
Grönplan del B1
Strängnäs stad - Härad

Antagen av KF 2009-10-26

Grönplan del B1
Strängnäs stad - Härad

Antagen av KF 2009-10-26

5G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Innehåll

Del A, kommungemensam del

Kap 1-4 Mål och förutsättningar

Del B1, områdesspecifik del för
Strängnäs stad - Härad

Inledning	 7

5 Information om planområdet	 9
5.1 Geografisk avgränsning	 9
5.2 Geologiska förutsättningar	 10
5.3 Historia	 12

6 Inventering	 19
6.1 Användning	 19
6.2 Områden av ekologisk betydelse	 25
6.3 Ekologiskt betydelsefulla områden av

regionalt och kommunalt intresse	 28

7 Riktlinjer för planering	 43
7.1 Övergripande riktlinjer	 43
7.2 Friyteförsörjning	 44
7.3 Riktlinjer för stadsdelarna	 54

Bilagor/Ordlista/Referenser	 62
Bilaga 1	 62
Bilaga 2	 63
Bilaga 3	 65
Ordlista	 67
Referenser	 69

7G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Inledning

Grönplan del B1 för Strängnäs stad – Härad är en fortsättning
på del A för Strängnäs kommun. Del A innehåller mål och
förutsättningar för utvecklingen av grönstrukturen i ett kom-
munövergripande perspektiv och del B1 är den områdesspeci-
fika grönplan som behandlar samma geografiska område som
Fördjupning av översiktplanen för Strängnäs stad-Härad. I del
B1 finns information om planområdet, inventeringar av befint-
lig grönstruktur, samt en presentation av vägledande riktlinjer
inför framtida planering. Den områdesspecifika grönplanen ska
fungera som ett underlag vid avvägningar mellan olika intres-
sen i den fördjupade översiktsplanen, samt vid detaljplanering.
Denna grönplan värderar de befintliga grönytorna, och kommer
med förslag på hur grönstrukturen kan utvecklas och förbättras.

Strängnäs är en grön stad med närhet till vatten. Att staden
ligger vid Mälaren är en stor rekreativ kvalitet, det finns till ex-
empel flera vackra, strandnära promenadstråk. Det finns också
områden med stora ekologiska värden. När både de rekreativa
och ekologiska värdena beaktas, får grönytorna allt större bety-
delse i stadsbyggandet. Parker och naturområden i kommunens
tätorter har potential att utvecklas och bli allt mer värdefulla i
arbetet med att bevara biologisk mångfald, samt med att upp-
rätthålla och förbättra klimatet inne i tätorterna.

Grönstrukturfrågorna bör på ett tydligt sätt inarbetas i det
kommunala planarbetet. Detta för att:
•	 klargöra grönstrukturens roll i tätorterna med omgivningar.
•	 synliggöra de övergripande sambanden med samhällets

Gästhamnen Västerviken

andra strukturer och intressen (såsom infrastruktur och
bebyggelseutveckling).

•	 underlätta framtida markanvändningsbeslut och priorite-
ringar/avvägningar mellan olika markintressen.

10 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

5.2 Geologiska förutsättningar
Strängnäs kommun har en rik geologisk mångfald och en va-
rierande natur. Typiskt för det sörmländska landskapet är låga
höjder, öppna fält och betesmarker. Kommuns natur utgörs
framförallt av stora uppodlade lerslätter, lövträdsdungar och
barrskogsklädda höjder. Kring Mälarens fjärdar och vikar finns
de vitigaste odlingsmarkerna inom kommunen. (Skogsvårdsty-
relsen, 2001)

Landskapets största höjdskillnader uppvisas i söder med
Mälarmården som i norr avgränsas av en stor förkastningsbrant.
Berggrunden består övervägande av gnejs och granit. Enkö-
pingsåsen i nordost är en av flera rullstensåsar som sträcker sig
genom kommunen.

Kommunens jordarter består huvudsakligen av sandig mo-
rän, samt glacial och postglacial fin lera. Det finns även morän-
ryggar, små grusfickor och flera små ådror av isälvssediment.

Jordartskarta

© Strängnäs Kommun och Lantmäteriet Skala 1:100000
Skapad med InfoVisaren

1559466

6574703

1585168

6591691

Lera

Morän

Grönplanens gräns

Berg

Grus

Fyllning

Organisk jordart

Isälvssediment,
sand- block

Sand

Sten-block

Vatten

Silt

Blockighet,
blockrik

Krön på
isälvsavlagring

Moränrygg,
ospecificerad

Moränrygg,
transversell

11G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Översiktliga markförhållanden i Strängnäs kommun

12 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

5.3 Historia
Strängnäs historia finns beskriven i Fördjupning av Översiktspla-
nen Strängnäs stad – Härad, men om den allmänna grönplane-
ringen i Strängnäs finns i dagsläget inget nedskrivet. För denna
grönplan har dock Parkenheten sammanställt beskrivningar av
Strängnäs parker ur ett historiskt perspektiv. Nedan följer korta
sammanställningar (i alfabetisk ordning) av kuriosa och historik
för ett urval av stadens grönområden.

Augusta Widebecks park
På denna plats låg förr järnvägsstationen och spårområdet. Om-
rådet har bitvis förändrats sedan stationen flyttades och Augusta
Widebecks park anlades. I gestaltningen av parken har man strä-
vat efter att påminna om de järnvägsspår som en gång fanns här.
På våren blir parken en blommande oas av körsbärsträd och vår-
lökar.

Parken är uppkallad efter Augusta Widebeck (1847-1937) som
var en betydelsefull kvinna i Strängnäs under förra sekelskiftet.
Hon var drivande i stora frågor som nykterhet, kvinnorättsfrå-
gor och fattigdomsbekämpning. Som medlem i Fredrika Bremer-
förbundet var hon bland annat engagerad i frågan om kvinnors
rösträtt. En betydande insats gjorde hon också i Strängnäs Blå-
bandförening som var Sörmlands första. Mycket tack vare hennes
drivkraft kom den att växa snabbt och få ett stort inflytande. Hon
fick fram pengar till bygget av ett föreningshus, drev produktio-
nen av en tidning, deltog i framställningar till myndigheter och
arrangemang av matutdelning och demonstrationer.

Bo Setterlinds park
Bo Setterlinds park utgjorde tidigare parken Fåfängan. Namnet
fick den då jägmästare Wickman sägs ha lagt ner så mycket arbe-
te med planeringen av parken att den började kallas ”Wickmans
lilla fåfänga”.

Omgestaltningen av parken skedde 1993 genom Strängnäs
Gilles försorg och tillägnades den kände diktaren Bo Setterlind
(1923-1991) som bodde och arbetade i Strängnäs i en gård på
Domprostgränd.

Nils Bertil Malmgren har gestaltat parken. I centrum står min-
nesstenen i granit vars form på olika sätt ger en bild av Setterlinds
verk. Till exempel är den romanska bågformen en dialog med
kyrkan på samma sätt som diktaren hade en dialog med kyrkan.
Hans känsla för frihet och längtan visas genom att stenens ena
sida är konkav och den andra konvex, som att en våg slog in över
stranden och fick stenen att böjas av rörelsen. Dessa former upp-
repas i parkens övriga gestaltning.

I parken äras Bo Setterlinds minne med diktläsning en gång
om året på ”Bo-dagen” den 5 juni.

Ekotemplet
Under medeltiden stack denna kulle upp ur vattnet som en ö.
Troligtvis har höjden även använts som ett vårdkaseberg. Den så

Bo Setterlinds park

13G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

kallade Nabbkullen ansågs vara oduglig mark och såldes billigt
till Nils Rydberg 1818. Han lät uppföra ett litet tempel högst uppe
på kullen som han kallade Niklasborg. Denna punschveranda var
alltså inte från början uppkallad efter nymfen Eko i den grekiska
mytologin. När den fick namnet Ekotemplet är osäkert.

Källarmästare Cavalli tog över huset efter Rydberg och han lät
då anlägga planteringar. Huset brann ner 1988 men ett nytt lika-
dant uppfördes på platsen, med undantag från väggmålningarna.

En upprustning har gjorts under 2006 med bland annat reno-
vering av trapporna upp till byggnaden.

Eskilsparken
Detta är en av Strängnäs nyare parker. Den invigdes år 2000 och
kom att kallas Eskilsparken eftersom Eskilsgatan går precis vid
parken. Sägnen om St. Eskil berättar att denne engelske biskop
omkring år 1080 blev svårt misshandlad av traktens asatroende
folk och till sist förd till kungen Blotsven som dömde honom till
döden genom stening. I närheten av Dominikankonventet, nå-
gonstans på Munkberget sägs avrättningen ha ägt rum. Senare
uppfördes St. Eskils kapell för att hedra martyrens minne. På
Kungsberget uppfördes senare ett kapell på den platsen. St. Eskils
kropp fördes sedan tillbaka till Eskilstuna där han bott för att bli
begravd.

Höjdenparken
Högst uppe på denna kulle som tidigare kallades Sörgärdsbacken,
fanns mellan 1875 och 1914 en sommarrestaurang som kom att
kallas Höjden. Krögaren Herr Creutz inhyste sin restaurang i en
huvudbyggnad och i små paviljonger runtomkring på kullen. Det
ordnades konserter och nedanför kullen, mot Långberget kunde
man roa sig i den kägelbana som fanns här. Det fanns dock en
överenskommelse med stadens fullmäktige att den inte fick an-
vändas under gudstjänsttid eftersom det ansågs stötande. 1931
anlades dagens Höjdenparken med gångar, planteringar och en
dammanläggning med en bäck som rann ner för bergshällen. På
1940-talet var parken flitigt använd av Filadelfiakyrkan som höll
sina tältmöten mellan syrénbersåerna.

Klosterparken
Mellan 1268 och 1539 låg här en stor konventsanläggning som
tillhörde dominikanorden. Kyrkobyggnaden var lika stor som
den dåvarande domkyrkan och denna predikarorden var ett vik-
tigt inslag i den medeltida staden och betydelsefull för dess ut-
veckling till ett viktigt maktcentrum i regionen. Konventet upp-
löstes och byggnaderna revs av Gustav Vasa, byggnadsmaterialet
kom att användes till uppförandet av Gripsholms slott. De kvar-
varande ruinerna blev bortglömda och en stor del så småningom
överbyggda eller förstörda av hus och vägar. En liten del kunde
dock bevaras efter en utgrävning 1973. Ligusterhäckarna marke-
rar de gamla väggarnas läge samt var kajkanten låg.

I skrönan om munken Sven Präntare och novisen Anna berät-

Eskilsparken i gamla staden

Höjdenparken, sett från Nygatan

Klosterparken

Ekotemplet

14 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

tas om den gula Strängnäsrosen, eller Munkrosen, som sägs ha
sitt ursprung på konventet. De gula rosorna kom antagligen till
Sverige långt senare men troligt är ändå att det funnits en träd-
gård här med medicinalväxter och andra nyttoväxter, säkert har
det också funnits någon form av ros i konventets trädgård.

Källparken
Denna park finns med på den stadsplan som ritades av Flodin ef-
ter den stora branden 1871, men först på 1923 års karta är parken
namngiven. Här låg den så kallade Hospitalskällan och länge var
denna källa det enda dricksvatten som fanns i Strängnäs förutom
Mälarens vatten. På 1830-talet byggdes ett pumphus i parken, det
som finns i parken idag är från 1884.

Lurudden
Denna udde har även kallats Kvarnudden och fram till 1950-talet
låg det en smedja och smedens bostad här. När detta revs blev
udden en del av strandpromenaden och 1959 sattes Erik Sands
skulptur ”Lurblåsaren” upp som en prydnad för platsen. På färje-
förbindelsernas tid hängde en lur ute på udden som man kunde
blåsa i för att få färjkarlens uppmärksamhet på andra sidan sun-
det. Skriften på stenen är av Ernulf Tigerstedt.

En bit ut från stranden ligger en källåder som gör att isen ald-
rig blir riktigt säker.

Långbergsparken
Långberget var den första delen av Strängnäs som stack upp ur
havet för 4500 år sedan och det finns flera gamla strandlinjer
synliga längs med bergssidan. Skogsområdet har redan innan
det blev park varit betydelsefullt som rekreationsskog för stadens
invånare. Under årens lopp har man gjort utflykter hit, haft pick-
nick, lekt lekar, dansat på dansbanan, ordnat möten av olika slag,
promenerat och njutit av utsikten.

Djäkneterrassen var den första byggnationen i parken på
1850-talet. Mortimer Hærén var en av ungdomarna som var
med och byggde utsiktsplatsen som idag är riven för att ge plats
åt järnvägen. Några årtionden senare var Hærén provinsialläkare
och gjorde 1893 ett upprop till stadens unga att bygga vidare i
skogsområdet och förvandla det till en park. Över 100 frivilliga
ungdomar slöt upp och under två somrar röjdes området, man
anlade stigar och paviljonger och planterade träd. Bland annat
påbörjades etableringen av lövskogen i de södra delarna där det
även fanns en tanke att anlägga en botanisk trädgård. Anlägg-
ningarna gjordes på ett tidstypiskt sätt där man integrerade till
exempel stigarna på ett sätt så att de framstod som naturliga.
Många intressanta tankar om hälsa och rekreation i utomhus-
miljö låg bakom tillkomsten av denna parkanläggning.

Officiellt blev Långberget en park 1912 då den övergick i Plan-
teringsnämndens vård. Året därpå beslöts att man skulle använda
en del av avkastningen från Magnus Lunds donation till att rusta
upp parken ytterligare. Röjningsarbetet togs upp igen, plante-

Källparken

Lurudden

Långberget

15G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Mälarlunden

Samtingstorget

Ugglans park

Månssons trädgård

ringar av träd utfördes och man uppförde Skogshyddan och en
hoppbacke nedanför huset.

