

Stadsbyggnadsanalyser och förtätningsstrategier

Vårby gård, Trångsund, Skogås, Stuvsta, Segeltorp, Huddinge C, Masmö

Innehåll

<i>Inledning</i>	3
<i>Befolkning</i>	9
<i>Bebyggelse</i>	19
<i>Tillgänglighet</i>	28
<i>Verksamheter</i>	45
<i>Rekreation</i>	55
<i>Förtätningsstrategier</i>	64

Medverkande

Huddinge kommun

Joel Edding, uppdragsansvarig

Nicklas Lord

Marcel Moritz

Thomas Strid

Johanna Tullhage Wadhstorp

Spacescape

Alexander Stähle, uppdragsansvarig

Ida Wezelius

Inledning

Bakgrund och syfte

Avgränsning

Inriktningsbeslut för Översiktsplan 2030

Metod

Analys

Bakgrund och syfte

Huddinge kommun arbetar med att ta fram en ny kommunomfattande översiktsplan. Som ett led i detta arbete har Spacescape anlåtats för att fördjupa kunskapen och förståelsen för förtätningspotentialen i sex av Huddinges stadskärnor.

Utredningen syftar till att:

- Analysera förtätningspotentialen i stadskärnorna Vårby gård, Trångsund, Skogås, Stuvsta, Segeltorp, Huddinge C och Masmö.
- Föreslå övergripande och platspecifika stadsbyggnadsstrategier för dessa stadskärnor.
- Analysera konsekvenserna av föreslagna stadsbyggnadsstrategier.

Avgränsning

Utredningen har i huvudsak ett rumsligt stadsbyggnadsperspektiv. Utredningen är geografiskt avgränsad till stadskärnorna Vårby gård, Trångsund, Skogås, Stuvsta, Segeltorp, Huddinge C och Masmö. Statistiken omfattar en radie på 1 200 meter från respektive spårstation där inget annat anges. I Segeltorp där spårstation saknas omfattar statistiken istället en radie på 1 200 meter från centrumanläggningen.

Statistiska jämförelser görs dessutom med Kungens kurva och Flemingsberg, samt med Huddinge kommun och Stockholms stad i de fall där det är möjligt.

2 400 m

Analysområden

Inriktningsbeslut för Översiktsplan 2030

Inriktningsbeslutet för Huddinge kommuns nya översiktsplan sammanfattas i fyra huvudinriktningar med ett antal delmålsättningar:

Fler arbetsplatser inom tillväxtbranscher samt levande stadsmiljöer

Delmål

- Huddinge eftersträvar ett mer levande samhälle med goda livsmiljöer genom att blanda bostäder, arbetsplatser och service samt genom att komplettera kommunens handelsområden med bostäder, upplevelser och kultur.
- Kommunen styr aktivt markanvändningen för att prioritera etablering och utveckling av företag inom tjänste- och kunskapssektorn.
- Huddinge Centrum är kommunens administrativa centrum. Den primära tillväxten sker i Flemingsberg och Kungens kurva.

Huddinge växer och sammanhållningen ökar genom att kommunens olika delar binds samman och levandegörs

Delmål

- Huddinge växer i takt med länet, primärt genom förtätning i kollektivtrafikhöga lägen.
- Huddinges sammanhållning stärks genom fler mötesplatser, blandade upplåtelseformer, bostadstyper och funktioner samt genom att områden binds ihop.
- Huddinges naturområden bevaras men försiktig exploatering kan ske i grönområden i nära anslutning till befintlig bebyggelse.

Ett grönt och hållbart Huddinge med en ansvarsfull samhällsutveckling

Delmål

- Huddinge värnar naturreservaten, de gröna kilarna, sjöar och vattendrag samt bevarar och utvecklar högkvalitativa parker och grönområden.
- Huddinge har välkända och tillgängliga grönområden.
- Exploatering sker i första hand i anslutning till befintliga områden i goda infrastruktur- och kollektivtrafiklägen.
- Huddinge strävar efter att vara ett samhälle med en effektiv markanvändning där hållbarhet ur ett ekologiskt, socialt och ekonomiskt perspektiv prioriteras.

De regionala infrastrukturprojekten genomförs och inom kommunen prioriteras gång-, cykel- och kollektivtrafik

Delmål

- Kommunen verkar för att de regionala projekten med spårväg och vägar genomförs.
- Inom kommunen prioriteras gång, cykel och kollektivtrafik.
- Kollektivtrafiken är utgångspunkten vid all planering och områden byggs ut så att en turtätare kollektivtrafik främjas.

Metod

Spacescape har i tidigare projekt arbetat fram modeller för plats- och stadsbyggnadsanalyser. Analysmodellen som används i denna utredning syftar till att skapa överblick och förståelse för förtätningspotentialen i sex av Huddinges stadskärnor ur ett stadsbyggnadsperspektiv. Förtätningrosen är på intet sätt en komplett redovisning av potentialen utan en tematisk samling strategiska stadsbyggnadsfaktorer.

- *Förtättningsbehov* avser den exploatering som krävs för en hållbar stadsutveckling och drivs av politiska målsättningar för en hållbar utveckling i kommunens översiktsplan.
- *Förtätningstryck* avser i stort marknadens efterfrågan och drivs av marknadens efterfrågan och betalningsvilja. Utredningen *Värdering av stadskvaliteter*

Förtätningrosen

(Spacescape och Evidens) visade att åtta stadskvaliteter tillsammans kan förklara prisvariationen på bostadsrätter i Stockholmsregionen (se figur nedan). Dessa stadskvaliteter kan på så sätt sägas vara nyckelfaktorer när det kommer till att skapa attraktiva stadsmiljöer.

- *Förtättningsutrymme* avser byggbarheten och begränsas av stadens fysiska form och infrastruktur, till exempel mängden obebyggd yta.
- *Förtättningsfrihet* avser den juridiska och politiska dimensionen som begränsar möjligheten att bebygga ett område, till exempel skyddad mark av olika slag.

