligt avtal mellan AB Väsbyhem och kommunen, upplåtas med hyreslängenheter varför enskilda fastigheter ska bildas inom kvartersmark.

Markförvärv

Markförvärv mellan kommun och exploatör (AB Väsbyhem) regleras i markanvisningsavtal.

Ledningsrätt

I detaljplanen ska ledningsrätt bildas inom u-område på kvartersmark för vatten- och avloppsledning.

Gemensamhetsanläggning

Om kvartersmarken blir två eller flera fastigheter behöver gemensamhetsanläggningar bildas för angöring, parkering, bostadsgård. Exploatören ansvarar för ansökan om bildande av gemensamhetsanläggning på kvartersmark.

Servitut och ledningsrätt

Fastigheten Vilunda 1:265 belastas av ledningsrätt för starkström (0114-85/11), officialservitut för grundförstärkning (0114-03/36) samt ledningsrätt för vatten och avlopp (0114-P87/1027).

Administrativa frågor

Planens handläggning

Planen handläggs med utökat förfarande.

Preliminär tidplan

Detaljplanesamråd september-oktober 2015

Granskning jan 2016

Antagande mars 2016

Genomförandetid

Genomförandetiden är 5 år från den dag planen vinner laga kraft. Under genomförandetiden får planen bara ändras mot berörda fastighetsägares vilja om det är nödvändigt på grund av nya förhållanden av stor allmän vikt som inte kunde förutses vid planläggningen eller för införandet av fastighetsindelningsbestämmelser (se plan- och bygglagen 4 kap 39 §).

Ändras eller upphävs planen under genomförandetiden har fastighetsägaren rätt till ersättning från kommunen för den skada det medför, (se plan- och bygglagen 14 kap 9 §). Efter genomförandetidens slut fortsätter detaljplanen med dess rättigheter att gälla men den kan ändras eller upphävas utan rätt till ersättning till fastighetägaren.

Huvudmannaskap och ansvarsfördelning

Kommunen är huvudman för allmän platsmark inom planområdet. I detaljplanen anges GATA och PARK som allmän platsmark. Kommunen är huvudman för de allmänna vatten- och avloppsledningarna.

För utbyggnad, drift och underhåll av allmänna vatten- och avloppsledningar samt allmänna gator och naturmark ansvarar konunstyrelsens teknik- och fastighetsutskott i Upplands Väsby kommun. Eon Elnät AB ansvarar för elnätet inom området. Fortum ansvarar för fjärrvärmeledningar inom planområdet. Skanova har ledningar tele/fiber ledningar i området. Kontakt med leverantörerna kommer att tas under planarbetet.

Bygglov, marklov och rivningslov söks hos byggnadsnämnden, Upplands Väsby kommun, när planen vunnit laga kraft.

Anmälan om sanering av förorenad mark ska göras till miljö- och hälsoskyddsnämnden, Upplands Väsby kommun.

När detaljplanen vunnit laga kraft kan fastighetsrättsliga åtgärder ske. Ansökan om avstyckning, marköverlåtelse genom fastighetsreglering samt bildande av gemensamhetsanläggning, ledningsrätt eller servitut inlämnas till Lantmäteriet.

Exploatören ansvarar för utbyggnad inom kvartersmark. Exploatören ansvarar också för ytterligare eventuell geoteknisk undersökning samt för kostnaden om marken ska saneras.

Utbyggnad av allmänna anläggningar

Detaljplanen innebär en investeringskostnad för kommunen, bland annat anläggande av parkmark och gång- och cykelbana.

Kommunen kommer att bygga ut samtliga allmänna anläggningar som krävs för genomförandet av detaljplanen. Det innebär följande åtaganden:

- byggande av ny gång- och cykelväg längs med Industrivägen
- byggande av ny gångväg längs med Lergropsvägen samt trädplantering
- upprustning av Industrivägen med längsgående parkeringar samt trädplantering

- anläggande av vägar, belysning, trädplantering och blomsterplantering samt anordnande av översvänningsåtgärder inom parkmark.
- åtgärder i Väsbyån för att sänka vattennivån vid extremt höga flöden

Avtal

Innan planarbetet påbörjades och inför planuppdrag tecknade kommunen och AB Väsbyhem ett ramavtal som reglerar villkor och förutsättningar för marköverlåtelse och exploatering i Järnvägsparken och området norr om denna. Vidare reglerades Väsbyhems skyldighet att bevara och utveckla befintliga byggnader i Järnvägsparken. Väsbyhem ska senast inom ett år efter det att detaljplanen för Järnvägsparken vunnit laga kraft svara för och bekosta upprustning och iordningsställandet av befintliga byggnader för ny användning.