Månssons trädgård
På 1640 års karta finns denna trädgård angiven som Ärkebisko-
pens trädgård, senare har den kallats Biskopens lönejord. Här
odlades troligtvis grönsaker till biskopens kök. Trädgårdsmäs-
tare Månsson hade hand om trädgården under första halvan av
1900-talet och i folkmun kallas den också för Månssons trädgård.
Munkens örtagårdsförening sköter sedan 1993 om platsen och
har även anlagt en örtagård. Parken är inte kommunal utan ägs
av Strängnäs domkyrkoförsamling.

Mälarlunden
Parken kom till 1913 med pengar från Magnus Lunds donation
och var förr en mer levande park än idag. Här höll till exempel
musikkåren konserter på somrarna. Idag har träden blivit höga
och välväxta och bildar en vacker lund där stigar slingrar sig ner
till vattnet.

Samtingstorget
År 1906 fick Strängnäs en ny stadsdel, Storgärdet. Staden växte
och fler bostäder behövdes. En stadsplan upprättades 1912 av
stadsingenjör Hjalmar Carlsson och på den finns torget med.
Även om platsen fanns med i planeringen så gjordes inga plante-
ringar förrän 1941 då de lönnar som fortfarande finns kvar kom
på plats liksom en del buskar som inte finns kvar idag.

Platsen uppkallades efter de årliga medeltida samtingen mel-
lan den sörmländska så kallade lagsagan som hölls i Strängnäs.
Samtinget hölls i februari och i samband med tinget ordnades en
vintermarknad. Under 1800-talet förlorade samtingen i betydelse
och avskaffades.

Ugglans park
Parken är en av Strängnäs äldsta trädgårdar. Redan på 1600-talet
låg här en trädgård som ägdes av Petter Uggla. 1866 kom den i
stadens ägo och blev då iordningställd till en så kallad prome-
nadplats. Parkens former har förändrats under årens lopp men
den fick sin grundläggande form 1913. Vissa delar användes som
skolträdgård under den period som huset användes som skola.
Planteringarna har varierats, till exempel har det funnits barr-
träd och stamrosor i parken. På 1950-talet byggdes scenen som
kom att bli ett uppskattat inslag i staden. Fontänen ”Flickan med
snäckan” skänktes av godsägaren Gunnar Philipsson på Ulfhäll
1935, den formgavs och tillverkades av Herman Bergmans konst-
gjuteri AB.

Utmed ena sidan av parken löper en av stadens äldsta gator
Hospitalsgatan. Nedanför den och tvärs över parken, gick den
medeltida vattenlinjen.

Ugglans park är idag en av stadens viktigaste platser, ett själv-

16 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

klart centrum där det ordnas konserter och marknader. I den an-
slutande byggnaden bedrivs verksamheter som galleri, keramik-
verkstad och butik.

Visholmen
Från början var detta en ö och endast en smal vägbank ledde
dit ut. På 1600-talet fanns beteshagar för bland annat får på Vis-
holmen och 1875-1880 låg en tändsticksfabrik på ön. Detta hus
köptes sedan av August och Augusta Widebeck som gjorde om
byggnaden till sin bostad. Innan det revs på 1980-talet var det
under en tid verkstäder i byggnaden. På Visholmen låg också en
anstalt för ”sinnesslöa” barn och en lantmannaskola. När järnvä-
gen byggdes i slutet av 1800-talet anlades ett stickspår ut till Vis-
holmen där det också byggdes en kaj.

På Visholmen finns en källåder och i slutet av 1800-talet beslöts
att man skulle bygga ett vattenverk på ön för att utnyttja källan.
Verket byggdes ut 1934 med ett reningsverk vilket förbättrades
1960 och man kunde då även häva ett 20 år gammalt badförbud
som rått på grund av det smutsiga Mälarvattnet.

Ända sedan 1950-talet har man diskuterat möjligheten att göra
om Visholmen till ett fritidsområde. Förr har ön varit en utgångs-
punkt för segelsport och på vintrarna ordnade man isbanor. Man
har firat valborg på ön med fyrverkerier och eldar på vattnet.
Idag är ön främst en badplats men det finns även tennisbanor,
bangolfbana och en boulebana. I och med planerna att stänga re-
ningsverket har diskussionerna på nytt tagit fart!

Västerviksparken
Under medeltiden låg hela Västerviken under vatten. När vattnet
sjönk undan kom området att bli en central plats i staden. Mar-
ken användes som hagmark och odlingsmark men vid vissa till-
fällen förvandlades marken till stora kreatursmarknader då även
andra varor såldes. Fortfarande arrangeras en stor höstmarknad
varje år. Under resten av årets dagar används parken av stadens
invånare till picknick, lek och spel av olika slag och varje år an-
ordnas midsommarfirande. Lekplatsen fick 2005 en ansiktslyft-
ning. Kajen har funnits sedan 1915 och den är sommartid välbe-
sökt av småbåtar.

Bakom biblioteket kan man se en rak björkallé som minner
om den tid som ett järnvägsspår ledde ut till industrierna på Vis-
holmen. På denna plats låg tidigare även en park som kallades
Trekanten.

Västervikstorget
Flytten av busstationen och en ny gestaltning av torget har allt
mer etablerat platsen som en mötesplats för Strängnäsbor och be-
sökande gäster. En upprustning av torget gjordes också 1929 med
träd och gräsmattor, innan det var det främst ett hamnområde.
Sedan länge är torget centrum för höstens stora marknadshän-
delse.

Visholmen

Västerviksparken

Visholmen

17G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Drottning Kristinas trädgårdar

Kållandet

Västervikstorget

Nabbviken / Kållandet
Vattnet täckte denna grunda vik på medeltiden. När vattnet sjönk
undan blev det så småningom odlingsområde, ett så kallat kål-
land. En del kallades också ”Murarparken” och här hölls till ex-
empel nykterhetsrörelsen sina möten i slutet av 1800-talet. 1907
byggdes ett epidemisjukhus nedanför Nabbkullen som idag är
förvandlat till bostäder. Odlingsmarken finns kvar än idag i form
av kolonilotter.

Drottning Kristinas trädgårdar
Området strax sydväst om stadskärnan, mellan Finninge och Ul-
fhäll uppvisar en plats med rik och gammal kulturhistoria. Här
finns rösen och högar från bronsålder och järnålder, valv från
1600-talets Larslunda gård, en hälsokälla från 1700-talet, torp-
grunder och en lada som använts som fårhus från lantbrukssko-
lan i modern tid. Spåren av gångna tiders odlingslandskap ser
man i de odlingsrösen som återfinns vid kanterna av de gamla
åkrarna.

Parken har fått namnet efter drottning Kristina som år 1645
donerade sex av sina och kronans gårdar i Gorsingeby med till-
hörande ägor till Strängnäs stad och dess invånare att ”åthniuta
och roligen possidera”. Den donerade marken skulle komma till
gagn för Strängnäs invånare på lämpligt sätt. Det är troligtvis inte
de marker som idag är Drottning Kristinas trädgårdar som åsyf-
tades i donationsbrevet, men tanken om att avsätta en plats som
är till för stadens invånares njutning och välbefinnande har blivit
återuppväckt och parken har därför blivit uppkallad efter drott-
ningen.

18 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

19G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

6	 Inventering

Inventeringen till grönplanen gjordes våren 2007 av landskaps-
arkitekt Lars Böhme. Friytorna inom planområdet delades in i
två funktionsgrupper användning och ekologisk betydelse. Inven-
teringen beskriver nuläget och ligger till grund för den vidare ut-
vecklingen av grönstrukturen inom aktuellt område. Grönplanen
ska även tjäna som underlag till Fördjupning av Översiktsplanen
Strängnäs stad – Härad och för framtida detaljplaneläggning.

Nedan följer en lista över de olika typer av områden som redo-
visas på inventeringskartorna.

6.1 Användning

Allmänt grönområde innebär gröna
urbana ytor i alla utformningar som
till exempel park, gröning och grönt
stråk.

Stråket längs sjön som är användbart
för fotgängare och delvis för cyklister
på ett trafiksäkert sätt.

Urbana mötesplatser med hårdgjorda
ytor betecknas torg.

Avgränsat offentligt område med ut-
rustning för lek och spel.

Områden med icke-kommersiell od-
ling.

Offentliga eller tillgängliga privata
anläggningar för olika arter av fri-
luftsaktivitet.

Kyrkogårdar som är i bruk.

Områden inom tätorten som är opå-
verkade och har en tät skogsvegeta-
tion.

Våtmark är under en stor del av
året vattenmättad mark, oftast med
grundvattenytan nära markytan el-
ler över denna; även mycket grunda

Allmänt grönområde

Strandpromenad

Torg

Lekplats

Koloniträdgård

Sportanläggning

Kyrkogård

Tätortsnära naturområde

Våtmark

20 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

sjöar med vegetation räknas som våt-
marker.

Områden till stort del täckta med
träd oavsett sort.

Område där ett moget skogsbestånd
slutavverkats.

Terrängtyp som domineras av berg-
hällar med ett svagt växttäcke av la-
var och ett fåtal mossor, samt ett tunt
jordtäcke i sänkorna.

Omfattar områden för åkerbruk, äng-
ar, plantskolor och kommersiell grön-
saksodling.

Öppna områden som ej tilldelas nå-
gon specifik användning.

Innebär både sjöar, dammar och vat-
tendrag

Skog

Skogshygge

Hällmark

Jordbruk

Öppen mark

Vattenområden

I Grönplan del A Strängnäs kommun (s. 17-18) finns beskriv-
ningar av olika typer av grönområden (gröning eller bostadsre-
laterat grönområde, grannskapspark eller bostadsnära grönom-
råde, stadsdelspark eller bostadsrelaterat grönområde, stadspark
eller bostadsavlägset, stadsdelsrelaterat grönområde, samt större
natur- och rekreationsområden) avseende storlek, funktion och
tillgänglighet.

Allmänt grönområde

Strandpromenad

Torg

Lekplats

Koloniträdgård

Sportanläggning

Kyrkogård

Tätortsnära naturområde

Våtmark

Skog

Skogshygge

Hällmark

Jordbruk

Öppen mark

Vattenområde

Huvudgata

Järnväg

Bebyggd mark

Allmänt grönområde

Strandpromenad

Torg

Lekplats

Koloniträdgård

Sportanläggning

Kyrkogård

Tätortsnära naturområde

Våtmark

Skog

Skogshygge

Hällmark

Jordbruk

Öppen mark

Vattenområde

Huvudgata

Järnväg

Bebyggd mark

Allmänt grönområde

Strandpromenad

Torg

Lekplats

Koloniträdgård

Sportanläggning

Kyrkogård

Tätortsnära naturområde

Våtmark

Skog

Skogshygge

Hällmark

Jordbruk

Öppen mark

Vattenområde

Huvudgata

Järnväg

Bebyggd mark

Allmänt grönområde

Strandpromenad

Torg

Lekplats

Koloniträdgård

Sportanläggning

Kyrkogård

Tätortsnära naturområde

Våtmark

Skog

Skogshygge

Hällmark

Jordbruk

Öppen mark

Vattenområde

Huvudgata

Järnväg

Bebyggd mark

21G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Användning av friytor

22 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Användning av friytor i Strängnäs stad

23G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Naturreservat

Naturminnen

Områden av riksintresse
för naturvården

Natura2000- område Grönplanens gräns

Skog

Jordbruk

Öppen mark

Vattenområde

Huvudgata

Bebyggd mark

Biotopskydd

24 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Områden av ekologisk betydelse

25G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

6.2 Områden av ekologisk betydelse
Områden som skyddas av lagen är naturreservat, naturminnen,
områden av riksintresse för naturvården och Natura 2000-om-
råden. Ekologisk betydelsefulla områden som är av regionalt och
kommunalt intresse är nyckelbiotoper, områden som ingår i det
regionala naturvårdsprogrammet, skogsmark som bör skyddas
i kommunen, naturvärdesobjekt, sumpskogar, ädellövskogar,
ängs- och hagmarker, våtmarker, alléer och jätteträd. En utförlig
förklaring av de nämnda begreppen finns i grönplanens del A ka-
pitel 3.5 Ekologisk betydelse/ biologisk mångfald.

Naturreservat
Naturreservat utpekas med stöd av miljöbalken. Det är länssty-
relsen eller kommunen som kan förklara ett område för natur-
eller kulturreservat. Inom planområdet finns ett antal bildade
naturreservat:

—— Norrby kyrkskog vid Tosteröns östra strand har en areal
på 21,5 hektar land- och cirka 18 hektar vattenområden. Reser-
vatet bildades 2003. En del av reservatet omfattas av ett Natura
2000-område och reservatet som helhet ingår i ett riksintresse-
område för naturvård. Norrby kyrkskog utgörs till stor del av ti-
digare hagmarker som under lång tid växt igen till en sluten lund
med gamla grova ekar, hassel och inslag av grova granar. Bitvis
uppträder ett buskskikt där slån och hagtorn är karakteristiska
inslag. Området är variationsrikt och mångformigt med många
olika naturtyper som avlöser varandra. Mot Mälaren växer alskog
med tuvtåtelfuktängar och madrör.