Åtta stadskvaliteter som värdeätts av marknaden och som tillsammans kan förklara prisvariationen på bostadsrätter i Stockholmsregionen

Analyser

Analyserna har indelats i fem huvudkapitel:

- Befolkning
- Bebyggelse
- Tillgänglighet
- Verksamheter
- Rekreation

Samtliga analys pekar på faktorer som på olika sätt påverkar ett områdes förtätningspotential:

B	Förtättningsbehov
T	Förtättningsstryck
U	Förtättningsutrymme
F	Förtättningsfrihet

Befolkning

Ålder	B	
Ursprung	B	
Sysselsättning	B	
Utbildning	T	F
Inkomst	T	F

Bebyggelse

Glapp i bebyggelsestrukturen	B	U
Byggbar mark		U
Fastighetsexploatering		U
Fastighetsstorlek		F

Tillgänglighet

Kollektivtrafikutnyttjande	B		
Närhet till spårstation	B	T	
Tillgänglighet i gångnätet	B	T	
Tillgänglighet i cykelnätet	B	T	
Tillgänglighet i vägnätet		T	
Befintlig infrastruktur		T	U
Trafikrum			U
Bilnehav	B		

Verksamheter

Serviceunderlag	B	
Funktionstäthet	B	
Tillgång till urbana verksamheter	B	T
Tillgång till serviceverksamheter	B	T

Rekreation

Grönyta per person		U	F
Närhet till grönområden	T	U	F
Skyddad mark			F
Topografi		U	

Befolkning

- Ålder
- Ursprung
- Sysselsättning
- Utbildning
- Inkomst

Ålder

En ojämn åldersfördelning skapar förtätningsbehov.

Analys: Procent av befolkningen (boende) som är i åldern 0–19, 20–39, 40–59 respektive 60–
 Statistiken omfattar en radie på 1 200 meter från respektive spårstation (endast Huddinge kommun). I
 Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive
 centrumplanläggning.

En ojämn åldersfördelning tyder på demografisk boendesegregation, det vill säga att människor med olika ålder bor åtskilda. Detta skapar ett förtätningsbehov, där till exempel studentbostäder kan öka andelen unga vuxna i ett område.

Analysen visar att andelen äldre är liten i Vårby gård och Skogås. I Trångsund, Huddinge C och Masmo är istället andelen barn liten. I Stuvsta och i Segeltorp bor en mindre andel unga vuxna än i övriga kärnor.

Procent av befolkningen (boende) som är i åldern 0–19, 20–39, 40–59 respektive 60– år

Ursprung

En stor andel, eller en mycket liten andel, med utomnordisk bakgrund skapar förtätningsbehov.

Analys: Procent av befolkningen (boende) som är födda utanför Norden

Statistiken omfattar en radie på 1 200 meter från respektive spårstation. I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

En stor andel, eller en mycket liten andel, med utomnordisk bakgrund tyder på etniskt boendesegregation, det vill säga att människor med olika bakgrund bor åtskilda. Detta skapar ett förtätningsbehov, där en blandning av bostadstyper och upplåtelseformer kan minska segregationen i ett område.

Analysen visar att en majoritet av de boende i Vårby gård och Malmö är födda utanför Norden. Även i Skogås är andelen med utomnordisk bakgrund större än i övriga delar av kommunen. I Trångsund, Stuvsta, Segeltorp och Huddinge C ligger andelen med utomnordisk bakgrund på 10–15 procent, vilket är låga siffror i sammanhanget.

Procent av befolkningen (boende) som är födda utanför Norden

Vårby gård

Trångsund

Skogås

Procent av befolkningen (boende) som är födda utanför Norden

Stuvsta

Segeltorp

Huddinge C

Masmo

Sysselsättning

En stor andel öppet arbetslösa skapar förtätningsbehov.

Analys: Procent av befolkningen (boende) som är öppet arbetslösa

Statistiken omfattar en radie på 1 200 meter från respektive spårstation. I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

En stor andel öppet arbetslösa tyder på socioekonomisk boendesegregation, det vill säga att människor med olika inkomst bor åtskilda. Detta skapar ett förtätningsbehov, där en blandning av bostadstyper och upplåtelseformer kan minska segregationen i ett område.

Analysen visar att den öppna arbetslösheten är hög i Vårby gård och Malmö. I Skogås är den bara hälften så hög, men trots detta kan arbetslösheten även här klassas som relativt hög. I övriga delar av kommunen ligger arbetslösheten på under 3 procent, vilket är att betrakta som en låg arbetslöshet.

Procent av befolkningen (boende) som är öppet arbetslösa

Vårby gård

Trångsund

Skogås

Procent av befolkningen (boende) som är öppet arbetslösa

Stuvsta

Segeltorp

Huddinge C

Masmo

Utbildning

En stor andel högutbildade skapar förtätningstryck men en mindre förtätningsfrihet.

Analys: Procent av befolkningen (boende) som har eftergymnasial utbildning

Statistiken omfattar en radie på 1 200 meter från respektive spårstation. I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

Utbildningsnivån är generellt sett lägre i Huddinge än i Stockholm. I Stuvsta, tätt följt av Segeltorp, Trångsund och Huddinge C har dock minst en tredjedel av befolkningen någon form av eftergymnasial utbildning. I Vårby gård, Skogås och Masmö är andelen boende med eftergymnasial utbildning däremot liten.

Procent av befolkningen (boende) som har eftergymnasial utbildning

Vårby gård

Trångsund

Skogås

Procent av befolkningen (boende) som har eftergymnasial utbildning

Stuvsta

Segeltorp

Huddinge C

Masmo

Inkomst

En stor andel höginkomsttagare skapar förtätningstryck men en mindre förtätningsfrihet.

Analys: Genomsnittlig årsinkomst (boende)

Statistiken omfattar en radie på 1 200 meter från respektive spårstation. I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

Analysen pekar på en relativt jämn genomsnittlig årsinkomst, undantaget Vårby gård och Masmo där den genomsnittliga årsinkomsten är nästan hälften så hög som den i de mest välbärgade kommundelarna.

Genomsnittlig årsinkomst (boende)

Vårby gård

Trångsund

Skogås

Genomsnittlig årsinkomst (boende)

Stuvsta

Segeltorp

Huddinge C

Masmo

Bebyggelse

Glapp i bebyggelsestrukturen

Byggbar mark

Fastighetsexploatering

Fastighetsstorlek

Glapp i bebyggelsestrukturen

Glapp i bebyggelsestrukturen skapar förtätningsbehov och förtätningsutrymme.

Analys: Bebyggelseglapp på 100–500 m

Statistiken omfattar en radie på 1 200 meter från respektive spårstation (endast Huddinge kommun). I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumläggning.

