

MILJÖ- OCH
SAMHÄLLSBYGGNADSFÖRVALTNINGEN

 DIARIENR

 SBN 2013-2683

Planbeskrivning
Samrådshandling
Enkelt planförfarande

Detaljplan för

Vargen 14
Kommundel Stuvsta

Miljö- och samhällsbyggnadsförvaltningen, september 2014

2

Innehållsförteckning

Planens syfte och huvuddrag .. 4

Plandata ... 4
Lägesbestämning, areal och markägoförhållanden .. 4

Tidigare ställningstaganden ... 4
Regionplan .. 4
Detaljplaner, områdesbestämmelser och förordnanden ... 4
Planuppdrag ... 5

Planens förenlighet med miljöbalken ... 5
Behovsbedömning ... 5

Förutsättningar, förändringar och konsekvenser ... 5
Natur .. 5

Mark och vegetation .. 5
Geologiska förhållanden ... 6

Bebyggelse ... 6
Landskapsbild/stadsbild... 6
Kulturhistoriska miljöer .. 6
Ljusförhållanden och lokalklimat ... 7
Bostäder, Arbetsplatser, övrig bebyggelse ... 7
Tillgänglighet till bostadshus .. 7
Gestaltning ... 7
Offentlig service ... 8
Kommersiell service ... 8
Lek och rekreation ... 8

Gator och trafik .. 8
Gång- och cykeltrafik .. 8
Kollektivtrafik .. 8
Biltrafik .. 9
Parkering, varumottagning, utfarter .. 9

Störningar ... 9
Teknisk försörjning .. 11

Dagvatten ... 11
Avfallshantering .. 11
Räddningstjänst ... 11

GENOMFÖRANDE.. 12

Organisatoriska frågor ... 12
Planförfarande .. 12
Tidplan .. 12
Genomförandetid .. 12
Ansvarsfördelning, huvudmannaskap .. 12
Avtal... 12

Fastighetsrättsliga frågor .. 13

3

Fastighetsbildning .. 13
Ledningsrätt .. 13

Ekonomiska frågor .. 13
Kommunalekonomiska konsekvenser .. 13
Kostnader för fastighetsägarna ... 13

Vatten och avlopp .. 13
Bygglovavgift ... 13

Tekniska frågor .. 14
Tekniska utredningar ... 14

Administrativa frågor .. 14

4

Detaljplan

Planens syfte och huvuddrag

Syftet med planen är att pröva lämpligheten i att planlägga fastigheten Vargen

14 för radhus samt lokal för handel och hantverk.

På fastigheten finns idag fyra byggnader varav en huvudbyggnad om 93 m
2

BYA, två mindre komplementbyggnader och en låg byggnad för

verksamheter om ca 117 m
2
 längs Stationsvägen. Gällande plan anger för

fastigheten småhusområde (friliggande eller parhus) i upp till två våningar.

Projektet är i linje med kommunens syn på förtätning i kollektivtrafiknära

lägen.

Planen är av begränsad betydelse, saknar intresse för allmänheten samt är

förenlig med översiktsplanen och uppfyller därmed kriterierna för ett enkelt

planförfarande (enligt PBL 5 kap. 7 §).

Plandata

Lägesbestämning, areal och markägoförhållanden

Planområdet ligger längs med Stationsvägen ca 250 meter från Stuvsta

centrum (karta, se framsida).

Fastigheten är 1 613 m
2
 och är bebyggd med fyra byggnader varav en

huvudbyggnad på 93 m
2
 BYA, två mindre komplementbyggnader och en låg

byggnad för verksamheter på ca 117 m
2
. Fastigheten är privatägd.

Tidigare ställningstaganden

Regionplan

Regional utvecklingsplan för Stockholmsregionen – RUFS 2010, antagen

regionplan för Stockholms län, anger området som Regional stadsbygd med

utbyggnadspotential. Planförslaget bedöms vara förenligt med regionplanen.

Översiktsplan

I kommunens Översiktsplan 2030 föreslås att förtätning prioriteras i

kollektivtrafiknära lägen, framför allt i kommunens lokala centrum varav

Stuvsta är ett. Översiktplanen anger att ju närmre spårstation desto högre

exploatering. Vargen 14 ligger inom 600 meter från pendeltågsstationen och

planförslaget bedöms vara förenligt med översiktsplanen.