—— Bresshammars hage, på Tosterön västra ut mot Strängnäs
fjärden, har en areal på 17 hektar. Naturreservatet förvaltas av
Strängnäs kommun. Området, som utgör den södra delen av na-
turområdet Bresshammar - Stenby, täcks till allra största del av
blandskog med tall, ek, björk och med inslag av hassel, sälg och
rönn. På norra sluttningen dominerar ädellövskogen med en rik
markflora av bland annat blåsippa, gullviva, liljekonvalj, midsom-
marblomster, buskviol och ängsskära. Mot nordväst övergår ädel-
lövsskogen successivt i ett område med sumpartad alskog. För-
utom naturvärdena rymmer området ett flertal fornlämningar.
Naturreservatet är bildat för att bevara och vårda ett tätortsnära
rekreations- och exkursionsområde av stor betydelse för allmän-
hetens friluftsliv. Naturvärdena består om mångformigheten
inom området med barrblandskog, hällmarksskog, ädellövsskog,
lundartade områden och sumpskog, bibehålls.

—— Tynäs, beläget på Tosteröns sydliga spets, har en storlek på
5,2 hektar. En stor del av reservatet, som bildades 1955, omfat-
tas även av ett Natura 2000-område. Hagmark med ek, alm, ask,
hassel och mycket gamla och grova ekar, utgör det dominerande
inslaget i landskapsbilden. Det populära strövområdet bjuder på
en intressant flora.

—— Gorsingeholm och Gorsingeholmskullarna norr om
Malmby är två områden som tillsammans utgör totalt 20,1 hek-

26 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

tar. Reservatet bildades 1967. Syftet med reservatet är att skydda
en rad kullar med lundartad ädellövsskogsvegetation och rik
markflora. Kullarna är geovetenskapligt intressanta och har till-
sammans ett landskapsbildsmässigt högt värde. Reservatet om-
fattas även av Natura 2000-områden.

—— Tingstuhöjden, som blev inrättat som naturvårdsområ-
de 1986, är numera ett reservat med en storlek på 61,3 hektar.
Tingstuhöjden är ett värdefullt tätortsnära exkursions- och re-
kreationsområde.

Naturminnen
Naturminnen skyddas efter beslut av Länsstyrelsen eller kom-
munen. Skyddsformen infördes 1909, och flertalet befintliga na-
turminnen skapades före naturvårdslagens tillkomst 1964. 1997
fanns sammanlagt 1430 naturminnen i Sverige. De enda natur-
minnesobjekten i planområdet är flyttblocken i Prästmista sö-
der om Malmby. Beslutet om upprättandet av naturminnet fat-
tades 1955.

Områden av riksintresse för naturvården
Områden som är av riksintresse för naturvård, kulturmiljövård
eller friluftsliv ska skyddas mot åtgärder som kan påtagligt skada
natur- eller kulturmiljön (MB 3 kap. 6 §). Dessa så kallade hus-
hållningsbestämmelser har emellertid direkt verkan enbart vid
prövning av exploateringsföretag som i lagens mening innebär
ändrad markanvändning (till exempel att skogsmark ersätts av
tätortsbebyggelse). Vid fortsatt markanvändning av hittillsva-
rande slag har bestämmelserna endast en rådgivande funktion.
Miljöbalken (MB 1 kap. 2§) anger i vilka fall hushållningsbestäm-
melserna är tillämpliga.

Inom Strängnäs kommun finns totalt 15 områden som är av
riksintresse för naturvården. Två av dessa ligger delvis inom pla-
nområdet, dessa är Sörfjärden och vattenområdet runt Tynnelsö.

Segeröfjärden med Tynnelsö är en typisk Mälarvik med
grunda vattenområden och breda vassar. Området utgör en re-
presentativ del av Mälarlandskapets sprickdalsterräng och om-
fattar större delen av Tynnelsö-Segeröfjärden med ett flertal öar.
Den största ön, Tynnelsö, är till stora delar bevuxen med ädel-
lövskog av delvis naturskogskaraktär, där eken spelar en fram-
trädande roll. Ett bestånd av ren olikåldrad almskog av stort na-
turvärde växer centralt på ön. Där finns även stora alkärr. I det
gamla kulturlandskapet ligger Tynnelsö slott med tillhörande
jordbruksmark.

Bråtorps lund på Tosterön är en värdefull löv- och ädellövskog.
Huvuddelen utgörs av tidigare hagmark med gamla grova ekar,
grova granar och ett välutvecklat buskskikt, samt rik förekomst av
död ved. Skogsområdet är variationsrikt och mångformigt med
många olika naturtyper representerade.

Stora Rullingen och Skinnpälsarna är geomorfologiskt intres-
santa horstbildningar (det vill säga områden som skjutits upp ge-
nom förskjutningar mellan två förkastningsplan). Hela området

27G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

har en rik flora och ett rikt fågelliv. Fjärden ingår i ett större riks-
intresseområde för friluftslivet.

Området kan påverkas negativt av följande: Bebyggelseex-
ploatering, större avverkning, ersättning av lövskog till barrskog,
kemisk bekämpning, utsläpp, vasstäkt och försurning. Inom pla-
nområdet berör riksintresset enbart mark- och vattenområden
längs delar av Tosteröns östra strand. Beskrivningen och riktlin-
jerna gäller främst Tynnelsö och Stora Rullingen. Tillkommande
bebyggelse i området ska placeras och utformas på ett sådant sätt
att hänsyn tas till områdets naturvärden med beaktande av det
rörliga friluftslivets intressen. Dessutom ska särskild miljökon-
sekvensbeskrivning som tydligt beskriver effekterna för riksin-
tresset ingå som beslutsunderlag inför planläggning.

Sörfjärden är en grund Mälarvik i gammal jordbruksbygd
omgiven av vidsträckta vassar, sötvattenstrandängar och löv-
skogsdungar. En stor rullstensås sträcker sig över fjärden i norr.
Sörfjärden är en av länets viktigaste fågellokaler med en av lan-
dets största populationer av rördrom och brun kärrhök. Sedan
1940-talet har ornitologer här bedrivit studier av arternas popu-
lationsutveckling. På Lindön finns över 100 gamla grova träd av
främst lind och ask med spår av tidigare lövtäkt. Insektslivet är
rikt och på de gamla hamlade lindarna har hotade och sällsynta
arter av lindinsekter påträffats.

Lindön är föreslaget som Natura 2000-objekt och Sörfjärden
har av regeringen fastställts som RAMSAR-område, det vill säga
internationellt värdefull våtmark. Därmed har riksintresseområ-
dets areal minskat.

Natura 2000 - områden
Natura 2000 är ett nätverk uppbyggt av EU:s medlemsländer där
värdefulla naturområden med bevarandevärda arter och naturty-
per ingår. I Sverige är Natura 2000-områden skyddade med stöd
av miljöbalken (MB 7 kap. 28§) och alla är klassade som riksin-
tressen. Skapandet av Natura 2000 är en av EU:s viktigaste åtgär-
der för att bevara biologisk mångfald. Inom planområdet finns
sju Natura 2000-områden.

Skolmästarhagen är belägen söder om Fogdön halvvägs mel-
lan Strängnäs och Härad invid gamla europaväg 20 (landsväg
900). Området är cirka 2 hektar stort. I Skolmästarhagen har
bland annat påträffats ett bronsåldersröse och en järnåldersgrav
samt en bryggliknande stensättning. Naturvärdet kan bestå om
ekskogsbeståndet söder om landsväg 900 bevaras.

Gorsingelund (även nyckelbiotop och naturvärdesobjekt),
öster om Kilenkorset i anslutning till ett industriområde, är en
äldre och ädellövdominerad lövskogslund som befinner sig i en
stark igenväxningsfas. Området är 10,0 hektar stort och består
bland annat av riktigt gamla ekar, lönnar, lindar och askar. Den
sydvästra delen är mer öppen och lönndominerad och innehåller
kulturhistoriska värden i form av gamla stengrunder. Biotopen
är bitvis yngre men med inslag av gamla träd samt rikligt med
yngre hassel och hagtorn. Rik och sällsynt lavflora noteras. En
ljushuggning i den nordöstra delen är önskvärd där träd frihuggs

28 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

och framtida jätteträd gynnas.
Sydost om ovanstående beskrivna område återfinns en ekdo-

minerad udde med yngre, medelålders och enstaka äldre träd.
Lind, lönn och ask förekommer tillsammans med ett rikt utveck-
lat buskskikt av yngre hassel. De äldre träden har stora kronor
och skuggar marken. Död ved uppträder sparsamt. Det är önsk-
värt att frihugga de gamla träden samt utföra en gallring där både
produktionsträd och framtida naturvårdsträd gynnas. Området
är utsett till kampanjskog av Naturskyddsföreningen som delvis
svarar för skötseln.

Bråtorpslund (även nyckelbiotop) som ligger på södra Toster-
ön är en igenvuxen hagmark dominerad av gammal grov ek och
gran. Området som gränsar mot Mälaren och en åker i väster har
ett buskskikt av hassel. Tall uppträder på hällmark i norr. Inslaget
av död ved såsom lågor och torrträd är tämligen stort. Fältskiktet
består av rikt utvecklad lundflora med arter som underviol och
hässleklocka. Biotopen kan förväntas hysa en intressant lägre fau-
na. Vid eventuellt ingrepp bör en utglesning göras främst på gran.

Områdena Norrby kyrkskog, Tynäs, Gorsingeholm och Gor-
singeholmskullarna är redan beskrivna under rubriken Natur-
reservat.

Biotopskyddsområden
Mindre mark- och vattenområden som utgör livsmiljöer för ho-
tade djur- och växtarter, eller som i övrigt är särskilt skyddsvärda
får förklaras som biotopskyddsområden. Biotopskyddet innebär
ett förbud mot att bedriva verksamheter eller utföra åtgärder som
kan komma att skada naturmiljön. Länsstyrelsen får medge dis-
pens om det finns särskilda skäl.

Till skillnad från de generella biotopskyddsområdena i jord-
bruksmark är biotopskyddsområden i skogen utpekade och av-
gränsade genom beslut av skogsstyrelsen. De ägs fortfarande av
markägaren men denne avstår möjligheten att bedriva skogsbruk
inom området. Biotopskyddsområden är vanligtvis mindre än
fem hektar och är alltid markerade i terrängen.

Inom planområdet finns ett biotopskyddsområde, närmare
bestämt vid Märinge väster om Strängnäsbrofästet på Tosterön
bestående av strand- eller svämskog.

6.3 Ekologiskt betydelsefulla områden
av regionalt och kommunalt intresse

Skogsmark som kommer att skyddas i kommunen

Skogsstyrelsen och länsstyrelsen i Södermanland har pekat ut
nio nya, potentiella naturreservat i länet, det vill säga områden
med höga naturvärden. Två av dessa ligger inom planområdet för
denna grönplan, Skäftkärr (82 hektar) och Brunna mosse (86
hektar). Områdena kan kortfattat beskrivas som större, relativt

29G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

opåverkade, artrika naturskogar med värdefulla livsmiljöer för
flera rödlistade arter. Områdena är belägna sydost om Härad, de
ägs inte av kommunen. Enligt länsstyrelsen kommer områdena
antagligen vara fastställda som naturreservat 2010 (Trine Haug-
set, 2007).

Regionalt naturvårdsprogram
Områden av regionalt intresse för naturmiljövården ska så långt
möjligt skyddas mot åtgärder som påtagligt kan skada naturmil-
jön.

Sörmlands Natur - Regionalt naturvårdsprogram för
Södermanlands län togs fram av länsstyrelsen 1991. I program-
met har områden värdefulla för naturvård och friluftsliv klassi-
ficerats enligt en tregradig skala; högt värde (klass III), mycket
högt värde (klass II) och högsta värde (klass I). Området Tyn-
nelsö-Segeröfjärdarna (klass I) sammanfaller med det riksintres-
seområde som beskrivs under rubriken Områden av riksintresse
för naturvården. Förutom Tynnelsö-Segeröfjärdarna finns följan-
de regionalt intressanta områden inom planområdet.

1. Sörfjärden (Klass I)
Sörfjärden är en fågelrik mälarvik. Omgivande landskap är skif-
tande med ädellövskog, torrängar och strandängar. Området har
stor betydelse för landskapsbilden och är dessutom kulturhisto-
riskt intressant.

Inloppet till viken utgörs av ett knappt 50 meter brett sund.
Viken är grund och näringsrik. Vidsträckta vassområden ger ka-
raktär åt stränderna.

I det flacka landskapet kring Sörfjärden framträder ett antal
ändmoräner samt en mindre rullstensås som övertvärar fjärdens
norra del. Markerna är till stor del uppodlade. Landskapet vid
Välnäs, Bergshammar, Rundholm-Plångsta, Näsbyholm samt på
Lindön är rikt på ädellövskog och ädellövhagmarker med fram-
förallt ek. Inslaget av alm och lind är stort på Lindön och skogen
är här till viss del av naturskogskaraktär. Naturskogskaraktärer
finns även vid Plångsta där de botaniska och zoologiska värde-
na är stora, bland annat genom en rik fågelfauna och lundflora.
Speciellt rik är vårfloran. Även på Lindön, kring Välnäs samt på
Kinglöts udde, uppträder rik flora.

Art- och individrikedomen i vassar och på strandängar är
ovanligt stor såväl under häckningstid som under flyttningen.
Sävsparven är vanligt förekommande i de vassrika delområ-
dena. Området är en betydelsefull häckningslokal för rördrom
och brun kärrhök. De flesta andarter och vadare som uppträder
i Sörmland kan observeras vid fjärden. Området är väl under-
sökt med bland annat kontinuerliga studier av rördrommens och
kärrhökens populationsutveckling sedan 1940-talet. Lindön har
ett art- och individrikt fågelliv. En mindre del av området är na-
turreservat. I vassområdet gäller tillträdesförbud under fåglarnas
häckningstid.