Sammanhängande bebyggelse lyfts ofta fram som mål i stadsbyggandet. Sammanhängande bebyggelse har också uppmärksammats som en fråga om hur stadsdelar hänger ihop och integreras. Glapp i bebyggelsestrukturen kan även upplevas som barriärer eller otrygga områden kvällstid. Glappen utgör samtidigt i vissa fall viktiga rekreationsområden. Exploatering på obebyggd mark måste därför göras med hänsyn till en plats eller ett grönområdes karaktär. Inriktningen bör vara att förbättra befintliga värden eller att tillföra nya som utifrån innehåll, funktion och utformning berikar omgivningen.

Analysen visar att Stuvsta och Masmö har en sammanhängande bebyggelsestruktur med ytterst få bebyggelseglapp. I Trångsund och Segeltorp är det framförallt de större trafiklederna som skapar barriärer som är svåra att överbrygga. I Vårby gård, Skogås och Huddinge C utgörs glappen till stor del av större och mindre naturområden.

Hektar bebyggelseglapp på 100–500 m

Vårby gård

Trångsund

Skogås

Glapp i bebyggelsestrukturen

■ Bebyggelseglapp på 100–500 m

Stuvsta

Segeltorp

Huddinge C

Masmo

Byggbar mark

Mycket byggbar mark skapar förtätningsutrymme.

Analys: Obebyggd mark

Statistiken omfattar en radie på 1 200 meter från respektive spårstation (endast Huddinge kommun). I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

Mark som inte är bebyggd är i olika grad tillgänglig för exploatering. Mycket byggbar mark skapar på så sätt ett grundutrymme för byggande.

Analysen visar att det i Vårby gård och Masmö finns mycket obebyggd mark, mycket på grund av att bebyggelsen är samlad i tätare kvarter. Småhusområdena är glesa, men samtidigt mycket ytkrävande. I dessa områden återfinns endast få och små obebyggda ytor.

Hektar obebyggd mark

Vårby gård

Trångsund

Skogås

Byggbar mark

■ Obebyggd mark

Stuvsta

Segeltorp

Huddinge C

Masmo

Fastighetsexploatering

Låg fastighetsexploatering skapar förtätningsutrymme.

Analys: Fastighetsexploatering

Statistiken omfattar en radie på 1 200 meter från respektive spårstation (endast Huddinge kommun). I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

Den högsta genomsnittliga fastighetsexploateringen återfinns i Skogås, mycket på grund av det stora antalet radhusfastigheter med relativt hög exploateringsgrad. I Vårby gård och Masmö återfinns nästan enbart flerbostadshus, vilket ger en hög genomsnittlig fastighetsexploatering. I övriga stadskärnor återfinns fastigheter med hög exploatering i olika utsträckning i och kring centrumanläggningarna. I övrigt dominerar småhusbebyggelse med låg exploateringsgrad. Huddinges stadskärnor är generellt sett mycket glea jämfört med andra områden i söderort.

Genomsnittlig fastighetsexploatering

Vårby gård

Trångsund

Skogås

Fastighetsexploatering

Stuvsta

Segeltorp

Huddinge C

Masmo

Fastighetsstorlek

Få och stora fastigheter skapar förtätningsfrihet.

Analys: Antal fastigheter per 9 ha ruta

Statistiken omfattar en radie på 1 200 meter från respektive spårstation. I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

När få och stora fastigheter och fastighetsägare finns är det i allmänhet lättare att driva en planprocess eftersom färre är berörda. När många markägare är berörda, till exempel i småhusområden, tar planprocesser ofta längre tid.

Flerbostadshusen i Vårby gård och Masmo utformades enligt den rådande planeringspraktiken inom stora fastigheter. Övriga stadskärnor domineras av småhusområden med en mycket mindre fastighetsskala, där varje tomt utgör en fastighet.

Antal fastigheter

Vårby gård

Trångsund

Skogås

Antal fastigheter per 9 ha ruta

Stuvsta

Segeltorp

Huddinge C

Masmo

Tillgänglighet

Kollektivtrafikutnyttjande

Närhet till spärstation

Tillgänglighet i gångnätet

Tillgänglighet i cykelnätet

Tillgänglighet i vägnätet

Befintlig infrastruktur

Trafikrum

Bilnehav

Kollektivtrafikutnyttjande

Ett lågt kollektivtrafikutnyttjande skapar förtätningsbehov.

Analys: Befolkning (boende och arbetande) inom 500 m radie från respektive spårstation
Statistiken omfattar en radie på 1 200 meter från respektive spårstation (endast Huddinge kommun).

Ett viktigt mål för att nå hållbar stadsutveckling är att minska bilberoendet, vilket innebär ett högt kollektivtrafikutnyttjande. Exploatering bör därför lokaliseras nära spårbunden kollektivtrafik. Kollektivtrafikens linjestråk och knutpunkter är fundamentala för stadens fysiska struktur. De ska i hög grad utgöra stommen i stadsbyggandet. En stärkt kollektivtrafik bidrar till att sammanlänka staden med snabbare och enklare resor. Studien *Värdering av stadskvaliteter* (Spacescape och Evidens) visar dessutom att bostadsrätter där gångavståndet till närmaste spårstation är kortare än 500 meter värderas högre än bostadsrätter där gångavståndet är längre.

Analysen mäter befolkningstätheten inom 1 kilometers radie från respektive spårstation. Resultatet visar att få människor bor och arbetar kring Huddinges spårstationer, vilket pekar på ett generellt förtätningsbehov i dessa lägen. Särskilt kring pendeltågsstationerna i Trångsund, Stuvsta och Masmö är befolkningstätheten anmärkningsvärt låg.

Befolkning (boende och arbetande) inom 500 m radie från respektive spårstation

Värby gård

Trångsund

Skogås

Befolkning (boende och arbetande) inom 500 m radie från respektive spårstation

- > 13 500
- 12 000 – 13 500
- 10 500 – 12 000
- 9 000 – 10 500
- 7 500 – 9 000
- 6 000 – 7 500
- 4 500 – 6 000
- 3 000 – 4 500
- < 1 500

Stuvsta

Segeltorp

Huddinge C

Malmö

Närhet till spårstation

Närhet till spårstation skapar förtätningstryck. Om endast en liten andel av befolkningen har närhet till spårstation är förtättningsbehovet nära spårbunden kollektivtrafik stort.

Analys: Gångavstånd till närmaste spårstation

Statistiken omfattar en radie på 1 200 meter från respektive spårstation (endast Huddinge kommun). I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

500 meter används av trafikforskningen och SL som ett riktvärde för vad som kan anses vara ett rimligt avstånd till kollektivtrafik. Studien *Värdering av stadskvaliteter* (Spacescape och Evidens) visar dessutom att bostadsrätter där gångavståndet till närmaste spårstation är kortare än 500 meter värderas högre än bostadsrätter där gångavståndet är längre.

