

Parkplan för Årsta, Östberga, Johanneshov, Enskede gård, Enskedefältet, Gamla Enskede, Dalen och Stureby

2007-12-18


ENSKEDE - ÅRSTA - VANTÖRS

STADSDELSFÖRVALTNING

Medverkande

Exploateringskontoret:
Lena Wohlström

Stadsdelsförvaltningen Enskede-
Årsta-Vantör:
Lena Skott
Rolf Söder

Landskapslaget AB:
Tomas Saxgård
Åsa Setterby Modéus
Staffan Tapper
Mirja Westling

<u>Inledning</u>	4
<u>Grönstruktur</u>	6
Regionala samband	7
Grönstrukturen i området	7
<u>Stadsförtätning</u>	8
Planerad bebyggelse	8
<u>Parker</u>	10
Tillgång och brist	10
Värden	16
<u>Mål och skötsel</u>	23
Skötselklasser och målkarakterer	24
Anläggningar	26
<u>Källor</u>	27
Parker i Årsta, Östberga, Johanneshov, Enskede gård, Enskedefältet, Gamla Enskede, Dalen och Stureby	Bilaga 1

Inledning


Inledning

Stockholms parkprogram godkändes 2006-01-23 av kommunfullmäktige. Enligt programmet ska parkplaner upprättas för alla Stadsdelsområden. Parkplanen är en plan för utveckling och skötsel av stadsdelens friytor. Den utgör det lokala instrumentet för att i tillämpliga delar genomföra Stockholms parkprogram. Den behandlar parkmark som ligger under Stadsdelsförvaltningens ansvar. Genomförandet av planen är tidsmässigt ca 15 år. Medel för genomförandet av föreslagna åtgärder är dels Stadsdelsnämndens egna medel och dels exploateringsmedel som kan variera över åren.

För den nuvarande stadsdelsförvaltningen Enskede-Årsta-Vantör finns en parkplan för områdena Högdalen, Bandhagen, Örby, Rågsved och Hagsätra. Denna parkplan avser stadsdelarna Årsta, Östberga, Johanneshov, Enskede Gård, Enskedefältet, Stureby, Dalen och Gamla Enskede. I parkplanen används Årsta och Enskede som samlingsnamn där "Årsta" avser Årsta, Östberga och Johanneshov. "Enskede" avser Enskede gård, Enskedefältet, Dalen, Stureby och Gamla Enskede.

Inom hela parkplanens område Enskede-Årsta-Vantör bor 83000 invånare vilket motsvarar Norrköpings eller Jönköpings tätortsbefolkning. Inom Enskede-Årsta bor 47000 invånare vilket motsvarar Sundsvalls eller Växjö's tätortsbefolkningar. Det är viktigt att hålla i minnet att stadsdelsförvaltningens parker och grönområden berör och betjänar väldigt många människor.

En omfattande inventering har gjorts av parkerna i området vilken utgör grunden för analys och åtgärdsförslag i parkplanen. Samtliga parker som har ett nummer är

inventerade. Förslag till åtgärder finns i redovisningen för respektive park, bilaga 1, Parker i Årsta, Östberga, Johanneshov, Enskede gård, Enskedefältet, Gamla Enskede, Dalen och Stureby. Inventeringen finns redovisad i inventeringsprotokoll samlade i bilaga 2. Denna bilaga, liksom övrigt underlag och arbetsmaterial, finns tillgängligt hos stadsdelsförvaltningen.

Organisation

Stadsdelsförvaltningen ansvarar för utarbetandet av denna parkplan. Detta sker i samarbete med exploateringskontoret (projektledare). Underlaget till parkplanen, inventering, analyser, kartframställning etc har tagits fram av Landskapslaget AB.

Avgränsningar

Stadsdelsförvaltningen ansvarar inte för Årstafältet, som sköts av Trafikkontoret, och det samma gäller torg och vissa trafikgrönytor. För dessa friytor hänvisas till Trafikkontorets programutredningar. Årstafältet är endast med i planens tillgångsanalyser. Skogskyrkogården är en grön lunga med både rekreativa och ekologiska funktioner men är inte parkmark och inte tillgänglig på samma sätt som våra andra parker och naturområden. Skogskyrkogården är därför inte med i själva parkplanen. All annan parkmark behandlas.

Kvarteret Åstorp är inte med på kartunderlagen på grund av att ändrad stadsdelsgräns ej är uppdaterad. Detta påverkar ej parkplanen.

Grönstruktur

Regionala samband

Allmänt

Regionala aspekter förbises ofta när ett delområde studeras. Likväl som den pågående förtätningen av "mellanstaden" i ett regionalt perspektiv kan ses som stadskärnans utvidgning finns det regionala aspekter på grönstrukturen både avseende ekologi och social användning. Området är i detta perspektiv ett "mellanområde" mellan Södermalm och södra ytterstaden. Regionala aspekter behandlas i Regional utvecklingsplan 2001 för Storstockholmsregionen, RUF 2001, samt i översiktsplanen.