Bete förekommer på många håll. En allé av stort värde för
bland annat landskapsbilden kantar vägen till Bergshammar.

Regionalt
naturvårdsprogram

Skogsmark som
kommer att skyddas

Grönplanens gräns

Skog

Jordbruk

Öppen mark

Vattenområde

Huvudgata

Järnväg

Bebyggd mark

30 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Ekologiskt betydelsefulla områden av regionalt intresse

1

2

3

4

5

7
8

6

9

10

11

13
14

15

Tynnelsö-
Segeröfjärdarna

12

31G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Områdets naturvärden består om hagmarkerna och de öppna
strandängarna betas, om ädellövskogen i området gynnas genom
gallringar och avverkningar, samt om bebyggelse, båthamnar och
dylikt undviks. Tillförsel av näringsämnen i Barvalappen bör
minskas.

2. Sundby-området (Klass II)
I Sundby-området är det dominerande inslaget ädellövskog med
ett rikt växt- och djurliv. Området omfattas delvis av ett natur-
reservat. I Landskapet öster om Sundby syns ekbackar och lun-
dområden med mellanliggande jordbruksmarker. Marken består
av leror, ändmoräner och gnejshällmarker. Floran är rikt utveck-
lad med inslag av lundväxter. Även fågellivet är rikt med intres-
santa arter som stenknäck, steglits, mindre hackspett, rosenfink
och nötkråka.

Områdets naturvärden består om inslaget av ädellövskog och
ekhagmarker bibehålls och om möjligt hävdas genom försiktigt
bete. Bebyggelse bör undvikas.

3. Bresshammar – Stenby (Klass III)
Bresshammar-Stenby är ett lövträdsrikt landskap med en rik flora
och fauna. På östra sidan av Strängnäsfjärden förekommer myck-
et ek, björk och hassel. Mellan Stenby och Bresshammar är floran
rik med arter som storrams, hässleklocka, lungört och korskovall
i fältskiktet.

Området närmast Abborrberget i söder är av betydelse för
friluftslivet. Här finns strövstigar, motionsspår och en badplats.
I den nordvästra delen ligger en fornborg, Stenby skans, med en
vidsträckt utsikt över Strängnäsfjärden. För att naturvärdena ska
bestå bör landskapsvårdande åtgärder ske.

4. Dalgången vid Gullringen (Klass III)
Norr om Strängnäs finns en dalgång som tidigare utgjorde ett
sund mellan Fogdön och det skogrika fastlandet i söder. Dalgång-
en har genom åren fyllts av sankmarker och vassområden, samt
en, i nordost, allt mer igenväxt vattenspegel. Vattenspegeln kallas
Gullringen, omgiven av ett omväxlande kulturlandskap med in-
slag av hagmarker, backar och lundområden med ek.

Dalgången är en viktig rastlokal för flyttfåglar och har också
stor betydelse för landskapsbilden längs landsväg 900. Områdets
naturvärden består om vissa delar av sankområdet hålls öppna
genom bete och om ekbeståndet söder om landsväg 900 bibehålls.

Stora delar av området ingår i länsstyrelsens våtmarksinven-
tering.

5. Stadsskogen (Klass III)
Nära Strängnäs ligger Stadsskogen, ett område av betydelse för
friluftslivet med delvis elbelysta motionsspår. Landskapet är ber-
gigt med platåer av hällmarks-tallskog, granskogsklädda dal-
gångar samt små kärr och sumpskogsstråk med lövinslag. Inom
området finns även flera klapperstensfält. Stadsskogens natur-
och rekreationsvärden består om större exploateringar ej tillåts
och om stor hänsyn tas till friluftslivet vid skogbruksåtgärder.

32 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

6. Långberget (Klass III)
Långberget är en geologiskt intressant bergsformation. I direkt
anslutning till Strängnäs i söder reser sig en förkastningsbrant.
Strandlinjer förekommer på flera håll längs sluttningen. Lång-
berget har betydelse för friluftslivet som ett utflyktsmål för orts-
befolkningen. Naturvärdena består om exploateringar undviks i
bergsområdet.

7. Annebergshagen (Klass III)
Annebergshagen vid E3:an, väster om Malmby gård, är ett hag-
marks- och fornminnesområde. På vägens norra sida finns torr-
backar med enstaka lövträd, enbuskar och slånbuskage. Områ-
dets öppna karaktär kan bevaras genom röjningar eller bete.

8. Gorsingeholmskullarna (Klass I)
Söder om Gorsingeholmsviken vid Strängnäs ligger en serie
åskullar vilka avsatts som naturreservat. Åskullarna avspeglar
tydligt inlandsisens avsmältning inom området. De tre kullarna
ligger nära varandra och längden på dem (200-300 m) stämmer
väl överens med den recessionshastighet isen hade då den drog
sig tillbaka över detta område.

Kullarna är bevuxna med ek och andra ädellövträd och äger
en mycket rik vårflora känd sedan 1700-talet. Området uppvi-
sar vårtid en anslående blomsterprakt med vitsippor, olika arter
nunneörter, gulsippa, tandrot och lungört. Floran är synnerligen
artrik. Ädellövskogen och kringliggande sankmarker är av stort
ornitologiskt intresse genom förekomsten av bland annat gräs-
hoppssångare, snatterand, näktergal, trastsångare, rosenfink,
mindre strandpipare och stenknäck.

9. Hagmarken vid Åby - Glupen (Klass III)
Söder om Åby ligger en flack, stenbunden hagmark som betas.
I den öppna terrängen står glest spridda björkar och enar. I den
sydvästra delen löper en svallad ändmorän bevuxen med tall.

En rullstensås följer vägen öster om Glupen. Åsens norra del
är bevuxen med tallskog, längre söderut med björk. Nordost om
gården finns ett par ändmoräner bevuxna med backsippa. Om
rådets naturvärden består om beteshävd i hagmarken fortsätter
och inga grustäkter tillåts längs åsen.

10. Floras kulle (Klass I)
Floras kulle eller Ekbacken ligger utanför Strängnäs nära Gor-
singeholm. Området består av ekdominerad ädellövskog och två
bergklackar omgivna av morän. Vissa träd uppvisar spår av ti-
digare hamling. Vårfloran är väl utvecklad. Bland mer anmärk-
ningsvärda arter kan nämnas gulsippa, tandrot, lungört, hässle-
klocka och flera arter nunneörter.

På berget i den sydvästra delen av området ligger ett gravröse
från bronsåldern. Även ur ornitologisk synpunkt är området av
stort intresse då det finns kontaktzoner mot såväl vatten som mot
åkermark och i träden finns många bohål. Floras kulle ingår i
projektet ”Svensk häckfågeltaxering”, samt i Gorsingeholmskul-
larnas naturreservat.

33G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

11. Låstahagen (Klass III)
Längs vägen mellan Strängnäs och Stallarholmen ligger Låtstaha-
gen, en mindre hagmark som vårdats med hänsyn till landskaps-
bilden. Vegetationen är omväxlande med ek- och hasseldungar,
samt öppna gläntor med enbuskar, slån och rosor i spridda be-
stånd. Hagmarken betas av får. Områdets naturvärden består om
hagmarken hävdas genom bete och om ny bebyggelse undviks.

12. Brätorpssjön (Klass III)
Bråtorpssjön är en näringsrik sjö omgiven av breda vassar. I sjön
finns en tät vattenvegetation av främst flytbladsväxter. Fågelli-
vet är mycket rikt med häckande par av brun kärrhök, rördrom,
knölsvan och svarthakedopping.

Norr om gården Bråtorp breder ett omväxlande landskap ut
sig med åkrar, små lövdungar och enbuskmarker. För att natur-
värdet ska bestå bör sjöns nuvarande vattennivå bibehållas.

13. Lännasjön med omgivningar (Klass III)
Lännasjön är en näringsrik sjö av sprickdalskaraktär. Stränderna
är av mycket skiftande karaktärer och det omgivande landskapet
äger en rik flora och fauna. En förkastningslinje kan följas längs
sjöns östra sida. Den möter nära utloppet i Bergaån en annan för-
kastningsbrant, vilken bildar Mälarmårdens gräns mot det flack-
are landskapet i norr. Lännaån, som är sjöns viktigaste tillrinning,
slingrar sig i en dalgång nedanför nämnda förkastning och omges
där av tidigare betade kärrmarker bevuxna med en frodig vegeta-
tion av gräs, starr och högörter.

Ett 25-tal sjöberoende fågelarter uppges häcka i området,
bland annt årta, skedand och kungsfiskare. Sjön har också en vik-
tig funktion som rastlokal för sångsvan och vadarfåglar.

Lännasjöns västra strand gränsar till ett kulturlandskap med
vackra hagmarker och lövbestånd. Längst i norr är sjön rikligt
bevuxen med bladvass. Vassområdet ersätts inåt land av betade
strandängar, vilka regelbundet översvämmas och inte minst un-
der våren utgör förnämliga rastplatser för bland annat vadare.
Strandängarna möter i väster ett antal låga åskullar med forn-
minnen och en rikt utvecklad torrängsflora med inslag av säffe-
rot. Rik flora uppträder också i hagmarkerna kring Kalkudden
vid sjöns nordöstra strand. I anslutning till några mindre kalk-
förekomster finns där två för trakten mycket sällsynta växtarter
som färgmadra och toppjungfrulin. I angränsande lövrika partier
finns en örtrik flora med orkidéer och ovanliga lundväxter.

Områdets naturvärden består om strandängarna och hagmar-
kerna kring sjön betas, om landskapets lövrikedom bibehålls ge-
nom att ett stort lövinslag tillåts i skogsbestånden och om stor
hänsyn till landskapsbilden tas vid skogsbruksåtgärder kring
sjön.

14. Vallmokärrets norra del (Klass III)
Vallmokärrets norra del kan kortfattat beskrivas som en fuk-
tig, lågörts- och ormbunksrik sumpskog med en rik och käns-
lig flora. Den norra delen lämnades kvar vid en slutavverkning
i området vintern 1984. Den mycket rika sumpskogsfloran med
massförekomster av bland annat dvärghäxört och springkorn har

34 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

genom avverkningen spolierats. Restbestånd av dessa arter, samt
av strutbräken, bäckbräsma och storgröe ingår i skogspartiet när-
mast vägen. Denna del är bevuxen med blandskog av gran och
björk. Naturvärdena består om området undantas från skogliga
åtgärder fram till den tidpunkt då Vallmokärret åter beskogats.

15. Igelsjöberget (Klass III)
Det område som omfattar Igelsjöberget består av en moränslutt-
ning och sankmarker med intressant flora och fauna. Den syd-
västra sluttningen är täckt av morän och är bevuxen med en vär-
megynnad örtflora med stora bestånd av backvial och backvicker.
Längre ned övergår sluttningen i ett flackare parti med sumpskog
intill ett mindre vattendrag. Dessa sankare partier äger en intres-
sant flora med bland annat ögonpyrola och en del mindre vanliga
kärr- och sumpväxter. Området äger ett rikt fågelliv med bland
annat sparvuggla och nötkråka.

Områdets naturvärden består om åtgärder mot igenväxning
företas och breddning av vägen eller schaktning i vägrenarna
undviks så långt möjligt.

Nyckelbiotopinventering
En nyckelbiotop är en någorlunda enhetlig och avgränsningsbar
livsmiljö med avgörande betydelse (med en nyckelroll) för rödlis-
tade arter, det vill säga hotade arter. Begreppet nyckelbiotop har
ingen juridisk innebörd.

Skogsstyrelsen genomförde en nyckelbiotopinventering av
Strängnäs kommun från 1 juli 1993 till den 31 december 1998.
Följande nyckelbiotoper ingår i inventeringen:
A. Norra Skolmästarhagen: Lövskogslund med spärrgreninga
grova träd (ek) och värdefull kryptogamflora.

B1. Härad Kyrkby: Blockrik eller storblockig lövskogslund med
värdefull kryptogamflora.

B2. Kolartorp: Aspskog i blockrikt eller storblockigt område, rik-
ligt med död ved.

B3. Näsbyholm öst: Örtrik allund i blockrikt eller storblockigt
område.

B4. Näsbyholm väst: Aspskog i blockrikt eller storblockigt om-
råde, rikligt med död ved.

C. Stenslund, öster om Sörtorp: Tallsumpskog med hög och jämn
luftfuktighet.

D. Ekesvallen: Gransumpskog som är ett brandrefugium med
tydlig vegetationszonering och rikligt med död ved.

E. Stavberget, sydväst om Grundbo: Almsumpskog i bukettfor-
migt växtsätt med tydlig vegetationszonering, rik förekomst av
skrymslen och värdefull kryptogamflora.

F1. Stadskogen: Lövsumpskog med hög och jämn luftfuktighet,
tydlig vegetationszonering och rikligt med död ved.

F2. Stadskogen: Gransumpskog med hög och jämn luftfuktighet
och tydlig vegetationszonering.

Nyckelbiotop

Objekt med
naturvärden

Grönplanens gräns

Skog

Jordbruk

Öppen mark

Vattenområde

Huvudgata

Järnväg

Bebyggd mark

35G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Ekologiskt betydelsefulla områden av regionalt och kommunalt intresse (A)

A

C

D

E

B1 B3

B2

F1B4
F2

F3

K

L1

M

H

G1

G3
G4

G5

G2

G6

J

I

L2

L3

O

N

P
Q

R

S

T

V4

V2

U

V1

V3

4

6A

6C

7B
8

32

1

5

6B

7A

9

11
10

12

13
15

17

14

16

19A

18

19B

20

21

36 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

F3. Stadskogen: Gransumpskog med värdefull kryptogamflora
och tydlig vegetationszonering.