Innan detaljplanen antas ska parterna teckna ett markanvisningsavtal som reglerar marköverföring mellan parterna samt genomförandefrågor, så som bland annat ansvar och fördelning av kostnader för utbyggnad av allmän plats (gata, gång- och cykelbana) och ansvar och kostnader för flytt av ledningar som behövs för att bebyggelsen enligt detaljplanen ska kunna medges. Avtalet innebär även att kommunen ansvarar och bekostar åtgärder i Väsbyån för att sänka vattennivån vid extremt höga flöden samt att anlägga mångfunktionella lösningar /översvänningsytor inom allmän platsmark som kan fördröja stigande vatten från Väsbyån. Bygglov får inte ges för ändrad markanvändning förrän dess att dessa åtgärder har vidtagits. Inom kvartersmark ansvarar Väsbyhem för att markyta hålls tillgänglig för att möjliggöra infiltration av dagvatten. I markanvisningsavtalet regleras även sanering av förorenad mark och eventuell kostnadsfördelning mellan Väsbyhem och kommunen.

Bygglovspliktens omfattning

Med hänsyn till att planen syftar till förändringar i en miljö med många berörda och många intressen har bygglovsplikten behållits på den nivå plan- och bygglagen reglerar inom detaljplanelagd mark.

Utredningar

I planarbetet har följande utredningar gjorts:

Dagvattenutredning, Topia landskapsarkitekter 2015-05-25

Bullerutredning, Sweco 2015-06-16

Geoteknisk utredning, Bjerking, 2015-06-01

Volymstudie, illustrationer, sektioner, solstudier, situationsplan och principlösning av lägenheter, MAF arkitekter 2015-05-25

Gestaltning av Järnvägsparken, Landskapsarkitekt Liselott Garnell, 2015-06-08

Kulturmiljöutredning och konsekvensbedömning, Tyréns 2014-03-14

Utvecklingsprogram för kulturmiljövården, Järnvägsparken, Tyréns 2014-10-27

Övriga utredningar som tagits fram i samband med planprogrammet för Väsby Entré/ Stationsområdet:

Detaljerad översvänningskartering och åtgärdsförslag för Oxundaån, SMHI, 2015

Förstudie om klimatanpassning, Tyréns AB, 2013

Riskhänsyn i detaljplan, Tyréns AB, 2013

Detaljerad riskanalys, Brandskyddslaget AB, 2013

Markundersökning förorenad mark, Tyréns AB, 2014

Byggnadsteknisk inventering, Structor AB, 2013

PM Teknisk studie Väsbyån, Structor AB, 2013

Dagvattenutredning, Structor AB 2014

Miljöteknisk markundersökning Väsby Entré, Tyréns 2013-02-15

Fastighetsutveckling Väsby Entré, fastigheterna Vilunda 15:1 och 16:14, Structor 2013-05-13

Kvalitetsprogram , Väsby Entré/stationsområdet, 2015-03-02

Avgifter och taxor

VA-taxa

För anslutning till det allmänna VA-ledningsnätet ska avgift erläggas enligt för tidpunkten gällande taxa.

Användning av Upplands Väsby kommuns vatten- och avloppstjänster regleras förutom av lagstiftning (lagen om allmänna vattentjänster 2006:412) också av ”Allmänna Bestämmelser för användande av Upplands Väsby kommuns allmänna Vatten- och Avloppsanläggning” (ABVA). ABVA är de bestämmelser som beslutas av kommunfullmäktige och som reglerar förhållandet mellan abonnent och kommun. I ABVA regleras bland annat avgifter, anslutningar samt kommunens och fastighetsägarnas skyldigheter kring till exempel leverans, VA-installationer och underhåll.

Anläggningsavgift kan enligt lagen om allmänna vattentjänster debiteras när kommunen har anvisat den förbindelsepunkt där fastigheten ska anslutas till de allmänna ledningarna. För obebyggd fastighet debiteras anläggningsavgift enligt VA-taxan när fastigheten bebyggs.

Elavgift

Kostnad för ny anslutning eller flyttning av elserviser debiteras enligt för tidpunkten gällande taxa.

Fjärrvärme och fiber

Kostnaden för anslutning till fjärrvärme- och fibernätet debiteras enligt för tidpunkten gällande taxa.

Bygglovavgift

Kostnader för bygglov och bygganmälan och därtill hörande nybyggnadskarta debiteras efter taxa. Ett plankostnadsavtal är upprättat mellan AB Väsbyhem och kommunen vilket befriar från planavgift i samband med bygglov för den bebyggelse som ska ske inom området enligt denna detaljplan.