Detaljplaner, områdesbestämmelser och förordnanden

För fastigheten gäller detaljplan för Mellanområdet, egenakt-nr 3-E, som

5

vann laga kraft den 3 oktober 1947. Planen anger för fastigheten

småhusområde (friliggande eller parhus) i upp till två våningar. Planen

justerades 1956 med bestämmelseändring, egenakt-nr 3-E-5, för att medge

mindre tomtstorlekar ner till 800 m
2
 och i vissa fall ännu mindre. För en

mindre del av fastigheten längs Stationsvägen gäller detaljplan för

Stuvstavägen, Stationsvägen från 1967, egenakt-nr 3-E-22, som för denna del

anger allmän plats (gatumark).

Den nya detaljplanen ersätter ovannämnda detaljplaner för fastigheten,

inklusive dess fastighetsindelningsbestämmelser, ursprungligen fastställda

som tomtindelning för del av Kv. Vargen (0126K-7688).

Planuppdrag

Ägaren till Vargen 14, inkom med en begäran om planbesked den 18 oktober

2013. Förvaltningen lämnade på delegation ett positivt planbesked den 6

november 2013. Den 12 december 2013 gav samhällsbyggnadsnämnden i

uppdrag åt miljö- och samhällsbyggnadsförvaltningen att upprätta detaljplan

för Vargen 14.

Planens förenlighet med miljöbalken

Markanvändningen i planen är förenlig med bestämmelserna om hushållning

med mark- och vattenområden enligt miljöbalken 3 och 4 kap.

Vid planering skall kommuner och myndigheter iaktta miljökvalitetsnormer

enligt miljöbalkens 5 kap 3 §. Detaljplanen kommer inte att leda till att

miljökvalitetsnormerna överskrids.

Behovsbedömning

Enligt 4 kap. 34 § plan- och bygglagen ska en miljökonsekvensbeskrivning

för en detaljplan upprättas om den kan antas medföra en betydande

miljöpåverkan.

Det bedöms inte finnas behov av att göra en miljöbedömning enligt

förordningen (1998:905) om miljökonsekvensbeskrivningar. Betydande

miljöpåverkan bedöms enligt ovan inte bli följden av planens genomförande.

Förutsättningar, förändringar och konsekvenser

Natur

Mark och vegetation

Planområdet utgörs av flack tomtmark.

6

Geologiska förhållanden

Fastigheten utgörs av plan mark och består huvudsakligen av lera och morän.

Bebyggelse

Landskapsbild/stadsbild

På fastigheten finns idag fyra byggnader varav en huvudbyggnad på 93 m
2

BYA, två mindre komplementbyggnader och en låg byggnad för

verksamheter på ca 117 m
2
. Den föreslagna planen medger en byggrätt på 480

m
2
 byggnadsarea för bostäderna med en nockhöjd på 8,5 meter, och 180 m

2

bruttoarea för handelsverksamheten med en nockhöjd på 6,5 m. Byggrätten

placeras minst 8 meter från tomtgräns åt norr och söder för att inte skugga de

intilliggande fastigheterna. Norr om fastigheten ligger två villatomter och

ytterligare norr om dessa börjar Stuvsta centrums högre flerbostads-

bebyggelse. Förslaget bedöms därför stämma överens med omkringliggande

miljö.

Kulturhistoriska miljöer

I Översyn av Kulturmiljöinventering i Huddinge – kulturmiljöer inom

strukturplaner från 2013 ligger fastigheten inom ett område som är markerat

med Y1. Y1 betyder att området är kulturhistoriskt värdefull miljö som tål

exploatering/förtätning i viss grad under förutsättning att den görs enligt

identifierat mönster och riktlinjer. Under miljöbeskrivningen av området

redovisas att husen är placerade långt från gatan på stora, djupa tomter, med

trädgård framför och staket eller häck i tomtgräns. Bebyggelsen, som är från

1910-talet och framåt, består av till övervägande del av små egnahemshus.

Ofta 1 ½ plans villor med tegeltak, locklistpanel och veranda, målade i ljusa

oljefärger.