G1. Tynäs: Lövskogslund med spärrgreninga grova träd (ek), vär-
defull kryptogamflora och förhistoriska stensträngar.

G2. Tynäs: Lövskogslund med spärrgreninga grova träd (ek) och
färsk betespåverkan.

G3. Tynäs: Lövskogslund med spärrgreninga grova träd (ek).

G4. Tynäs: Lövskogslund med spärrgreninga grova träd (ek), rik-
lig med bärande buskar och värdefull kryptogamflora i bukett-
formigt växtsätt.

G5. Tynäs: Lövskogslund med spärrgreninga grova träd (ek, tall
och gran) och värdefull kryptogamflora.

G6. Tynäs: Lövskogslund med spärrgreninga grova träd (ek) och
värdefull kryptogamflora.

H. Tärnvik: Barrskog med rik hänglavsförekomst och värdefull
kryptogamflora.

I. Norr om Sanda/Tosterön: Barrskog med rik marksvampflora.

J. Kvarnängen/Tosterön: Lövskogslund med värdefull krypto-
gamflora och färsk betespåverkan.

L1. Fornborg/Stenby på Tosterön: Grova ädellövträd med spärr-
greninga grova träd (ek) och värdefull kryptogamflora.

L2. Fornborg/Stenby på Tosterön: Grova ädellövträd med spärr-
greninga grova träd (ek) och värdefull kryptogamflora.

L3. Fornborg/Stenby på Tosterön: Lövskogslund/ strandskog
med värdefull kryptogamflora.

H. Husholmen: Lövnaturskog/aspskog i blockrikt eller storblock-
igt område med värdefull kryptogamflora som har rikligt med
död ved.

M. Övre Vältesta: Aspskog (100% asp) med färsk betespåverkan.

N. Åsas backe på Tosterön: En välsluten något luckig och en-
skiktad lövskogslund bevuxen med olikåldrig ek med inslag av
enstaka tallar och björkar. Både yngre rakstammiga och cirka
100-åriga spärrgreniga ekar förekommer. Här finns enstaka tal-
lar och äldre björkar. Buskskiktet är tätt och välutvecklat av ung
hassel. Viktigt att förhindra igenväxning. Önskvärt att hassel och
inväxande gran tas bort då de missgynnar eken och dess arter.
En viss genomhuggning är önskvärd där gamla ekar frihuggs till-
sammans med produktionsträd och framtida naturvårdsträd.

O. Ulfhäll: En tätortsnära ädellövdominerande lövskog i anslut-
ning till Mälaren. Trädskiktet som domineras av gammal och
delvis grov al, ask, lönn, ek och alm är välsluten och flerskiktad.
Marken är av frisk högörtstyp med ett rikligt ädellövuppslag. Fle-
ra djupa diken förekommer. Död ved uppträder tämligen spar-
samt. En rik lavflora noterades. Enstaka gamla lindar och björkar.
Mycket höga naturvärden är knutna till biotopen. En viss skötsel
krävs såsom ljushuggning samt friställning av bland annat ek och ask.

37G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

P. Gorsingelund: En äldre och ädellövdominerad lövskogslund
som också är Natura 2000-område. Läs mer under kapitlet Na-
tura 2000- områden.

Q. Vretatorp: Välsluten och flerskiktad lövsumpskog som domi-
neras av äldre al, björk, tall och gran. Ett högt vattenstånd har
givit träden dess meterhöga trädsocklar. Biotopens västra del är
mycket gammal med senvuxna träd. Död ved uppträder täm-
ligen allmänt och mest som tall- och granlågor. Flertalet tallar
har pansarbark och grov-grenig krona. Den mycket sällsynta och
hotade hållaven noterades. Nybrutet hygge utgör gräns mot norr
och väster. Biotopen bedöms ha mycket höga naturvärden och
bör därmed lämnas orörd tillsammans med en skyddszon mot
biotopen.

R. SSV Petterstorp: Gamla och mycket grova ekar stående kraf-
tigt beskuggade bland hassel och yngre ädellöv. Inslag av gamla
lindar och yngre lönn förekommer. Flera hasselbuketter är äldre
och döende. Ekarna har grovt förklyftad skorpbark samt vidgre-
nig krona vilket vittnar om tidigare mer öppen miljö. Förutom
grova torrgrenar av ek och klenved av hassel saknas död ved. Det
vore önskvärt att ekarna frihuggs från beskuggade träd och bus-
kar. Buskbryn mot vägen bör dock lämnas.

S. Söder Knäppinge: Området omfattar tre mindre nyckelbioto-
per, dels tre (2+1) gamla ekar och dels en mindre lövskogslund:
1. Två gamla och vidgrenade ekar stående i anslutning till en åker
och ett nybrutet hygge. Träden är grova med tydligt förklyftad
skorpbark. Förutom grova torrgrenar saknas död ved. Ekarna är
tämligen friställda. Sällsynt lavflora noterades. Viktigt att förhin-
dra igenväxning kring ekarna.
2. En gammal grov ek stående invid åker och ungskog av gran.
Trädet har grov skorpbark och spärrgrenig krona. Enstaka grova
torrgrenar förekommer liksom tydlig mossfäll. Slånbuskar upp-
träder allmänt kring eken. Rik sällsynt lavflora noterades. Viktigt
att beskuggade träd och buskar tas bort då de missgynnar trädet
och dess flora och fauna.
3. Ett smalt långsträckt område i anslutning till en åker bevuxet
med äldre tall och fyra stycken gamla och grova ekar stående i
åkerkanten. En av ekarna är ihålig. Ett bergsparti med gamla sen-
vuxna och mossbeklädda lindar sträcker sig igenom biotopen.
Buskskiktet är välutvecklat av hassel, slån och rosor. Död ved
uppträder endast som granlåga och torrgrenar av ek. Stora natur-
värden är knutna till de gamla ekarna, beskuggade lindar i bergs-
partiet samt gamla tallar och död ved. Frihuggning av ekarna är
önskvärt. Bergparti lämnas orört.
T. Söder Bråtorp: Stark igenväxande hagmark som domineras av
gammal grov ek och gran och som dessutom är Natura 2000- om-
råde. Läs mer under kapitlet Natura 2000- områden.

U. Hammartorp väst: Barrskog i blockrikt eller storblockigt om-
råde.

V1. Abborrberget norr: Strandskog med 100% klibbal.

V2. Abborrberget öst: Lövskogslund (ek och vårtbjörk) med

38 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

spärrgreninga grova träd och värdefull kryptogamflora.

V3. Abborrberget väst: Örtrik allund med 80% klibbal och 20%
alm.

V4. Abborrberget syd: Grova ädellövträd med spärrgreniga grova
träd och värdefull kryptogamflora.

Objekt med naturvärden
Objekt med höga naturvärden, men som inte når upp till den kva-
litet som krävs för att fastställas som nyckelbiotoper, kan klassas
som ”naturvärdesobjekt”. Skogsstyrelsens inventering påbörjades
som ett försök under 1990 och har bedrivits i stor skala sedan
1993. Följande biotoptyper finns inom planområdet:
1. Ånsholmen/Gravröse: Lövskog som ingår i riksintresse för na-
turvård och i det regionala naturvårdsprogrammet.

2. Stenholm vid Näsbyholm: Ädellövskog som ingår i riksintresse
för naturvård och i det regionala naturvårdsprogrammet. Områ-
det är även listat som våtmark.

3. Bäckaskog, väster om trafikplats Lunda: Lövskog.

4. Kvitten, avfallsanläggning i Strängnäs: Tallskog som ingår i det
regionala naturvårdsprogrammet.

5. Skogshall på Tosterön: Tallskog som ligger intill ett område
klassat som nyckelbiotop.

6A. Kvarnängen vid Strängnäsfjärden: Ädellövskog.

6B. Gläntan vid Strängnäsfjärden: Ädellövskog.

6C. Märinge vid Strängnäsfjärden: Barrsumpskog.

7A. Stenby skans, norr om 55:an: Barrsumpskog.

7B. Stenby skans, norr om 55:an: Lövskog.

8. Stenby, söder om 55:an: Lövskog som ingår i det regionala na-
turvårdsprogrammet med delområden listade som ädellövskog.

9. Långnäsan och Galgholmen: Två små öar i Strängnäsfjärden
som husar lövskog.

10. Abborrberget: Lövängsrest som ingår i naturreservatet Bress-
hammars hage och i det regionala naturvårdsprogrammet.

11. Sundby 1:1, väst: Till största delen barrblandskog. En del av
området är klassat som ädellövskog.

12. Sundby 1:1, öst: Ädellövskog med ängsekar och inslag av has-
sel. Området ingår i det regionala naturvårdsprogrammet och
ligger intill ett område klassat som nyckelbiotop.

13. Klockudden: Hela området är även inventerat som ädellöv-
skog. Områdets östra del ingår i det regionala naturvårdspro-
grammet.

14. Djupvik/Bråtorp: Alsumpskog som även är listad i sump-
skogsinventeringen och som ingår i det regionala naturvårdspro-
grammet.

15. Djäkneholmen och Lill- Strängnäs: Två små öar vid Nabbvi-
ken med lövskog.

16. Finninge/Djupa Skogen: Tallskog som ingår i det regionala

39G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

naturvårdsprogrammet (”Stadsskogen”).

17. Löt: Barrblandskog.

18. Gorsingelund: Ädellövskog intill ett område klassat som
nyckelbiotop. Naturvärdeobjektet är även klassat som Natura
2000-område. Läs mer under kapitlet Natura 2000-områden.

19A, 19B. Gorsingenskog: Tre mindre almsumpskogar som dess-
utom ingår i sumpskogsinventeringen.

20. Svedäng: Lövträdsrik barrskog.

21. Sörtorp söder om Härad: Lövskog.

Sumpskogsinventering (1990-1998)
Med sumpskog avses skog som växer på blöt eller fuktig mark
med ett mer eller mindre tjockt torvtäcke. Ett annat ord är våt-
marksskog. Träden i en sumpskog står ofta på socklar.

Inom planområdet för denna grönplan finns ett stort antal
sumpskogar utspridda. Tyngpunkter med större koncentrationer
av sumpskogar finns i Härads skjutfält, Stadsskogen, vid Gull-
ringen, norr om Enhammar och längs strandlinjen vid Sträng-
näsfjärden.

Ädellövskogsinventering (1984-1986)
Dagens ädellövskog är oftast övergångsformer från forna trädrika
ängs- och hagmarker. Som ädla lövträd räknas ek, alm, ask, lind,
lönn, bok och ibland också hassel. En översiktlig ädellövskogs-
inventering gjordes i länsstyrelsens regi mellan 1984 och 1986.
Kartläggningen bör kompletteras med mer noggranna invente-
ringar vid detaljplaneläggning, detta för att möjliggöra ett beva-
rande av eventuellt värdefulla delar av trädbeståndet.

Det finns flera ädellövskogsbestånd på Tosterön; intill Mälaren
väster om Bresshammar, runt Sundby Park, vid Tynäs i södra de-
len av Tosterön, på Tosteröns östra kustlinje vid Lilla Rullingen,
vid Djupvik, samt vid Åsby och Norrby kyrkskogs naturreservat.
Öster om Härad finns det flera ädellövskogsområden vid Näs-
byholm och trafikplatsen Lunda. Närmast Strängnäs stad finns
ädellövskogar vid regementets förra övningsområde P10 vid Kas-
garn, samt vid Ulvhäll, Gorsingeholm, Löt, Gorsingelund, Kilen-
korset, Petterstorp och vid Låsta. Många av dessa ädellövskogar
står under lagligt skydd eller är markerade som nyckelbiotoper.

Ängs- och hagmarksinventering
En ängs- och hagmarksinventering gjordes i slutet av 90-talet av
länsstyrelsen. Inom planområdet förekommer tre områden som
finns med i inventeringen: området vid Johannistorp på Toster-
ön, Näsbyholm öster om Härad och ett område väster om Kriken
i planområdets östra del.

Våtmarksinventering
Våtmarker i Strängnäs kommun inventerades 1991 som en del av
projektet ”Våtmarksinventeringen av Södermanlands län” under

Ädellövskog

Ängs- och
hagmark

Grönplanens gräns

Skog

Jordbruk

Öppen mark

Vattenområde

Huvudgata

Särskilt skyddsvärda
träd

Järnväg

Bebyggd mark

Sumpskog

Våtmark

Allé

Jätteträd

40 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Ekologiskt betydelsefulla områden av regionalt och kommunalt intresse (B)

A

B

C

E

D

G

F

H

41G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

ledningen av Naturvårdsverket. Syftet med projektet var att skapa
en kunskapsbank som är tänkt att användas för miljöövervakning
och naturresursräkenskap över länets våtmarker. Den största de-
len av våtmarkerna i kommunen är orörda medan den andra,
mindre delen har påverkats av svag dikning och vattenreglering.

Inom planområdet finns den största våtmarken mellan Gull-
ringen och Sörfjärden. Det finns dessutom våtmarker intill
Strängnäsfjärden norr om Strängnäsbron på Fogdön, vid Tynäs
och vid Johannistorp på Tosterön och vid den norra delen av
Lännasjön. I det militära övningsområdet Häradsfältet finns yt-
terliggare två våtmarker. Fem av de sju områdena ingår även i det
regionala naturvårdsprogrammet.

Alléinventering (1971)
Alléer är lövträd planterade i en enkel- eller dubbelrad bestående
av minst fem träd längs en väg eller i ett i övrigt öppet landskap.
Träden ska till övervägande del utgöras av vuxna träd.