Fastighetsbildningsåtgärder

Kostnad för Lantmäteriets åtgärder debiteras enligt för tidpunkten gällande taxa. Fastighetsägaren betalar fastighetsbildningskostnaden för att bilda fastigheter eller gemensamhetsanläggningar enligt detaljplan. Kommunen betalar fastighetsbildningskostnaden vid inlösen av allmän platsmark.

BEHOVSBEDÖMNING OM BETYDANDE MILJÖPÅVERKAN

Enligt plan och bygglagen (PBL 2010:900 4 kap 34 §) samt miljöbalken (MB 6 kap 11 §) ska kommunen göra en *miljöbedömning* vid framtagandet av en detaljplan om planens genomförande antas medföra en betydande miljöpåverkan. Syftet med miljöbedömningen är att integrera miljöaspekter i planen så att en hållbar utveckling främjas.

För att klargöra om planen medför en betydande miljöpåverkan görs en *behovsbedömning*. Behovsbedömningen görs utifrån de kriterier som finns i bilaga 4 till förordningen om miljökonsekvensbeskrivningar. Kriterierna handlar bland annat om riskerna för människors hälsa eller för miljön, det berörda områdets sårbarhet på grund av till exempel överskridna miljö kvalitetsnormer eller kulturarvet och påverkan på skyddad natur.

Om planens genomförande enligt dessa kriterier kan antas leda till en betydande miljöpåverkan ska en miljöbedömning enligt miljöbalkens bestämmelser genomföras och en miljökonsekvensbeskrivning (MKB) upprättas och samrådats kring.

Nedan följer stadsbyggnadskontorets behovsbedömning. Till sin hjälp har kontoret använt en checklista med de miljöaspekter som anges i miljöbalken (MB 6 kap 12 § 6 pkt).

Platsen

Området ligger centralt med närhet till service, kommunikationer och kommersiellt utbud. Att planlägga området för bostadsändamål och verksamheter är förenligt med kommunens intentioner. Området angränsar till Väsbyån och järnvägen i väster och till bostadsbebyggelse i öster. Den södra sidan angränsar till tpark och parkering.

I området finns idag park med äldre kulturhistoriskt värdefulla byggnader samt fyra tennisbanor och en infartsparkering med cirka 100 bilplatser. Väsbyån rinner i nordlig riktning längs med planområdet. Ån har ett stort värde för stadsbilden och ett rikt fågelliv samt utgör lekplats för den rödlistade fisken asp.

Marken består av postglacial finlera och berggrund av granit och utgör ett lågriskområde för radon. Markföroreningar har kartlagts genom markundersökningar. Ytan kring tennisbanorna och parkeringen söder om tennisbanorna bedöms utgöra en hälsorisk vid eventuell exploatering i området.

En översiktlig kartering av markstabiliteten har tagits fram som visar att det föreligger risk för skred inom lerområdet längs med Väsbyån men berör inte befintlig eller planerade bebyggelse.

Avrinning av dagvatten sker idag utan förbehandling till Väsbyån. Vattnet infiltreras till viss del inom fastigheterna och parkeringen har öppen grusbeläggning. Området ligger utanför både nuvarande och blivande skyddsområde för Hammarby grundvattentäkt.

Hela området är påverkat av buller från olika typer av trafik, framförallt från tåg. Området kan påverkas av översvämning vid höga flöden i Väsbyån, men även vid höga flöden i Mälaren. Området är idag måttligt påverkat av utsläpp till luft från vägtrafik och andra verksamheter.

Planen och påverkan

Området som föreslås bebyggas är i stora delar ianspråktaget idag. Befintlig infartsparkering och tennisbanor föreslås att ersättas med ett nytt bostadskvarter med cirka 165 lägenheter samt verksamheter i del av bottenvåningen. Den nya bostadsbebyggelsen kommer att påverka stadsbilden framförallt i skalan, men följer översiktsplanens intention om bebyggelseutveckling och samspelar i skala och volym med den nya bostadsbebyggelsen som planeras i angränsande kvarter Tegelbruket.

Det föreslagna kvarteret kan bli upp till sex våningar vilket påverkar omkringliggande bebyggelse som får en ökad skuggpåverkan under framförallt vinterhalvåret.

Befintliga kulturhistoriskt värdefulla byggnader i Järnvägsparken kommer att bevaras och rustas upp och ges bevarandeskydd i detaljplanen. Ambitionen är att byggnaderna blir ett värdefullt inslag och utbyggnadsförslaget syftar till att öka tillgängligheten i parkområdet och bevara/öppna upp parkmiljön.