Analysen visar att en relativt liten andel av befolkningen i Huddinges stadskärnor når en spårstation inom 500 meters gångavstånd. Särskilt liten är denna andel självklart i Segeltorp, som saknar stationer för både pendeltåg och tunnelbana. Andelen skulle dock öka om de stationsnära lägena utnyttjades när stadskärnorna förtätas.

Procent av befolkningen (boende och arbetande) som har mindre än 500 m gångavstånd till närmaste spårstation

Värby gård

Trångsund

Skogås

Gångavstånd till närmaste spårstation

Stuvsta

Segeltorp

Huddinge C

Masmo

Tillgänglighet i gångnätet

Hög tillgänglighet i gångnätet skapar förtätningstryck. Om tillgängligheten är liten är behovet av att koppla samman gångvägnätet stort.

Analys: Integration R7

Statistiken omfattar en radie på 1 200 meter från respektive spårstation (endast Huddinge kommun). I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

Space syntax-forskningen har visat att det finns en tydlig överensstämmelse mellan stadens övergripande struktur och hur människor rör sig och vistas i stadsrummen. Genomströmning i gaturummen gynnar handel och servicefunktioner, slumpartade möten och social integration. Segregerade platser saknar dessa grundläggande rumsliga egenskaper och har svårt att utvecklas till populära platser även om man med olika insatser försöker höja deras attraktionsvärde.

Analysen beräknar hur många riktningförändringar som behövs mellan två punkter i ett system. Den axiallinje som har närmast till alla andra linjer i systemet är bäst integrerad och blir på axialkartan rödast. Ju kallare färg en axiallinje har, desto mer segregerad är platsen i stadsstrukturen.

Analysen visar att Vårby gård och Segeltorp redan i dagsläget har ett sammanhängande gatunät att bygga vidare på. Övriga stadskärnor har ett mer uppbrutet gång- och gatunät där större insatser måste till om kontinuerliga stadsrum ska kunna skapas. Stadsdelar som har tillkommit som "öar" bör i den fortsatta stadsomvandlingen kopplas samman även med intilliggande stadsdelar. Detta kan ske med hjälp av bebyggelse, väl utformade gröna mötesplatser och torg eller nya anläggningar. De idag ofta oklara mellanrummen omvandlas därmed till väl differentierade stadsrum med rekreativa och sociala funktioner.

Maximalt integrationsvärde

Vårby gård

Trångsund

Skogås

Integration R7

Stuvsta

Segeltorp

Huddinge C

Masmo

Tillgänglighet i cykelnätet

Hög tillgänglighet i cykelnätet skapar förtätningstryck. Om tillgängligheten är liten är behovet av att koppla samman cykelvägnätet stort.

Analys: Genhet (betweenness) 5 km

Gator eller stråk med en svag kurvighet får vid en integrationsanalys ett lågt integrationsvärde trots att gatan i själva verket kanske är kontinuerlig och sammanhängande. I dessa fall kan ibland en så kallad genhetsanalys ge ett bättre resultat. Detta gäller särskilt i moderna förorter, uppbyggda utifrån en annan struktur än rutnätets. Stråkanalysen känner nämligen av längre sammanhållande stråk. Analysen indikerar genhet och visar, mer distinkt än integrationsanalysen, viktiga länkar för rörelse inom och mellan områden. Analysen har i studier visat sig ha en hög korrelation med cykelflöden.

Analysen visar att det i samtliga stadskärnor finns gena gång- och cykelstråk. I Trångsund och Skogås löper de dock utanför bebyggelsen. Genheten skulle här kunna förbättras med nya kopplingar, framförallt i öst–västlig riktning. Även Vårby gård är i behov av fler tvärs kopplingar. I Segeltorp är det istället kopplingarna i nord–sydlig riktning som bör göras effektivare. Genheten i Huddinges gång- och cykelnät kan förbättras med hjälp av fler tvärs kopplingar. Maskvidden för gång- och cykelnäten behöver vara tätare än huvudgatunätet. I centrala och halvcentrala lägen finns ett stort behov av mer och tydligare angiven plats för cyklande.

Vårby gård

Trångsund

Skogås

Genhet (betweenness) 5 km

Stuvsta

Segeltorp

Huddinge C

Masmo

Tillgänglighet i vägnätet

Hög tillgänglighet i det regionala huvudvägnätet skapar förtätningstryck.

Analys: Motorvägar, allmänna vägar och genomfartsgator/genomfartsleder

Analysen visar att samtliga stadskärnor ligger intill ett flertal huvudtrafikleder. De kan på så sätt sägas vara regionalt uppkopplade i hög grad. Stuvsta, Segeltorp och Masmo genomkorsas dock av större trafikleder, medan de i övriga stadskärnor har sin sträckning utanför bebyggelsen.

Värby gård

Trångsund

Skogås

Huvudvägnät

■ Motorvägar, allmänna vägar och genomfartsgator/genomfartsleder

Stuvsta

Segeltorp

Huddinge C

Malmö

Befintlig infrastruktur

Mycket befintlig infrastruktur skapar förtätningsutrymme.

Analys: Mark inom 50 m radie från befintliga gator och vägar (ej motorvägar)

Statistiken omfattar en radie på 1 200 meter från respektive spårstation (endast Huddinge kommun). I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

En grundförutsättning för byggande är infrastrukturen. Finns redan tillgänglig infrastruktur att ansluta till innebär detta en lägre exploateringskostnad.

Analysen visar att samtliga stadskärnor har ett väl utbyggt gatu- och vägnät, möjligen undantaget Vårby gård och Masmö där nya gator med stor sannolikhet kommer att behövas när stadsdelarna förtätas.

Hektar mark inom 50 m radie från befintliga gator och vägar (ej motorvägar)

Vårby gård

Trångsund

Skogås

Befintlig infrastruktur

- Mark inom 50 m radie från befintliga gator och vägar (ej motorvägar)

Stuvsta

Segeltorp

Huddinge C

Masmo

Trafikrum

En stor andel mjuktrafikrum skapar förtätningstryck. En stor andel frirum och en liten andel transportrum skapar förtätningstryck.

Analys: Trafikrum

Statistiken omfattar en radie på 1 200 meter från respektive spårstation (endast Huddinge kommun). I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumplanläggning.