Följande alléer och trädrader finns inom planområdet: Härads
kyrkväg (Härad), Ulvhällsallé och Mariefredsvägen (både Ulv-
häll), del av Kilen Lundavägen (söder om Finninge), Märinge på
Tosterön, Lötvägen vid sjukhuset Löt och i Strängnäs Låsta.

Särskilt skyddsvärda träd
Med särskilt skyddsvärda träd menas i detta sammanhang träd
med stora biologiska och kulturhistoriska värden som till exem-
pel jätteträd, mycket gamla träd och grova hålträd. Inom planom-
rådet finns särskilt skyddsvärda träd runt framförallt Ulvhälls-
fjärden, vid bland annat Gorsingeholm, Ulvhäll och Tynäs.

Jätteträdinventering
Redan 1998 uppmanade länsstyrelsen markägare att rapportera
in grova ekar med över sex meter i omkrets, vilket från och med
2000 utökades till att gälla alla trädslag då inventeringen av jät-
teträd påbörjades. Det visade sig att allmänheten både hade in-
tresse och kunskap om länets jätteträd och gärna delade med sig
av dessa uppgifter.
A. Stenby: Ek.

B. Bresshammar: Två jätteekar som ligger i ett område klassat
som naturreservat, nyckelbiotop, ädellövskog och som ingår i det
regionala naturvårdsprogrammet.

C. Nynäs: Två jätteekar i ett område klassat som naturreservat,
Natura 2000-område och ädellövskog, och som ingår i det regio-
nala naturvårdsprogrammet.

D. Ulvhäll: Ek.

E. Golfbanan: Nio jätteekar som ligger runt Strängnäs golfbana.

F. Låsta/sjukhus: Ek som ligger i ett område klassat som ängs-
hagsmark.

G. Låsta: Ek.

H. Prästmista: Två jätteekar som ligger intill naturminnet Prästmista.

a

a

42 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

”Gröna korridorer” i Strängnäs stad

43G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

7 Riktlinjer för planering

7.1 Övergripande riktlinjer

Gatuträdsprogram
Gatuträd och alléer utgör höga värden för kulturmiljön i natur-
och stadslandskap. Gatuträd är allltså inte bara betydelsefulla ur
kulturhistorisk synvinkel, utan är även viktiga som stadsbygg-
nadselement då de ofta höjer värdet i urbana miljöer (se del A
kap. 3.3). Gatuträd har dessutom många bra biotekniska funktio-
ner, de påverkar människors hälsa positivt (se del A kap. 3.4) och
bidrar vanligtvis till upplevelsen av en boendemiljö som attraktiv.

Kommunen bör göra en satsning på etablering av fler gatuträd
med avsikten att nå grönplanens Mål 1 (Visionen om det kom-
pletta samhället – den tydliga grönstrukturen), Mål 2 (Grönom-
råden ska bidra till kommunens hållbara utveckling) och Mål 3
(Främja den biologiska mångfalden).

Som ett första steg är målsättningen att arbeta fram ett gatu-
trädsprogram vilket ska ingå i kommunens stadsmiljöprogram.
Inledningsvis bör Strängnäs gatumiljöer analyseras och det bör
utredas om det finns behov av och möjligheter att plantera gatu-
träd eller alléer. Programmets mål ska vara att ge förslag på växt-
val och utformning av planteringar till de olika stadsmiljöerna.
I gatuträdprogrammet bör även kommungemensamma rekom-
mendationer vad gäller planteringsgestaltning, val av jord och
skötsel presenteras.

Redan idag pågår ett kontinuerligt arbete med att stärka ute-
miljöerna i staden, och arbetet måste fortsätta. Gatuträdprogram-
met och en allmän satsning på Strängnäs friytor kommer att lyfta
stadens utemiljöer ännu mer. Friytorna bör granskas och vid be-
hov upprustas och säkras. Stadsrummet ska ses som ett arkitek-
turobjekt som kräver omsorg, precis som varje enskild byggnad.

En tydlig grönstruktur för tätorten - ”Gröna korridorer”
Mål 2 för Strängnäs kommun (se Grönplan del A) är att den be-
fintliga grönstrukturen ska förtydligas. Gröna stråk som förbätt-
rar invånarnas tillgänglighet till natur- och rekreationsområden
är viktiga element inom stadsbyggnadsstrukturen.

Grönplanens strukturförslag visar hur det är möjligt att skapa-
ett sammanhängande, grönt nätverk i Strängnäs stad med en grov
stomme av gröna områden och stråk. Att skapa ett grönt nätverk
är ett sätt att förbättra rekreationsmöjligheterna i tätorten. Ge-
nom att ordna olika typer av förbindelser mellan gröna områden
blir det möjligt att utnyttja grönytorna tillsammans som större
promenad- och rekreationslandskap.

Gröna stråk kan vara utbyggda vägar som är reserverade för
cyklister och fotgängare. Gatuplantering ger staden en grön
struktur och fungerar dessutom som kopplingar mellan stadens

Gatuträd Trädgårdsgatan

44 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

friytor. Påverkan av barriärer, till exempel i form av gator, kan
mildras genom att skapa fler övergångsställen och anpassa de-
ras lägen efter cykel- och gångtrafikens huvudsakliga stråk, samt
genom att begränsa hastigheten runt rekreationsområdena. An-
vändbarheten av grönområden utanför tätorten ska förbättras
genom att skapa tydliga, gröna stråk från tätorten ut till lands-
bygdens rekreationsområden.

Utformningen av stråken kan variera mycket. Det kan till ex-
empel vara en bred och trafiksäker cykelväg i innerstaden, en
gång- och cykelväg intill stadsdelsförbindande huvudgator inra-
mad av gatuträd, eller en grusbelagd väg genom ett park- eller
skogsområde.

Tillgänglighetsundersökningen (se kommande kapitel) visar
att till och med de smala korridorer och stigar, som finns mellan
fastigheterna i bland annat Storgärdet och Sörgärdet, ökar nåbar-
heten enormt.

Kartan Gröna Korridorer visar befintliga gröna förbindelser,
samt befintliga stråk som bör förbättras.

Grönstruktur för Strängnäs stad och Härad
Den hållbara utbyggnaden av tätorterna bygger bland annat på
att utveckla staden inifrån och ut, och att i samma process skapa
en tydlig grönstruktur. Grönstrukturens betydelse i tätorterna
bygger framförallt på rekreationsmöjligheterna, samt dess kultu-
rella och tekniska funktioner. För att kunna garantera dessa funk-
tioner ska grönstrukturens framtida utbyggnad planeras i samma
takt som nya bebyggelse.

Kartan Grönstruktur och fornlämningar visar i stora drag de
befintliga och planerade friytorna. Karakteristiskt för Sträng-
näs innerstad är de små öarna av friytor i form av till exempel
torg och gröningar, samt hur den centrala bebyggelsen ramar in
grannskapsparker och stadsdelsparker. I den framtida utbygg-
nadsstrategin bör strukturer som möjliggör tvärförbindelser som
knyter ihop de olika grönområdena, föredras. Detta för att kunna
erbjuda god tillgängligheten och en tillräcklig försörjning av fri-
ytor.

Vid grönstrukturplanering bör de kulturhistoriska värdena
och fornminnena i landskapet skyddas och tydligare synliggöras.
I tätorten Strängnäs är bevarandet av dess värden redan reglerat
genom att stora delar av stadskärnan omfattas av riktintresse för
kulturmiljövården. Den äldre stadskärnan är dessutom skyddad
enligt kulturminnesvårdslagen som fornlämning. Fornlämningar
utanför tätorten bör även så mycket som möjligt lyftas fram.

7.2 Friyteförsörjning

7.2.1 Tillgänglighet och nåbarhet
För att kunna uppnå Mål 4 (En god tillgänglighet och nåbarhet
till urbana friytor i Strängnäs kommun) gjordes en tillgänglig-
hets- och nåbarhetsanalys för Strängnäs stad. Analysen bygger på
de två huvudkraven i målsättningen: att distansen mellan bosta-

Befintlig grönområde
grönområde att utveckla

Befintlig bebyggelse
bebyggelse att utveckla

Grönplanens gräns

Skog

Jordbruk

Öppen mark

Vattenområde

Huvudgata

Järnväg

Fornlämning

45G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Grönstruktur och fornlämningar

Skog

Jordbruk

Öppen mark

Vattenområde

Huvudgata

Järnväg

Allmänt grönområde

Tätortsnära
naturområde

Bebyggd mark

Området som ligger
inom 1000m avstånd
till närmaste
grannskapspark

46 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

den i tätorten och närmaste gröning inte bör överstiga 300 meter
och att distansen mellan bostaden i tätorten och närmaste gran-
skapspark inte bör överstiga 1000 meter.

De såkallade tätortsnära naturområdena ingår inte i nåbar-
hetsstudien då dessa områden inte är tillgängliga för hela befolk-
ningen, men de utgör ändå viktiga funktioner inom tätortens
grönstruktur och är väldig betydelsefulla vistelseplatser, framfö-
rallt för barn och ungdomar.

Analysen gjordes endast för Strängnäs stad, det vill säga inte

Nåbarhet till närmaste grannskapspark
i Strängnäs stad

47G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

för södra Tosterön eller Härad då dessa kommundelar ligger så
pass nära naturområden utanför bebyggelsen att det skulle kunna
leda till missvisande analysresultat.

Tillgänglighet och nåbarhet till närmaste grannskapspark
Nåbarheten till grannskapsparkerna i tätorten Strängnäs är god
och motsvarar kommunens målsättningar. Viktig i detta sam-
manhang är att Visholmen behåller den storlek som motsvarar en
grannskapspark (1-5 hektar) även efter en nygestaltning. Kopp-
lingarna mellan gröningarna och grannskapsparkerna bör dock
gestaltas på ett mer trafiksäkert sätt (se En tydlig grönstruktur för
tätorten – ”Gröna korridorer”).

Tillgänglighet och nåbarhet till närmaste gröning
Situationen vad gäller nåbarhet till närmaste gröning i Sträng-
näs stad måste betraktas differentierat. Sammanfattningsvis är
nåbarheten god, men i vissa områden skulle situationen kunna
förbättras. På kartan Nåbarhet till närmaste gröning har bristom-
råden och områden där tillgängligheten kan förbättras, genom en
utbyggnad av gröna stråk, markerats.

Det finns ett behov av trafiksäkra förbindelser från Storgär-
dets centrum i nordvästra Strängnäs till gröningarna respektive
de tätortsnära naturområdena utanför och i stadsdelen. Vid om-
formningen av gamla E20 till en stadsgata bör säkra övergångar
säkerställas då denna gata fortfarande utgör en barriär.

Mellan stadsdelarna Stadsskogen och Finninge behöver för-
bindelsen förbättras. I samband med programmet för Norra Fin-
nige gjordes flera analyser om var gröna stråk passar in i det pla-
nerade området på bästa sätt.

Ett grönt stråk behövs likaså mellan Drottning Kristinas träd-
gårdar och Ulvhäll. Stråket bör gå genom eller förbi kvarteret
Storängskilen och anknyta till kvarterets södra del och närmaste
gröning.

På kartan Nåbarhet till närmaste gröning beskrivas tre större
bristområden där nåbarheten till närmaste gröning är dålig. För
område A hänvisas till grönområden vid kyrkberget som är till-
gängliga för offentligheten, fastän de inte är i kommunal ägo.

För område B kan hänvisas till de stora naturområdena i stads-
delarna Sörgärdet och Stadsskogen som är viktiga grönstruktur-
element även fast de bara är tillgängliga för en begränsad del av
befolkningen. Stråkförbindelserna över gamla E20 är särskilt vik-
tiga för detta område. Det är dessutom lämpligt att tillskapa en
gröning vid eventuell planering för bostäder eller verksamketer
på nuvarande Vasavallens idrottsplats, detta för öka nåbarheten
till grönområden i den västra delen av område B.

Delar av området B och nästan hela området C är täckt av
verksamheter som industri, handel och lager. Då bristanalysen
utgått från bostadsområdena kan här ingen direkt brist vad gäller
nåbarhet till gröningar noteras.

Riktlinjer för förbättrad tillgänglighet och nåbarhet
Ovan nämnda analys har visat på stadsbyggnadsstrukturens be-
tydelse för nåbarheten, samt att stora, närbelägna grönområden
inte betyder att tillgänglighet är lika god till en gröning eller en

Ett bra exempel på en grön korridor som för-
bättrar både nåbarheten och tillgängligheten

till gröningen vid Vandrarvägen.

Skog

Jordbruk

Öppen mark

Vattenområde

Huvudgata

Järnväg

Allmänt
grönområde

Tätortsnära
naturområde

Bebyggd markABC

Områden med ett
avstånd av mer än
300m till närmaste
gröning

Gröna stråk
att utveckla

Bristområden med
alternativa tillgångar

48 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Nåbarhet till närmaste gröning
i Strängnäs stad

grannskapspark.
Den för en bra nåbarhet lämplig stadsbyggnadsstruktur är rut-

nätsstrukturen inom vilken gröna korridorer kan skapas mellan
fastigheterna. Fördelen är dessutom att korridorerna oftast är ge-
staltade på ett trafiksäkert sätt som gynnar barn och äldre.