Bedömningen är att eventuell kompletteringsbebyggelse inom villaområdena

ska ske med stor hänsyn till den i kulturmiljöprogrammet beskrivna

karaktären (Y1). I Segersminne präglas miljön i hög grad av

bebyggelsemönstret från 1920 och 30-tal. Miljöns karaktär ligger till stor del i

gatunätets tidstypiska utförande, tomternas storlek och husens utformning och

placering. För att Segersminnes villaområde i fortsättningen ska behålla sin

höga kvalitet och attraktivitet krävs att miljöns kännetecken värnas. Till dessa

hör gatornas struktur och utformning, vegetation som lövträdsbestånd med

björk och ek, staket och byggnadernas formspråk. Som ett led i detta arbete

har Huddinge kommuns stadsbyggnadskontor utarbetat en skrift om

Segersminne, ”en miljö att värna om”, innehållande råd och riktlinjer.

Då det i många år har legat en byggnad som inrymt handelsverksamhet på

fastigheten längs med Stationsvägen bedöms inte den föreslagna bebyggelsen

7

påverka områdets kulturmiljö med djupa tomter med trädgård framför. Den

föreslagna bebyggelsen ska anpassas till den befintliga bebyggelsen höjd och

kommer ha en nockhöjd på ca 8,5 meter.

Ljusförhållanden och lokalklimat

Planen medger en nockhöjd på 8,5 meter och byggrätten placeras minst 8

meter från tomtgräns åt norr och söder för att inte skugga de intilliggande

fastigheterna. Ljusförhållandena bedöms bli goda även för den planerade

bebyggelsen då den planeras ha uteplatser möt söder som inte skuggas av

intilliggande fastigheter.

Bostäder, Arbetsplatser, övrig bebyggelse

Den föreslagna planen medger en byggrätt på ca 480 m
2
 byggnadsarea för

bostadsandamål och 190 m
2
 bruttoarea för handelverksamheten. I nuvarande

förslag är detta tänkt att fördelas på sju stycken radhus och en lokal för

kommersiell verksamhet. Verksamheten ska vara av icke störande karaktär.

Tillgänglighet till bostadshus

Planområdet är relativt flackt med en svag lutning, ca 1:20, i öst-västlig

riktigt med lägsta punkt mot Stationsvägen. Bebyggelsen ska utformas så att

alla bostäder nås med god tillgänglighet.

Gestaltning

Fastighetsägarens vision med förslaget är att ”berika Stuvsta med nya

moderna bostäder i en eftertraktad skala samt öka platsens kvaliteter med

både kommersiell verksamhet och eggande arkitektur”.

Arkitekten beskriver hur den nya byggnaden frontar sig mot Stationsvägen

med en lokal för kommersiell verksamhet. Bakom den en våning höga

lokalen, skyddad från buller och insyn från gatan, ligger en radhuslänga med

sju lägenheter. Varje radhus har två våningar samt en inredd källare och

uteplats mot trädgård i söderläge. Radhusen är av olika storlekar och har

varierande planlösningar.

En angöringsväg med möjlighet till kantparkering för sju bilar och en

vändplan föreslås längs fastighetens norra sida. Parallellt med angöringsvägen

tillkommer en bred trottoar längst hela byggnaden och dess entréer till

radhusen. Den södra delen av fastigheten är ämnad till trädgård och uteplatser

i solläge. Genom att bredda Stationsvägen närmast fastigheten, likt den

breddning som återfinns mittemot på andra sidan (för busshållplatsen) kan två

besöksparkeringar skapas längs Stationsvägen.

8

Fastighetsägaren strävar efter höga miljökvaliteter för inomhus- och

utomhusmiljön. Helhetsaspekten för de boende är av yttersta vikt och

förslaget vill uppnå både miljömässig-, ekonomisk- och social hållbarhet,

genom goda materialval, kostnadseffektiva energilösningar och variation

bland grannskapet.

Offentlig service

Då planen möjliggör för bostäder, i förslaget sju stycken radhus, kan det

komma att flytta in barnfamiljer. Inom en radie av 500 m finns fyra förskolor

och en grundskola, ytterligare längre bort finns fler alternativ. Huddinge

gymnasiet och Sågbäcksgymnasiet ligger ca 600 m bort. I Stuvsta centrum

finns en vårdcentral.

Kommersiell service

Planområdet ligger ca 250 m från Stuvsta centrum där det finns kommersiell

service, bland annat livsmedelsbutiker och caféer.

Lek och rekreation

Strax söder om planområdet ligger Skeppsmyreparken som rustades upp

under 2012. Parken är avsedd för barn i olika åldrar och är

tillgänglighetsanpassad.