Handboken *Rätt fart i staden*, en rapport som Vägverket tillsammans med Sveriges Kommuner och Landsting har gett ut, visar hur man kan dela in stadens rum med avseende på deras karaktär. Klassificeringen görs utifrån hur anpassat stadsrummet är för gående och cyklister och består av tre "rum" och två "mellanrum". I ena änden av skalan finns *frirum* som beskriver stadsrum där gående och cyklister inte behöver oroa sig för att möta motorfordonstrafik. I ett *integrerat frirum* är cyklar och gående prioriterade men bilar har rätt att köra här, dock på de gåendes och cyklisternas villkor. *Mjuktrafikrum* beskriver rum där bilar och oskyddade trafikanter samspekar där de sistnämnda kan röra sig långsamt och tvärs motortrafiken. I ett *integrerat transportrum* kan gående och cyklister befinna sig i rummet men har små möjligheter att korsa biltrafiken. Den sista kategorin är *transportrum* vilket beskriver rum för motortrafiken som är väl separerade från de oskyddade trafikanterna.

Analysen visar att gatu- och vägnätet är av olika karaktär i de respektive stadskärnorna. Vårby gård och Masmo karaktäriseras av en stor andel transportrum och frirum samt få integrerade frirum och mjuktrafikrum, vilket är typiskt för den trafikseparerade strukturen som stadsdelarna är uppbyggda kring. Skogås karaktäriseras istället av en stor andel integrerade frirum, mycket på grund av kvartersgatorna som återfinns i de talrika radhusområdena. Småhusområdena som är den bebyggelsestyp som dominerar i Trångsund, Stuvsta, Segeltorp och Huddinge C medför i sin tur ett gatu- och vägnät dominerat av mjuktrafikrum, det vill säga gator med blandtrafik.

Procent frirum, integrerade frirum, mjuktrafikrum, integrerade transportrum och transportrum

Värby gård

Trångsund

Skogås

Trafikrum

- Frirum
- Integrerade frirum
- Mjuktrafikrum
- Integrerade transportrum
- Transportrum

Stuvsta

Segeltorp

Huddinge C

Masmo

Bilnehav

Ett lågt bilnehav minskar förtätningsbehovet av klimatskäl.

Analys: Procent av befolkningen (boende) som saknar bil

Statistiken omfattar en radie på 1 200 meter från respektive spårstation. I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

Analysen visar att en majoritet av hushållen i Vårby gård och Masmö saknar bil. I Trångsund, Skogås och Huddinge C saknar ungefär hälften av alla hushåll bil, och i Stuvsta och Segeltorp något färre. Värt att notera är att bilnehavet är högst i Segeltorp, den enda av stadskärnorna som saknar spårstation.

Procent av befolkningen (boende) som saknar bil

Vårby gård

Trångsund

Skogås

Procent av befolkningen (boende) som saknar bil

Stuvsta

Segeltorp

Huddinge C

Masmo

Verksamheter

Serviceunderlag

Funktionstäthet

Tillgång till urbana verksamheter

Tillgång till serviceverksamheter

Serviceunderlag

Ett litet serviceunderlag skapar förtätningsbehov.

Analys: Befolkning (boende och arbetande) inom 500 m gångavstånd, befolkning (boende och arbetande) inom 1 km gångavstånd

Statistiken omfattar en radie på 1 200 meter från respektive spårstation. I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

Tätheten, det vill säga koncentrationen av människor, har stor betydelse för attraktiviteten i en stadsmiljö. Antalet boende och arbetande inom 1 kilometers radie korrelerar starkt med utbudet av urbana verksamheter (handels-, restaurang- och kulturverksamheter) liksom med utbudet av serviceverksamheter (förskolor och grundskolor, dagligvaruhandel samt öppenvård). En högre befolkningstäthet, tillskapad genom förtätning inom befintliga bebyggelseområden, medför således en möjlighet att öka utbudet av kommersiella och offentliga verksamheter.

Befolkningen är störst inom stadskärnan Huddinge C, följt av Skogås och Segeltorp. I Segeltorp är dock befolkningen jämt utspridd över hela analysområdet vilket medför att ingen riktig stadskärna skapas. I Vårby gård koncentreras istället en relativt liten befolkning på en mindre yta, vilket skapar en tillgänglig täthet som ger ett större underlag för urbana verksamheter och service.

Befolkning (boende och arbetande)

Vårby gård

Trångsund

Skogås

Befolkning (boende och arbetande) inom 500 m gångavstånd

Stuvsta

Segeltorp

Huddinge C

Masmo

Värby gård

Trångsund

Skogås

Befolkning (boende och arbetande) inom 1 km gångavstånd

Stuvsta

Segeltorp

Huddinge C

Masmo

Funktionstäthet

En låg funktionstäthet skapar förtätningsbehov.

Analys: Funktionstäthet (boende X arbetande) inom 500 m gångavstånd

Statistiken omfattar en radie på 1 200 meter från respektive spårstation. I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

Funktionstäthetsmättet är ett kombinationsmått framtaget av stadsbyggnadsforskningen på KTH som beskriver täthet i kombination med funktionsblandning. Täthet genererar verksamheter och service, och en blandning av boende och arbetande skapar levande stadsmiljöer som är trygga och där behovet av bilresor minskar. Funktionstäthetsmättet kan på så sätt sägas beskriva ett områdes attraktivitet och hållbarhet.

Analysen visar att Huddinge C har en betydligt högre funktionstäthet än övriga stadskärnor. Detta beror dels på ett större serviceunderlag och dels på funktionsblandningen som återfinns i stadsdelen. Trångsund återfinns i andra änden av skalan där en låg täthet i kombination med bostadsbebyggelse med liten inblandning av verksamheter skapar en låg funktionstäthet.

Funktionstäthet (boende X arbetande)

Värby gård

Trångsund

Skogås

Funktionstäthet (boende X arbetande) inom 500 m gångavstånd

Stuvsta

Segeltorp

Huddinge C

Masmo

Tillgång till urbana verksamheter

Stor tillgång till urbana verksamheter skapar förtätningstryck. Om tillgången är liten är behovet av att öka serviceunderlaget genom förtätning stort.

Analys: Urbana verksamheter (handels-, restaurang- och kulturverksamheter) inom 1 km gångavstånd
Statistiken omfattar en radie på 1 200 meter från respektive spårstation. I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

Tätheten, det vill säga koncentrationen av människor, har stor betydelse för attraktiviteten i en stadsmiljö. Antalet boende och arbetande inom 1 km gångavstånd korrelerar starkt med utbudet av verksamheter och service. Befolkningstätheten kan på så sätt användas för att utvärdera om utbudet ligger i linje med serviceunderlaget.