Ju mer man närmar sig centrum i Strängnäs tätort, desto fler
korridorer uppträder. Inför den framtida gestaltningen av olika
miljöer är det viktigt att hänsyn tas till de gröna korridorerna.
Stora, tätortsnära naturområden kompenserar bara delvis bristen
på gröningar inom korta avstånd från bostaden. De tätortsnära
naturområdena är ofta multifunktionella, men för vissa delar av
befolkningen, såsom människor med olika former av handikapp,
äldre människor och människor med barnvagn, är god tillgäng-
lighet till bostadsnära gröningar av större betydelse. Småskalig-
heten gör att gestaltningen av en gröning lättare kan anpassas till
alla människor.

För en förbättrad tillgänglighet och nåbarhet till gröningar och
grannskapsparker bör fokus inom kommunens stadsplanering
ligga på att:

—— bevara och bygga gröna korridorer och därmed säkra nåbar-
heten till gröningar och grannskapsparker.

—— planera stråk som förbättrar tillgängligheten till närmaste
gröning eller grannskapspark.

—— bygga korridorerna på ett trafiksäkert sätt, separerat från bil-
trafik.

—— gestalta friytorna på ett sätt som gör de tillgängliga för hela
befolkningen när ett tillräcklig stort befolkningsunderlag i
området uppnåtts.

Skog

Jordbruk

Öppen mark

Vattenområde

Huvudgata

Järnväg

Allmänt grönområde

Tätortsnära
naturområde

Bebyggd mark

gräns kommundel

50 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Kvantitativ grönytesförsörjning
i Strängnäs stad

Innerstaden
försörjning park:
14,8 kvm per invånare

Ulvhäll
försörjning park:
93,9 kvm per invånare

Storgärdet o Sörgärdet
försörjning park:
11,0 kvm per invånare
försörjning park+natur:
24,0 kvm per invånare

Stadsskogen
försörjning park:
11,8 kvm per invånare
försörjning park+ natur:
73,0 kvm per invånare

Finninge
försörjning park:
60,6 kvm per invånare
försörjning park+ natur:
91,7 kvm per invånare

Strängnäs stad (utom Tosterön)
försörjning park:
35,5 kvm per invånare
försörjning park+ natur:
52,5 kvm per invånare

51G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

7.2.2 En tillräcklig försörjning av offentliga friytor

Kvantitativ försörjning av grönytor inom Strängnäs tätort
Mål 5 i Grönplan Del A för Strängnäs kommun är delvis att den
kvantitativa försörjning av friytor i kommunens tätorter ska vara
hög. Försörjningsgraden bör ligga mellan 8 och 15 kvadratme-
ter per invånare. Siffran kan variera beroende på stadsdelens ka-
raktär. Undersökningen av grönyteförsörjningen har gjorts för
Strängnäs tätort. Områdena på Tosterön och Härad ej ingått i
undersökningen. Dessa områden ligger så pass nära större natur-
områden att en beräkning skulle ge missvisande resultat.

Som kartan Kvantitativ grönytesförsörjning visar delades tätor-
ten in i fem stadsdelar. Undersökningen gjordes för varje enskild
stadsdel och för hela tätorten, förutom södra Tosterön. I under-
sökningen relaterades antalet invånare till de kommunala grön-
ytornas sammanlagda storlek i varje stadsdel respektive i hela
tätorten. I beräkningen har parkområden och tätortsnära natur-
områden skilts åt då det finns skillnader vad gäller tillgänglighet
mellan de två grönytetyperna. Resultattabellen inklusive grönyte-
förteckningen finns med som en bilaga till detta dokument.

Analyskartan Kvantitativ grönytesförsörjning visar att försörj-
ningen av grönytor i tätorten i stort sätt är bra. De västliga stads-
delarna vinner mycket på att de hyser stora områden med tät-
ortsnära natur. I stadsdelarna Innerstaden, Storgärdet, Sörgärdet
och Stadsskogen är bebyggelsen relativt kompakt, det är framfö-
rallt i de tätortsnära naturområdena som kompletterande bebyg-
gelse till viss del kan tillkomma. I Finninge och Ulvhäll, som hy-
ser de två stora stadsdelsparkerna Drottning Kristinas trädgårdar
och Långberget, finns på lång sikt, i takt med att Strängnäs stad
växer, möjlighet att genom kompletteringar utveckla stadsdelar-
na och skapa mer centrumsliknande karaktärer.

Riktlinjer för en fortsatt bra friytesförsörjning
Beräkningsmodellen (se bilaga 2) är ett viktigt verktyg i arbetet
med uppfyllelsen av kommunens övergripande mål om att kunna
erbjuda ett komplett samhälle (Se Handlingsplan Strängnäs kom-
mun 2020). Modellen kan snabbt visa om ny kompletterande be-
byggelse är lämpligt eller inte, detta med hänsyn till om friyteför-
sörjningen är tillräcklig.

Stadsdelen Innerstaden skulle kunna ta emot cirka 1500 invå-
nare och samtidig bevara alla kommunala grönytor inom stads-
delen. Försörjningsgraden skulle då ligga på cirka 8 kvadratmeter
per invånare. Vid exploatering av mark som i nuläget listas som
park i Grönplanen sjunker däremot det möjliga antalet invånare
som kan tas emot av stadsdelen.

För att kunna nå målet att varje tätortsboende ska ha minst 8
till 15 kvadratmeter friytor (se Mål 5 i Grönplan del A) bör beräk-
ningsmodellen användas i samband med framtida exploateringar
inom Strängnäs tätort.

skog

Jordbruk

Öppen mark

Vattenområde

Huvudgata

Järnväg

Allmänt grönområde
Bebyggd mark

gräns kommundel

det rofyllda

det vilda

det artrika

en rymd för tanke
och vederkvickelse

allmänningen

lustgården

centrum, festen

kulturen

52 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Kvalitativ grönytesförsörjning
i Strängnäs stad och södra Tosterö

53G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

7.2.3 Bra kvalitet – ett rikt utbud inom friytorna

8 karaktärer för det grundläggande behovet
Den senaste forskningen har visat att människan behöver god
tillgänglighet till tillräcklig stora friytor. Genom intervjustudier
som gjordes under åren 1995 till 2004 visade det sig att män-
niskans grundläggande behov av friytornas utbud kan delas in i
åtta olika karaktärer (Grahn, Stigsdotter, Bärring 2005 och NAEP
2004). Karaktärerna är:
1. Det rofyllda. Platser med lugn. Ljuden från vind, vatten, fåglar
och insekter dominerar över trafik och jäktande människor.

2. Det vilda. Fascination inför den vilda naturen. Självsådda väx-
ter lockar människor att gå en bit längre för att hitta något nytt.

3. Det artrika. Våren, den första vitsippan. Mångfalden av djur
och växter lockar människor att gå en bit längre för att hitta något
nytt.

4. En rymd för tanke och vederkvickelse. Komma in i en annan
värld, stor helhet. Slipper bekymra sig om signaler och skyltar.
Kan fundera igenom saker och ting medan man promenerar eller
kanske joggar runt.

5. Allmänningen. En grön, öppen, centralt belägen plats. Spon-
tant bollspel, cirkusen, picnic, allmän samlingsplats.

6. Lustgården. Plats där barn och vuxna kan umgås i trygghet,
där föräldrar vågar släppa barnens händer, helst vara omgärdad,
kanske plantera något, odla eller bygga (växthus, kojor).

7. Centrum, festen. Där människor möts för att ha trevligt, nöj-
esparker, såsom Tivoli, Liseberg och liknande men även särskilda
kvarter eller torg i centrum.

8. Kulturen. Det historiska arvet. Fascinationen inför monument,
historiska platser, gamla byggnader och träd, även kyrkogårdar.

Utbud av friytor i Strängnäs stad och på södra Tosterön
Människors välbefinnande ökar med närheten till friytor som
innehar ett brett utbud av de ovan nämnda karaktärerna. I tätor-
ten Strängnäs stadsdelar gjordes en undersökning av vilka karak-
tärer som går att finna. Av samma anledning som tidigare gjordes
undersökningarna inte för Tosterön eller Härad.

De i bilagan 1 och 2 listade grönområdena analyserades. Re-
sultatet blev kartan Kvalitativ grönytesförsörjning som ger en bra
överblick över parkernas och de tätortsnära naturområdenas ut-
bud i Strängnäs tätort.

Som väntat har stadsdelen Innerstaden ett bra utbud av karak-
tärerna 5 till 8. Tack vare grönområdena i stadsdelens östra del
finns även de första fyra karaktärerna representerade. Karaktären
”det vilda” saknas nästan helt men kompenseras genom Långber-
gets närhet, det vill säga den stadsdelspark som ingår i beräk-
ningen för stadsdelen Ulvhäll.

Ulvhäll har ett varierat utbud av olika karaktärer, men liksom
stadsdelarna Storgärdet, Sörgärdet, Finninge och Stadsskogen
finns brister på friyteskaraktärerna 7 och 8, utbudet av sociala

54 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

och kulturella mötesplatser är alltså svagt. Den planerade stads-
delsparken Drottning Kristinas trädgårdar kommer troligtvis
dock att kompensera denna brist till viss del.

De tätortsnära naturområdena lyfter utbudet av karaktärerna
1-3 inom stadsdelarna Finninge, Stadsskogen, Sörgärdet, Stor-
gärdet och södra Tosterö. Intressant är situationen i stadsdelen
Finninge som har ett väldig varierande karaktärsutbud i sina
grönytor.

Riktlinjer för ett brett utbud av friytor i Strängnäs tätort
För att förankra grönplanens Mål 1 Visionen om det kompletta
samhället – den tydliga grönstrukturen och Mål 5 Bra kvalitet och
hög kvantitet av urbana friytor i Strängnäs kommun bör en rad
återgärder genomföras i samband med bland annat exploatering-
ar, investeringar och löpande underhållningsprocesser.

Följande riktlinjer, i arbetet med att skapa ett brett utbud av
friytor, har tagits fram för Strängnäs tätort:

—— Målet för Strängnäs tätort bör vara att skapa ett brett ut-
bud av friyteskaraktärerna inom de enskilda stadsdelarna. Det är
dock mycket viktigt att de olika stadsdelarna behåller sina stads-
arkitektoniska karaktärer (till exempel Innerstaden som kulturell
mittpunkt och Finninge som boendeområdet i skogstrakten).

—— Friytorna inom stadsdelarna Ulvhäll, Storgärdet, Sörgärdet,
Stadsskogen och Finninge bör få ett tillskott av sociala och kultu-
rella mötesplatser.

—— Vid exploateringen av tätortsnära naturområden inom
stadsdelarna Storgärdet, Sörgärdet, Stadsskogen och Finninge
måste de områdesspecifika karaktärerna beaktas och lytfas fram.

7.3 Riktlinjer för stadsdelarna
Resultatet av analyserna är kortfattat att tillgången på grönom-
råden och andra friytor är god i Strängnäs tätort. Dock varierar
kvaliteten, användbarheten och tillgängligheten till friytorna,
samt till rekreationsområdena i de enskilda stadsdelarna. För att
kunna främja en hög standard vad gäller friytorna rekommende-
ras en rad riktlinjer för de enskilda stadsdelarna.

Innerstaden och gamla staden
Inom innerstaden och gamla staden är nåbarheten god till Mä-
laren och dess strandpromenad. Vad gäller tillgänglighet så bör
vissa glapp längs promenaden överbryggas genom att skapa tra-
fiksäkra vägar för fotgängare och cyklister. Mellan parken Mälar-
lunden och Sjövikenområdet kommer en gång- och cykelväg att
byggas längs vattnet för att länka samman Eldsund med stads-
kärnan.

Innerstaden, inklusive gamla staden, är den stadsdel som är
av tydligast urban karaktär. Det är en uppskattad stadsdel att bo
i med närhet till kommunikationer, service, lokalt näringsliv och
Mälaren. Samtidigt kan friytorna inom innerstaden och gamla
staden beskrivas som alla invånares gemensamma vardagsrum,

55G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Långberget

här finns offentliga rum av olika karaktärer och storlekar där
möjligheterna till spontana möten i vardagen är goda.

Gröningarna i innerstaden och gamla staden är i mycket olika
skick. Augusta Widebecks park är en av de senats tillkomna grö-
ningarna. Denna gröning kommer att vara av betydande värde
genom sitt centrala läge och sin goda användbarhet.

Långberget med sin skogspark ligger i den angränsande stads-
delen Ulvhäll och inbjuder till promenader, ger rastmöjligheter
och har många fina utsiktspunkter över staden och Mälaren.

Riktlinjer för innerstaden och gamla staden:

—— Då Långberget är av stor betydelse för rekreation och frilufts-
liv, samt som turistattraktion, ska denna skogspark i sin helhet
bevaras och utvecklas. Regionalt och kommunalt betydelsefulla
projekt som naggar parken i kanten, till exempel utbyggnaden av
dubbelspåret för järnvägstrafiken eller en utveckling av området
runt skoghyddan för fritidsaktiviteter, bör dock prioriteras. För-
utsättningen vid förändring är dock alltid att Långbergets rekrea-
tiva, ekologiska och kulturella värden bevaras.

—— Gröna, offentliga stråk, utformade som generösa gång- och
cykelvägar med trafiksäkra övergångställen, ska utvecklas. Vik-
tiga stråk, till exempel strandpromenaden, Trädgårdsgatan, samt
stråket från järnvägsstationen till innerstaden och vidare till Vis-
holmen, ska länkas samman och rustas upp.

—— Ett promenadstråk som förbinder flera av innerstadens grö-
ningar ska utvecklas. Stråket ska bland annat länka ihop Kloster-
parken, Ugglandspark och Höjdparken.

—— I anslutning till de parker som har intressanta, historiska
anknytningar, respektive de gröningar som länkats ihop av pro-
menadstråket, bör tavlor med information om respektive friyta
upprättas. Detta för att förhöja besökarnas upplevelser och för att
öka rekreationsområdenas profiler. Vid Klosterparken finns ett
exempel på en dokumentation som kan användas som inspira-
tion.