Träden inom området bör bevaras i möjligaste mån av miljömässiga skäl. Om marken är sättningsbenägen kan buskar och träd även förstärka markens stabilitet och öka beskuggningen av Väsbyån. De geologiska förhållandena med lera i marken gör att risken

för vibrationer från järnvägstrafiken måste beaktas vid val av grundläggningsmetod och byggnadernas konstruktion.

Trafikmängderna kommer att öka på omkringliggande gator. Industrivägen, Tegelvägen och Lergropsvägen föreslås få en mer stadsmässig utformning med möjlighet till trädplantering och långsgående parkering. Förprojektering av gator inom området har tagits fram inför samrådsskedet. Ett parkeringsgarage för boende föreslås att anläggas.

Närheten till järnvägen gör att området är utsatt av buller. En bullerutredning har upprättats som visar på höga värden runt hela kvarteret. Dispositionen och utformningen av kvarteret samt en rad lokala åtgärder måste genomföras för att hitta en så bra lösning som möjligt med låga ljudnivåer inomhus och tillgång till ljuddämpad uteplats. Detaljplanen innehåller bestämmelser mot buller. De nya bostäderna innebär att ljudnivån sänks för befintliga bakomliggande bostäder.

Bebyggelsen bedöms kunna uppföras enligt förslaget utan krav på säkerhetshöjande åtgärder eller andra anpassningar med hänsyn till risker kopplade till Ostkustbanan.

En dagvattenutredning har tagits fram inför samrådet. Ytor säkerställs för infiltration av dagvatten i detaljplanen.

En markundersökning har tagits fram och processen med anmälan enligt miljöbalken om marksanering har påbörjats parallellt med planprocessen.

Skador till följd av översvämningar kan undvikas eller minimeras genom åtgärder. Särskilda bestämmelser har införts i planen. Hållbar dagvattenhantering med system för fördröjning och avledning av stora mängder nederbörd som ett komplement till det primära dagvattensystemet har beaktats och ytor säkerställs i detaljplanen.

Sammantaget bedömer kommunen att nu aktuellt planförslag i största möjliga mån tar hänsyn till de säkerhetsriskerna som finns i området.

Ställningstagande om betydande miljöpåverkan

Med hänvisning till ovanstående bedömer kontoret för samhällsbyggnad att detaljplanens genomförande *inte* kommer att leda till *betydande miljöpåverkan*. Trots att ett genomförande av planen kan få negativa effekter blir dessa inte så betydande i detta fall, då förebyggande åtgärder beskrivna i bifogad handling kommer att vidtas. En miljöbedömning och framtagande av miljökonsekvensbeskrivning är därför inte nödvändig. Hanteringen av allmänna miljöfrågor redovisas i denna planbeskrivning.

Fredrik Drotte	kontoret för samhällsbyggnad, stadsutvecklingschef
Annica Karlsson	kontoret för samhällsbyggnad, plan
Harry Bertilsson	kontoret för samhällsbyggnad, trafik
Anne-Sophie Arbergard	kontoret för samhällsbyggnad, exploatering
Magdalena Lundberg	kontoret för samhällsbyggnad, plan
Nils Odén	kontoret för samhällsbyggnad, park
Anna Åhr Evertson	kontoret för samhällsbyggnad, miljö
Birgitta Hillblom	miljö- och hälsoskyddskontoret, miljö
David Lundqvist	miljö- och hälsoskyddskontoret, miljö
Kristine Tuxen Borlaug	miljö- och hälsoskyddskontoret, miljö
Stefan Nyström	miljö- och hälsoskyddskontoret, miljö
Eric Lindskog	kontoret för samhällsbyggnad, teknisk samordnare
Erik Olsson	kontoret för samhällsbyggnad, bygglov
Liselotte Garnell	kontoret för samhällsbyggnad, konsult landskapsarkitekt

MEDVERKANDE BYGGHERRE OCH KONSULTER

Jenny Rud	Väsbyhem AB
Amelie Oskarsson	Väsbyhem AB
Mats Jakobsson	MAF arkitekter
Peter Karlsson	MAF arkitekter
Håkan Johnsson	Topia Landskapsarkitekter

BEGREPPSFÖRKLARINGAR

En del av de begrepp som används i planhandlingarna förklaras här nedan. Begreppen finns definierade i Svensk standard (SS 02 10 52) respektive i Plan- och Byggförordningen, 1 kap §3.

Totalhöjd= en plushöjd över kommunens nollplan (ung havsnivå) för byggnadens högsta punkt. Alternativt är det avståndet i meter från medelmarknivå till byggnadens högsta punkt.

Kontoret för samhällsbyggnad

Fredrik Drotte
Stadsutvecklingschef

Annica Karlsson
Planarkitekt