Analysen visar att både Stuvsta och Huddinge C har ett betydligt större utbud av urbana verksamheter än vad serviceunderlaget medger. En förtätning av stadsdelarna kan på så sätt stärka befintliga verksamheter. Trångsund och Skogås har istället ett något mindre utbud än vad serviceunderlaget medger, och nya verksamheter har därför goda möjligheter att överleva även på lång sikt, förutsatt att utbudet ligger i linje med det marknaden efterfrågar och att ingen överetablering sker. I Vårby gård, Segeltorp och Masmö kan utbudet sägas ligga i linje med serviceunderlaget.

Urbana verksamheter inom 1 km gångavstånd från respektive spårstation/centrumanläggning faktiskt antal och förväntat antal baserat på serviceunderlaget

Samband mellan serviceunderlag och tillgång till urbana verksamheter i Huddinge och Stockholm

Värby gård

Trångsund

Skogås

Urbana verksamheter inom 1 km gångavstånd

Stuvsta

Segeltorp

Huddinge C

Masmo

Tillgång till serviceverksamheter

Stor tillgång till serviceverksamheter minskar förtätningsbehovet men ökar förtätningsrycket.

Analys: Serviceverksamheter (grundskolor och förskolor, dagligvaruhandel samt öppenvård) inom 1 km gångavstånd. Statistiken omfattar en radie på 1 200 meter från respektive spårstation. I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

Tätheten, det vill säga koncentrationen av människor, har stor betydelse för attraktiviteten i en stadsmiljö. Antalet boende och arbetande inom 1 km gångavstånd korrelerar starkt med utbudet av verksamheter och service. Befolkningstätheten kan på så sätt användas för att utvärdera om utbudet ligger i linje med serviceunderlaget.

Analysen visar att Skogås och Huddinge C har ett större utbud av service än vad befolkningstätheten kräver- i övriga stadskärnor kan utbudet sägas ligga i linje med servicenderlaget.

Serviceverksamheter inom 1 km gångavstånd från respektive spårstation/centrumanläggning, faktiskt antal och förväntat antal baserat på serviceunderlaget

Samband mellan serviceunderlag och tillgång till serviceverksamheter i Huddinge och Stockholm

Vårby gård

Trångsund

Skogås

Serviceverksamheter inom 1 km gångavstånd

Stuvsta

Segeltorp

Huddinge C

Masmo

Rekreation

Grönyta per person

Närhet till grönområden

Skyddad mark

Topografi

Grönyta per person

En stor mängd grönyta per person bör ge förtätningsfrihet. En stor mängd grönyta per person tyder samtidigt på att det finns förtätningsutrymme, så länge mängden grönyta per person inte minskar dramatiskt.

Analys: Grönyta per person (boende och arbetande) inom 500 m radie

Statistiken omfattar en radie på 1 200 meter från respektive spårstation (endast Huddinge kommun). I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

Grönområden har stor betydelse för den urbana attraktiviteten. En brist på grönområden (under 10 kvm grönyta per person) ger en liten frihet att exploatera. Inom kartans gula områden (20–50 kvm grönyta per person) är rymligheten relativt stor, men vid en förtätning av dessa områden kan det finnas behov av att kompensera för ianspråktaga grönområden. Inom kartans gröna områden (över 50 kvm grönyta per person) är rymligheten tämligen god och ny exploatering kan troligtvis ske utan krav på nyanläggning av parker eller kompensering för ianspråktaga grönområden. Det kan dock vara önskvärt med en kvalitetshöjning av vissa parker och grönområden. En rymlighet på 10 kvadratmeter grönyta per person kan ses som ett minimum, men kommunen bör ha en betydligt högre målsättning.

I delar av Stuvsta, Segeltorp och Huddinge C ligger rymligheten på under 10 kvm grönyta per person. Detta leder till ett högt tryck och slitage på grönområdena. En förtätning av dessa områden kräver stora parkinvesteringar om en kvalitativ boendemiljö ska kunna bibehållas. Övriga stadskärnor saknar akuta bristområden och förtätning kan ske utan större risk för att slitaget på grönområdena blir för stort. Vissa av grönområdena behöver dock kvalitetshöjas om en kvalitativ boendemiljö ska kunna bibehållas.

Procent av befolkningen (boende och arbetande) som bor i områden där rymligheten understiger 10 kvm grönyta per person

Vårby gård

Trångsund

Skogås

**Grönnya per person (boende och arbetande)
inom 500 m radie**

- > 50 (kvm)
- 40 – 50
- 30 – 40
- 20 – 30
- 10 – 20
- < 10

Stuvsta

Segeltorp

Huddinge C

Masmo

Närhet till grönområden

Närhet till grönområden skapar förtätningstryck. Närhet till grönområden tyder samtidigt på att det finns förtättningsutrymme och förtättningsfrihet så länge denna närhet inte försämras.

Analys: Gångavstånd till närmaste grönområde

Statistiken omfattar en radie på 1 200 meter från respektive spårstation (endast Huddinge kommun). I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

Mindre parker och naturområden ger möjlighet till lek, rekreation och naturupplevelser på nära håll. Större parker och naturområden har stor betydelse för rekreation i vardagen och för verksamheten på skolor och förskolor. Större grönområden kan kompletteras med mindre grönområden och parker som, rätt utformade, kan erbjuda goda möjligheter till lek och rekreation, även om större grönområden saknas. Det förutsätter dock ett bra innehåll och att det finns goda möjligheter att ta sig till de större grönområdena. Parkbrist kan delvis kompenseras av god tillgänglighet till naturområden, men aldrig helt. Studier har till exempel visat att parker är lika efterfrågade i småhusområden som i flerbostadsområden. Goda samband mellan grönområdena är viktiga både för människors möjlighet att gå och cykla mellan områdena och för spridningen av växter och djur. Forskning har visat att 300 meter är ett gränsvärde för hur långt man är beredd att gå till ett grönområde för att man ska använda det ofta.

Analysen visar att en stor andel av befolkningen i Huddinges stads kärnor når ett grönområde inom 300 meter. I Stuvsta och Segeltorp bör dock nya attraktiva parker tillskapas i centrala lägen. Detta gäller till viss del även Vårby gård.