Gator och trafik

Den föreslagna planen möjliggör för sju radhus samt lokal för kommersiell

verksamhet vilket är en ökning mot den befintliga användningen. Den

föreslagna planen kan komma att genera mer trafik till bostäderna. Tillgången

till kollektivtrafik är god.

En ca 67 m
2
 smal remsa av fastigheten längs med Stationsvägen är idag

planlagd som allmän plats, gatumark. I och med den föreslagna detaljplanen

regleras den delen över till kommunen.

Gång- och cykeltrafik

Längs med Stationsvägen finns en befintlig trottoar som kommer att behövas

byggas om för att göra plats för kantparkering (se stycke om parkering

nedan).

Kollektivtrafik

Planområdet är väl kollektivtrafik försörjt. Stuvsta pendeltågsstation ligger ca

250 m från planområdet. Närmsta busshållsplats ligger på andra sidan

Stationsvägen där bussarna 703, 710 och 792 går.

9

Biltrafik

Gatan kommer inte att behöva byggas om utöver anläggandet av

kantparkering (se stycke om gång- och cykeltrafik ovan).

Parkering, varumottagning, utfarter

Utfart från Vargen 14 sker idag mot Stationsvägen och kommer så att göra

även med det nya förslaget. På fastigheten finns idag en mindre verksamhet

som har parkering på fastigheten, längs med Stationsvägen.

Bilparkering

All parkering för bostadsandamål och för anställda inom den kommersiella

verksamheten ska ske inom den egna fastigheten, i erforderligt antal. Antalet

bilparkeringar kan på denna spårkollektivtrafiknära plats komma att bli färre

än Huddinge kommuns parkeringsnorm visar (godkänd av kommunstyrelsen

2005-01-31).

En angöringsväg med möjlighet till kantparkering för sju bilar och en

vändplan föreslås längs fastighetens norra sida. För besökande till

verksamheten ska parkering anordnas längs med Stationsvägen.

Verksamheten förslås ha en BYA på ca 90 m
2
 och kräver då två stycken

besöksparkeringar.

Totalt ska elva parkeringsplatser anordnas på fastigheten. 8 stycken för

radhusen, 1 för verksamheten och två stycken besöksparkeringar till

verksamheten

Cykelparkering

Cykelparkering i erforderligt antal ska anordnas på kvartersmark vid entréer

för korttidsbesökare samt parkering med tak och lås, lättillgängligt i

fastigheten för långtidsparkering.

Störningar

Verksamheten skall vara av icke störande slag och ska inte påverka de

omkringliggande bostäderna.

10

Buller

Planområdet påverkas av trafikbuller från Stationsvägen samt spårtrafikbuller

från stambanan (ca 170 m bort). Enligt Huddinge kommuns översiktliga

bullerkartläggning (Tyréns 2012) ligger den ekvivalenta ljudnivån för samlat

buller vägnät och järnväg i intervallet 55-60 dBA i den del där bostäderna

planeras ligga. För verksamheten är den ekvivalenta ljudnivån upp mot 60-65

dBA.

Samlat vägnät 4 m Samlat vägnät och järnväg 4 m

Då den dygnsekvivalenta ljudnivån vid fasad uppgår till 55-60 dBA, kan

bostäder uppföras under förutsättning att det går att åstadkomma en tyst sida

(högst 45 dBA vid fasad) eller i varje fall en ljuddämpad sida (45-50 dBA vid

fasad). Uteplats bör vara vänd mot tyst eller ljuddämpad sida. En

bullerutredning är beställd och kommer att behandlas vidare i det fortsatta

arbetet.

Byggnaden för verksamheten bör till viss del avskärma en del trafikbuller

från Stationsvägen för de bakomliggande bostäderna. För kontorslokaler finns

Naturvårdsverkets riktvärde inomhus, 40 dBA ekvivalent ljudnivå. Inomhus

regleras ljudnivån genom Boverkets byggregler, BBR.

N

Samlat vägnät och järnväg 4 m med hus.

11

Teknisk försörjning

Dagvatten

Dagvatten skall så långt möjligt omhändertas på den egna fastigheten. I andra

hand skall fördröjning ske på den egna fastigheten innan avledning sker till

det allmänna nätet eller till angränsande område, där dagvattnet kan

omhändertas. Fastigheten ligger inom Stockholm Vatten AB:s

verksamhetsområde för dagvatten.