Översiktsplanens stadsbyggnadsstrategi (ÖP -99) innebär att grönstrukturen och Stockholms karaktär bevaras och utvecklas. Översiktsplanen ger en grov bild av de natur- och friluftsområden, stränder, naturområden och parker intill och mellan stadsdelarna samt de förbindelsestråk/ekologiska spridningskorridorer som kompletterar grönstrukturen och som tillsammans med naturområden och parker bildar ett sammanhängande nätverk genom staden.

Hanvedenkilen

Den sk. Hanvedenkilen med sina värdekärnor i Hudinge och Botkyrka kommun sträcker sig enligt RUF 2001 fram till Svedmyra/Tallkrogen via Majroskogen. Hanvedenkilen är en del av regionens grönstruktur. Den har en smal fortsättning via Svedmyraskogen och Hemskogen till Årstafältet. Dess största regionala värde idag är troligen som spridningskorridor för arter bundna till skogs- och brynbiotoper. Den skulle också kunna få ett större regionalt rekreationsvärde om befintliga promenadvägar bands ihop till ett längre promenad/cykel/skidspår. Sådana tankar har redovisats i en vision

om kilstråk genom Stockholms Gröna kilar (*Järva kilstråk*, Stockholms Stad 2007)

Tyrestakilen

Tyrestakilen kommer i kontakt med parkplanens område via Nytorps gårde i Kärrtorp samt genom Skogskyrkogården. I förlängningen av Dalens allé kan gående och cyklister nå Nytorps gårde utan att passera korsande bilväg. Nytorps gårde leder ut i Nacka naturreservat i öster. Förbindelsen är mycket viktig framförallt för boende i Dalen. Ekologiskt och även som promenadstråk utgör Skogskyrkogården en förbindelse med Tyrestakilen.


Skogskyrkogården är öppen för alla men fungerar inte som allmän parkmark då det finns tydliga restriktioner för vad man får göra inom området.

Årstafältet och Årstaskogen

Både Årstafältet och Årstaskogen har i kraft av sin storlek och sina speciella målpunkter /aktiviteter ett regionalt upptagningsområde. För den nya landskapsparken Årstafältet är banor för rugby och golfträning, ytor för odling, fågelskådning mm exempel på sådana aktiviteter.

Årstaskogen får en ökad regional betydelse som rekreationsområde i och med den nya Årstabron som förses med en cykelbana. För Södermalmsborna ökas tillgängligheten till området avsevärt.

Grönstrukturen i området

Inom området för parkplanen finns två större sammanhängande natur- och friluftsområden, Årstaskogen och parkstråket Årstafältet-Hemskogen-Svedmyraskogen. Längs Örbyleden ligger flera mindre parker efter varandra som kallas Sturebystråket, vilket också kan nämnas här.

Årstaskogen och Årstavikstranden

Årstaskogen är ett skogsklätt större naturområde på norrlutningen (förmiddagsbranten) mot Årstaviken. Som stor sammanhängande biotop är naturområdet unikt i den inre stadsregionen och anses ha stora ekologiska värden, inte minst som spridningskorridor längs vattenkanten för en del arter (Mälarkilen) och med ett visst samband med Tyrestakilen, ett av de regionala grönområden som når fram till Sickla kanal/Hammarbybacken.

Parkstråket Årstafältet-Hemskogen-Svedmyraskogen

Genom hela parkplanens område ligger flera större parker i en öst-västlig linje som skulle kunna bilda ett sammanhängande grönområde. Idag bryts parkstråket av med flera barriärer i form av bl.a. vägar. I framtiden är det önskvärt att man utvecklar och tydliggör stråket.

Sturebystråket

Längs Örbyleden finns ett stråk av flera små parker. Parkerna saknar innehåll och flera viktiga funktioner samt är på flera ställen bullerstörda. Tillsammans, som sammanhängande stråk, har dock parkerna ett stort värde vilket bör bevaras och utvecklas. Sturebystråket har också kontakt med Majroskogen i söder.

De gula pilarna visar viktiga förbindelser till park och natur utanför området som finns idag och som kan utvecklas vidare.


Stadsförtätning

Planerad bebyggelse

I flera parker har förskolor etablerats genom åren. I området har det senaste decenniet skett en stadsförtätning genom kompletteringsbebyggelse och små bostadsprojekt. I flera fall har detta naggat områdets natur- och parkområden i kanterna.

Stora stadsutvecklingsprojekt planeras i området för parkplanen. I Årsta planeras Årstastråket (ca 2000 nya bostäder) och i Blåsut byggs Kv Åstorp mfl (ca 700 bostäder) och i Johanneshov Gullmarsplan. Nyligen har planarbete påbörjats för bostäder vid Årstafältet. Till denna typ av större projekt hör även infrastruktursatsningar med Södra Länken som främsta exemplet inom området. Den tillkomna och planerade bebyggelsen ställer nya krav på friytornas planering och användning. Parkerna kommer få en högre besöksfrekvens och delvis andra krav på funktioner och innehåll.

Planerad bebyggelse i Årstastråket (Illustration ÅWL, 2003).