Procent av befolkningen (boende och arbetande) som har mindre än 300 m gångavstånd till närmaste grönområde

Värby gård

Trångsund

Skogås

Gångavstånd till närmaste grönområde

- < 100 (m)
- 100 – 200
- 200 – 300
- 300 – 400
- 400 – 500
- > 500

Stuvsta

Segeltorp

Huddinge C

Masmo

Skyddad mark

Mycket skyddad mark (naturreservat, biotopskydd, strandskydd) minskar förtätningsfriheten.

Analys: Skyddad mark

Statistiken omfattar en radie på 1 200 meter från respektive spårstation (endast Huddinge kommun). I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

Naturreservat, biotopskydd och strandskydd är exempel på markrestriktioner som sätter juridiska gränser för var och hur det är möjligt att bygga. Mycket oskyddad mark innebär på så sätt en större förtätningsfrihet.

Naturreservat och ett biotopskyddsområde påverkar möjligheterna att exploatera i framförallt Vårby gård, Segeltorp och Malmö.

Hektar skyddad mark (naturreservat, biotopskydd, strandskydd)

Värby gård

Trångsund

Skogås

Skyddad mark

- Naturreservat
- Biotopskydd
- Strandskydd

Stuvsta

Segeltorp

Huddinge C

Masmö

Topografi

Starkt sluttande mark minskar förtätningsutrymmet på grund av att den är svårare och dyrare att exploatera.

Analys: Mark som lutar mer än 20 procent

Statistiken omfattar en radie på 1 200 meter från respektive spårstation (endast Huddinge kommun). I Segeltorp, Kungens kurva och Flemingsberg omfattar statistiken istället en radie på 1 200 meter från respektive centrumanläggning.

Starkt sluttande mark är i allmänhet svår och dyr att exploatera. Mycket starkt sluttande mark innebär således ett hinder för exploatering. För att kunna bebygga många av de bebyggelseglapp som finns krävs kostsamma markbearbetningar.

Analysen visar att topografin kan göra det svårt att skapa en sammanhängande bebyggelse i delar av Huddinges stadskärnor. Segeltorp är dock flackare än övriga stadskärnor.

Hektar mark som lutar mer än 20 procent

Vårby gård

Trångsund

Skogås

Topografi

■ Mark som ligger mer än 20 procent

Stuvsta

Segeltorp

Huddinge C

Masmo

Förtätningsstrategier

Strategiplaner

Resultat av de utpekade förtätningsstrategierna

Strategiplaner

Analysmaterialet har använts för att tillsammans med Huddinge kommun ta fram förslag till strategiplaner till Huddinge kommuns utställningsförslag för ny översiktsplan.

Strategiplanerna bygger på de stadsbyggnadsanalyser som presenterats och är tänkta att ge en översiktlig målbild för kärnornas utveckling.

Nedan förklaras de begrepp som används.

Inre stadskärna är ett område med hög samlad täthet, vilket ger underlag för lokalt stadsliv, service och handel i gatuplan samt ett högre besöksstryck på gator och i parker.

Yttre stadskärna är ett område med måttlig täthet, som ger visst underlag för lokal service, handel och parker.

Exploateringsområde är ett område där kommunen uppmuntrar och ser mycket positivt på exploatering av byggnader, gator och allmänna platser.

Förtätningsområde är ett befintligt bebyggelseområde där kommunen ser positivt på exploatering med nya byggnader, och vid behov, även nya gator och allmänna platser.

Parkområde är ett grönområde med särskilda värden för rekreation och lek.

Naturområde är ett grönområde med särskilda natur- och friluftsvärden.

Skyddat grönområde är ett naturområde med formellt skydd i form av naturreservat eller biotopskydd.

Grönstråk är antingen ett smalt parkstråk genom bebyggelse eller ett viktigt promenadstråk genom ett större naturområde.

Stadsgata är ett stråk som har plats för samtliga trafikslag – gående, cyklar och fordon, med trottoarer och där byggnader lämpligen placeras med entréer i gatuliv.

GC-stråk är ett stråk som endast är till för gående och cyklister, ofta separerat från väg och gata.

Samband är ett område eller ett stråk som bör stärkas med bebyggelse, gator, parkstråk eller andra förbindelser för att stärka integrationen mellan stadsdelar.

Mötesplats är en central offentlig plats eller en anläggning för sport, rekreation eller kultur som har stor social betydelse.

Vårby gård

Prioriterade platser, stråk och grönområden

- Kommungräns
- 600/1200 m radie
- Inre stadskärna
- Yttre stadskärna
- Exploateringsområde
- Förtätningsområde
- Parkområde
- Naturområde
- Skyddat grönområde
- Grönstråk
- Järnväg/tunnelbana ovan jord
- Huvudvägnät
- Befintlig stadsgata
- Tillkommande stadsgata
- Befintligt GC-stråk
- Tillkommande GC-stråk
- Stamnät för kollektivtrafik
- Spårväg syd
- Samband som behöver stärkas
- Mötesplats
- Dagvatten

Trångsund

Prioriterade platser, stråk och grönområden

- Kommungräns
- 600/1200 m radie
- Inre stadskärna
- Yttre stadskärna
- Exploateringsområde
- Förtättningsområde
- Parkområde
- Naturområde
- Skyddat grönområde
- Grönstråk
- Järnväg/tunnelbana ovan jord
- Huvudvägnät
- Befintlig stadsgata
- Tillkommande stadsgata
- Befintligt GC-stråk
- Tillkommande GC-stråk
- Stamnät för kollektivtrafik
- Spårväg syd
- Samband som behöver stärkas
- Mötesplats
- Dagvatten

Skogås

Prioriterade platser, stråk och grönområden

- Kommungräns
- 600/1200 m radie
- Inre stadskärna
- Yttre stadskärna
- Exploateringsområde
- Förtätningsområde
- Parkområde
- Naturområde
- Skyddat grönområde
- Grönstråk
- Järnväg/tunnelbana ovan jord
- Huvudvägnät
- Befintlig stadsgata
- Tillkommande stadsgata
- Befintligt GC-stråk
- Tillkommande GC-stråk
- Stamnät för kollektivtrafik
- Spårväg syd
- Samband som behöver stärkas
- Mötesplats
- Dagvatten

Stuvsta

Prioriterade platser, stråk och grönområden

- Kommungräns
- 600/1200 m radie
- Inre stadskärna
- Yttre stadskärna
- Exploateringsområde
- Förtätningsområde
- Parkområde
- Naturområde
- Skyddat grönområde
- Grönstråk
- Järnväg/tunnelbana ovan jord
- Huvudvägnät
- Befintlig stadsgata
- Tillkommande stadsgata
- Befintligt GC-stråk
- Tillkommande GC-stråk
- Stamnät för kollektivtrafik
- Spårväg syd
- Samband som behöver stärkas
- Mötesplats
- Dagvatten