Exploatören har i sitt förslag planerat att omhänderta dagvattnet från de

tillkommande takytorna genom avrinning genom stuprör med utkastare mot

gräsytor. Den planerade angöringsgatan på fastigheten bör utformas med

genomsläppliga ytor för att undvika att avleda dagvattnet till gatan.

Avfallshantering

Närmsta återvinningsstation ligger vid Skeppsmyreparken, drygt 200 m från

fastigheten. Avfallshantering ska ske enligt avfallsplanen och anpassas till

långtgående källsortering och återvinning.

Exploatören planerar att uppföra en egen miljöstation för de boende inom

fastigheten.

Räddningstjänst

Södertörns brandförsvarsförbunds PM 608 och 609 angående framkomlighet

och brandvattenförsörjning i nya planområden ska beaktas i projekteringen.

Den föreslagna bebyggelsen innebär inte risker för omgivningen.

12

Genomförande

Organisatoriska frågor

Planförfarande

Planen är av begränsad betydelse, saknar intresse för allmänheten samt är

förenlig med översiktsplanen och uppfyller därmed kriterierna för ett enkelt

planförfarande (enligt PBL 5 kap. 7 §).

Tidplan

Beslut om planuppdrag i SBN 12 december 2013

Samråd 2 sep – 23 sep 2014

Granskning fjärde kvartalet 2014

Antagande i SBN första kvartalet 2015

Laga kraft*, tidigast första kvartalet 2015

(*om detaljplanen inte överklagas vinner den laga kraft ca 4 veckor efter antagandebeslutet)

Genomförandetid

Genomförandetiden är 15 år från dagen planen vinner laga kraft.

Ansvarsfördelning, huvudmannaskap

Kommunen är huvudman för allmänna platser (lokalgata).

Fastighetsägaren ansvarar för anläggande och drift inom kvartersmark.

Avtal

Ett plankostnadsavtal har tecknats mellan kommunen och fastighetsägaren

rörande kostnader för planarbete och tillhörande tryck, annons- och

eventuella utredningskostnader.

En överenskommelse om genomförandet på Vargen 14 ska upprättas mellan

fastighetsägaren och kommunen. I överenskommelsen kommer kostnaden för

anläggandet av parkeringsplatserna på kommunal mark att regleras. Denna

överenskommelse ska vara undertecknad av samtliga parter innan denna

detaljplan kan antas.

13

Fastighetsrättsliga frågor

Fastighetsbildning

Ca 67 m
2
 av Vargen 14, längs med Stationsvägen är idag planlagd som

allmän plats. I samband med den föreslagna detaljplanen för Vargen 14

kommer marken att reglas till den kommunala fastigheten Stuvsta Gård 1:1.

Markreglering sker genom en lantmäteriförrättning och regleras i

överenskommelsen om genomförande.

Ledningsrätt

På den allmänna platsmarken finns en ledningsrätt för vatten och avlopp. Inga

nya ledningsrätter tillkommer i planen.

Ekonomiska frågor

Kommunalekonomiska konsekvenser

Mindre drift- och underhållskostnader tillkommer för den reglerade marken

för parkering på Stationsvägen.

Kommunen utbetalar viss ersättning för mark som ska utlösas som allmän

platsmark.

Kostnader för fastighetsägarna

Fastighetsägaren till Vargen 14 kommer att vara med att bekosta

anläggningen av parkeringen på kommunal mark då dessa är till för att

betjäna verksamheten på fastigheten.

Andra kostnader som uppstår för fastighetsägaren till Vargen 14 är

förrättningskostnaden för fastighetsregleringen, bullerutredningen samt

kostnaden för planarbetet enligt upprättat plankostnadsavtal.

Vatten och avlopp

För anslutning till det allmänna ledningsnätet ska avgift betalas enligt

Stockholm Vatten AB:s VA-taxa.

Bygglovavgift

När detaljplanen har vunnit laga kraft och genomförandetiden börjat har

fastighetsägarna rätt att få bygglov enligt planen. Bygglovavgiften debiteras

enligt kommunens bygglovtaxa.

14

Tekniska frågor

Tekniska utredningar

Inför det fortsatta arbetet med detaljplanen kommer följande undersökning tas

fram:

Bullerutredning

Administrativa frågor

Ansvaret för arbetet med denna detaljplan ligger på miljö- och

samhällsbyggnadsförvaltningens planavdelning i samarbete med

medverkande från övriga avdelningar.

Maria Springman Kjell

Planarkitekt