Segeltorp

Prioriterade platser, stråk och grönområden

- Kommungräns
- 600/1200 m radie
- Inre stadskärna
- Yttre stadskärna
- Exploateringsområde
- Förtättningsområde
- Parkområde
- Naturområde
- Skyddat grönområde
- Grönstråk
- Järnväg/tunnelbana ovan jord
- Huvudvägnät
- Befintlig stadsgata
- Tillkommande stadsgata
- Befintligt GC-stråk
- Tillkommande GC-stråk
- Stamnät för kollektivtrafik
- Spårväg syd
- Samband som behöver stärkas
- Mötesplats
- Dagvatten

Huddinge C

Prioriterade platser, stråk och grönområden

- Kommungräns
- 600/1200 m radie
- Inre stadskärna
- Yttre stadskärna
- Exploateringsområde
- Förtätningsområde
- Parkområde
- Naturområde
- Skyddat grönområde
- Grönstråk
- Järnväg/tunnelbana ovan jord
- Huvudvägnät
- Befintlig stadsgata
- Tillkommande stadsgata
- Befintligt GC-stråk
- Tillkommande GC-stråk
- Stamnät för kollektivtrafik
- Spårväg syd
- Samband som behöver stärkas
- Mötesplats
- Dagvatten

Masmo

Prioriterade platser, stråk och grönområden

- Kommungräns
- 600/1200 m radie
- Inre stadskärna
- Yttre stadskärna
- Exploateringsområde
- Förtätningsområde
- Parkområde
- Naturområde
- Skyddat grönområde
- Grönstråk
- Järnväg/tunnelbana ovan jord
- Huvudvägnät
- Befintlig stadsgata
- Tillkommande stadsgata
- Befintligt GC-stråk
- Tillkommande GC-stråk
- Stamnät för kollektivtrafik
- Spårväg syd
- Samband som behöver stärkas
- Mötesplats
- Dagvatten

Antaganden avseende exploateringsgrad och funktionsblandning

För att beräkna resultatet av de utpekade förtätningsstrategierna har följande antaganden gjorts:

Exploateringsgrad

Exploateringsområde inom 600 meter från spårstation: 1

Förtättningsområde inom 600 meter från spårstation: 0,5

Exploateringsområde inom 1 200 meter från spårstation: 0,25

Förtättningsområde inom 1 200 meter från spårstation: 0,125

Omräkning från bostadsyta till lägenheter och boende

80% bostadsyta genomgående (bortsett från Kungens Kurva och arbetsområdena i Trångsund och Segeltorp, där 0%)

100 kvm bostadsyta per lägenhet

2 boende per lägenhet

Omräkning från lokalyta till arbetsplatser och arbetande

20% lokalyta genomgående (bortsett från Kungens Kurva och arbetsområdena i Trångsund och Segeltorp, där 100%)

40 kvm lokalyta per arbetsplats

1 arbetande per arbetsplats

Resultat av de utpekade förtätningsstrategierna

Tabellen nedan visar tillkommande antal lägenheter och arbetsplatser inom respektive stadskärna om alla utpekade exploaterings- och förtättningsområden i strategiplanerna förverkligas. Siffrorna bygger på grova uppskattningar av exploateringsgrad och funktionsblandning (se föregående sida).

Område	Kvm BTA exploatering + förtätning	Lägenheter exploatering + förtätning	Arbetsplatser exploatering + förtätning
Vårby gård	187 400 + 170 500	1 500 + 200	900 + 3 800
Trångsund	277 100 + 28 800	1 900 + 200	2 100 + 100
Skogås	304 400 + 86 100	2 400 + 700	1 500 + 400
Stuvsta	21 300 + 49 500	200 + 400	100 + 200
Segeltorp	47 300 + 64 000	400 + 100	200 + 1 300
Huddinge C	203 600 + 151 800	1 600 + 1 200	1 000 + 800
Masmo	95 100 + 19 400	800 + 100	500 + 100
Totalt	1 136 200 + 570 100	8 800 + 2 900	6 300 + 6 700

1 706 300 kvm BTA

11 700 lägenheter

13 000 arbetsplatser

11 700 lägenheter ger 17 års byggande enligt befolkningsprognosen 700 lägenheter per år

Diagrammet nedan visar att befolkningsökningen kan väntas bli relativt stor i Vårby gård, Trångsund, Skogås och Huddinge C, medan den kan väntas bli mer måttlig i Stuvsta, Segeltorp och Masmo. I Vårby gård bidrar den utpekade förtätningen av Kungens kurva till en kraftig ökning av antalet arbetande. Det utpekade områdets storlek medför dock att ökningen i realiteten troligtvis blir mindre. Även i Trångsund ökar antalet arbetande mer än antalet boende. I Skogås och Huddinge C utgörs befolkningsökningen av lika stora andelar boende och arbetande.

Befolkning (boende och arbetande) i nuläget respektive 2030 om alla utpekade exploaterings- och förtättningsområden i strategiplanerna förverkligas

Boende i nuläget respektive 2030 om alla utpekade exploaterings- och förtättningsområden i strategiplanerna förverkligas

Arbetande i nuläget respektive 2030 om alla utpekade exploaterings- och förtättningsområden i strategiplanerna förverkligas

Serviceunderlag inom 500 m (inre stadskärna) 2013

Vårby gård

Trångsund

Skogås

Befolkning (boende och arbetande) inom 500 m gångavstånd

Stuvsta

Segeltorp

Huddinge C

Masmo

Serviceunderlag inom 500 m (inre stadskärna) 2030

Värby gård

Trångsund

Skogås

Befolkning (boende och arbetande) inom 500 m gångavstånd

Stuvsta

Segeltorp

Huddinge C

Masmo

Serviceunderlag inom 1 km (yttre stadskärna) 2013

Värby gård

Trångsund

Skogås

Befolkning (boende och arbetande) inom 1 km gångavstånd

Stuvsta

Segeltorp

Huddinge C

Masmo

Serviceunderlag inom 1 km (yttre stadskärna) 2030

Värby gård

Trångsund

Skogås

Befolkning (boende och arbetande) inom 1 km gångavstånd

Stuvsta

Segeltorp

Huddinge C

Masmo