—— Kvalitetshöjande åtgärdar ska genomföras på de gröningar
som ska ingå i promenadstråket. I samband med detta bör ut-
budet inom ytorna förbättras med utgångspunkt från analysen
Kvalitativ grönyteförsörjning och de åtta karaktärer som beskrivs
vara viktiga för människans grundläggande behov (se föregående
uppslag).

—— Grönområdet vid Nabbviken är en del av strandprome-
nadstråket och har en hög potential och bra parkkvalitet. Om
småbåtshamnen utvecklas bör ett extra gångstråk byggas för att
kunna separera gång-, cykel- och biltrafik. För det intilliggande
Kållandet, som har ett högt kulturellt och rekreativt värde, är det
angeläget att förbättra tillgängligheten för allmänheten.

—— För Strängnäs innerstad och gamla staden ska mark för en
multifunktionell grannskapspark utredas i samband med pågå-
ende kompletteringsutredningar. Läget på Visholmen lämpar sig
för en sådan anläggning.

Utredningsområde

Offentligt rum att
bevara/utveckla

Kompleteringstomt

Offentligt stråk att
bevara/utveckla

56 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Innerstaden och gamla staden

57G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

—— Även stadskärnan specifikt behöver kompletteras med ny
bebyggelse. Fler Strängnäsbor kan då erbjudas möjligheten att
välja ett centralt boende som inte för med sig bilberoende. I ett
hållbarhetsperspektiv innebär det ett minskat transportarbete
jämfört med en utbyggnad i periferin. Kompletteringen ska ske i
samband med en kvalitativ förbättring av stadskärnans utomhus-
miljöer och på så sätt ”läka sår” i stadsstrukturen.

—— Trafiksäkerheten för fotgängare och cyklister ska förbättras
längs strandpromenaden vid ångbåtsbron och vid Tosteröbrons
södra landfäste.

—— Kartan Innerstaden och gamla staden visar friytor och of-
fentliga stråk som bör utvecklas respektive bevaras, samt områ-
den som ska utredas.

Ulvhäll
För stadsdelen Ulvhäll är tillgänglighet nyckelordet för en bra
grönyteförsörjning. Stadsdelen är belägen mellan gamla E20 i
väst, järnvägen i öst och industriområdet Storängen i syd. Den
östra delen av Ulvhäll är belägen med god närhet till Mälaren,
samt till ett skogsområde användbart som promenad- och ströv-
område. Tillgången på gröningar och parker i stadsdelen är i stort
sätt bra. Utbudet inom dem skulle dock kunna förbättras genom
att utgå från analysen av de olika friyteskaraktärerna (se kapitlet
Bra kvalitet och ett rikt utbud inom friytor).

Med ombyggnaden av gamla E20 till en vanlig stadsgata öpp-
nar sig nya möjligheter att förbättra tillgänglighet till den nya
stadsparken Drottning Kristinas trädgårdar, samt till den plane-
rade idrottsparken Larslunda söder om parken.

Riktlinjer för Ulvhäll:

—— Gångbron över järnvägen vid Finningevägen är en viktig
länk som förbinder den östra och västra delen av Ulvhäll. Gestalt-
ningen till och från bron bör dock ses över för att bättre integrera
bron i stadsbilden.

—— Vid omdaning av området Benninge bör tillgängligheten till
Långberget förbättras.

—— Ett grönt stråk bör anläggas mellan Drottning Kristinas
trädgårdar och det gamla Ulvhäll. I samband med detta bör
stråksystemet ansluta till det nya bostadsområdet Storängskilen.

—— Tillgängligheten till Mälarstranden ska förbättras genom en
utbyggnad av promenadstråket.

Storgärdet och Sörgärdet
Från stadsdelen Storgärdet är det inte långt till naturreservatet
Tingstuhöjden och till Mälaren. Sörgärdet ligger däremot längre
bort från dessa två, stora rekreationsområden och tillgången på
gröningar är delvis dålig i stadsdelen.

Storgärdet och Sörgärdet är präglade av naturområden med
tät skogsvegetation. Främst för Sörgärdet är de tätortsnära natur-

Grannskapspark Björkvägen/Ulvhäll

58 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

områdena viktiga för stadsdelens grönytesförsörjning. Naturom-
rådena används främst av barn för lek. Eskilstunavägen utgör en
barriär som försämrar tillgängligheten från till exempel Tingstu-
höjden till Sörgärdet.

Riktlinjer för Storgärdet och Sörgärdet:

—— Vid en översyn av gamla E20:s och Eskilstunavägens ut-
formning ska hänsyn tas till barriäraspekten.

—— I samband med utvecklingen av den nya stadsdelen P10 bör
de två stadsdelarna anslutas till P10:s gröna stråksystem.

—— Särskilt i stadsdelen Sörgärdet bör gröna stråk utvecklas för
att förbättra tillgängligheten till gröningarna.

—— För att kunna förbättra barnens tillgänglighet till stadsde-
lens naturområden, samt fotgängarnas och cyklisternas rörelse-
frihet i bostadskvarteren, bör trafiksäkerheten förbättras genom
att maxhastigheten i stadsdelarna sänks.

—— Analysen av tillgängligheten till närmaste gröning visar att
det är angeläget att tillskapa en ny gröning i samband med plane-
ringen av området Vasavallen.

—— I samband med exploateringen vid området Tallåsen bör en
gröning, ett tätortsnära naturområde, skapas av nuvarande na-
turmark i sluttningen mot Eskilstunavägen. För att öka tillgäng-
ligheten och upprätthålla boendekvalitén skapas en ny gångväg
genom exploateringsområdet och gröningen.

Stadsskogen
Stadsdelen Stadsskogen är inbäddad i naturområden med tät
skogsvegetation. Denna typ av vegetation finns även mellan bo-
stadsområdena. Skogsområdet runt vattentornet och Långberget,
som är lätt tillgängligt tack vare bron över Södertäljevägen, inbju-
der med sina grusbelagda vägar till promenader.

Riktlinjer för Stadsskogen:

—— Tillgängligheten ska förbättras till det stora skogsområdet
från den nya stadsdelen Norra Finninge söder om gamla E20.
Detta bör ske i samband med att vägen byggs om.

—— Eventuell exploatering bör ske under förutsättning att det
gröna stråket från Långberget till Norra Finninge bevaras och ut-
vecklas. Om de mindre grönytorna måste reduceras bör kvalitén
av Stadsskogen förbättras genom upprustningen av lekplatsen,
anläggning av gång- och cykelvägar, samt nyplanteringar. Par-
ken mellan Vallbyvägen och Finningevägen bör rustas upp för att
kunna fungera även som mötesplats.

—— Vid ombyggnaden av Finninge trafikplats ska en anslutning
till stadsparken Drottning Kristinas trädgårdar etableras. Länken
mellan stadsdelen Stadsskogen och naturreservatet Tingstuhöj-
den bör ses över. Att etablera ett gång- och cykelstråk som sträck-
er sig längs hela gamla E20 är önskvärt.

Gång- och cykelförbindelse från Långberget till
Östra Stadsskogen

Gröning vid Gullringsgatan

12 G o d k ä n n a n d e h a n d l i n g 2 0 0 7 - 1 0 - 0 4 D e t a l j p l a n e p r o g r a m f ö r N o r r a F i n n i n g e

40

41

43

45

44

39
38

37

42

43

44

45

39

40

39

38

41

37

39

40 41

42 43 44 45 46

4013

14

15

16

18

46

23
22

21

3:1

FÄLTHAREN

BÄVERN

UTTERN

RENEN

31
31

31

31

32

32

32
32

30.3

28 9

30.1

32.4

31.3

34

34

33

35

32.5

31.2

33.3

33.4

34.3

33.2

39

40

36

38
39

35

36
35 34

35

3637

38

39

40

35

36

37

34

35

Odon-

stigen

Lin
go
ns
tig
en

3

1
1

2

3

4

5

6

1

2

3

4

10

9

8

2

1

2

1

7 KOTTEN

KANINEN

EK-

ORREN

SKOGSHAREN

VILDKATTEN STRÄNGNÄS33
31

33

34

34

35

33

34

35

36

34

33

33

3331

31

32

32

31

37

30
32

34

32.9

39

37

38

38

36

35

34.3

34.8

31.3

32.7

39.4

34.8

36.0

36.6

33.4

33.4 33.6

Odon-

Sö
de
rle
de
n

Enbärsstigen

stigen

1

2

3

4

5

6

1

2

3

3:1

3
4

3

4

5

2

1

1

34

26

28 2729

30

24

25.6

24.9

23.3

21.9

24.3

25.3
22.3

31

33
32

34

31

29

30

26

28

27

25

28

25

28

29

30.0

29.0

27.8

29.1

28.2

26.4

27.3

23

22

21

24

26
27

25

24.2

25.7

24.4

Lr

E

42.1

41.4

51

50

49

48

52
51

50
49

48 47 46

455150
51
50

49

49 50

4847

43
42

45

45

45 45

45

45
44

50

1

2

2:22

GRÄVLINGEN 1

HERMELINEN

MÅRDEN

VESSLAN

ÄLGEN

38.1

39.8

38.0

40.6

38.7

36.6

37.4

40.2

39.0

40

42

43

40

4039

41

40
39

41

42
4344

45

37

36

41

42

43

44
45

38

39
40

4241

42

40

38

37

38

46

39

41

43

38

40

38

41

42

37

38

39

37

36

44

17807

17801

Brunns-

vägen

Tr
yf
fe
lst
rå
ke
t

9

10

11

1

12 87
86

6

7

8

9

10

11

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

2

3

4

10

9

11

12
5

6

7

8

34

2:1

3:1

JÄRVEN

JÄRVEN

42

44

38
40

4041
39

37

37

43

45 46

47

45

47

49

48

43

49

44 4645

49

50

46.4

44.8

35.1

33.9

36.0

38.6

40.9

43.2

40.3

43
42
41

40

39
38
37

35

34

33

40

42

44

43 44

41 42

43

42
41

43

44

42

43

41

43
42

4140

37

38

39

40

36

37

36

3534

34

40 41

39

43

41

42

Smultronstigen

Tr
an
-

bär
s-

stigen

3:1

7

5

7

6
12

20 19 18 17 16
15 14 13 88 87 86 85 84 83

21

11

10

82 81

4
5

6
7

8
9

10 11
12

67
68 69

70 71
72

2

1

37

38 39
40

73

66 65
64

2:20
41

42
43

44

45
46 47

48

93

74
73 72

71
70

69

61

60

59

58

Lr

85
84

83
79

80

81

82

78

77

76

75

93

12

33

13

36

3

22

3534
33

32

31

30

29

28

27

26

25

24
23

2:1

3:1

1

ILLERN

42

35

45

36
38

42

4448

37

39

39414347

49

40

40

40

50

33

35

36

39.7

37.0

33.2

33.11
33.5

33.72

33.5133.633.63

32.86

32.532.75

32.6

32.20
32.37

32.0 31.4

4748

50

40

42

36

34

41

35

33

33

40

35

34

33

33

35.5
35.53

46.3

23.7

31.20

31.24

31.1
31.73

37.2

30.7

36.95

30.8

Li
ng
on
st
ig
en

4

3

2

1

3

4

5

6

9

8

7
6

5

80
79 78

77

3:1

2:1
58

57 56

55

3:1
2:1

74 75 76

63 62 61
60 59

54
5352

5150

49

2:1

Lr

E

E

STRÄNGNÄS

32

32 31

31

30

29

30

31

3332
34

34

34

30

35

35
35

33

32

31

29

33

32

33.14

32.50

33.0
32.95

32.75

31.6

30.0

32.80

33.1

32.08

32.07

32.4 30.8

27

28

28

33

33

32

33

33

34

34

32

33

31
30

28

29

33

31

33

32

32

32

32

33

33

32.6

32.4

33.46

33.79

34.8

34.86

32.8

32.67

30.9

29.9

29.9

32.8
32.54

31.3

32.8

32.2

32.4

32.7

32.1

28.9

27.7

Lr

4

3

3:1

E

3:1

44.9

46.3

57.5

49

49
48
47

49

50

51

53

54
53

51

50

49

51

50

5152

50

50

50

48

47

47

48

49

50

51

52

52

52

52

464748

4950

49

49

45

48

48

49

47

52

55

49

47

49 5150

Mu
rke
lst
ige
n

2

1

1
2

7

RÄVEN

VARGEN

BJÖRNEN

LOKATTEN

46.5

44.6

44.2

44.5

43.9

43.5

44.2

43.8

43.6

44.3

44.6

44.8

44.5

44.2

47.1

46.6

43.4

45.2

46.6

44.6

47.0

43.7

45.3

44.1

44.5

47.4 42.9

42.6

44

46

47

45

48

47

45
46
47

48
49

50

5151

50

48

46

4546

47

47

45

44

44

45

46

48

4950

49

48

50

47

464544 46

47

44

45

50

48

47

44

45

46

45

46

48

47

45

47

47

45

4849

47

48

45

46

47

48

49

50

43

44

45

4645

44

43

44

45
46

42

Mu
rke
lst
ige
n

Kantarell-

stigen
Brunnsvägen

Lr

3

4

5
6

7

12

11

10

9

8

13

14

15

16

20

19

18

17

41

42

43

44

45

46

47

48

49

50

51

35
36 37 38 39 40

34333231
30

25 26 27
28

29

242322

21

5
4

3

4

6

4

5

6

2:1

5

3

1

ga:2

71

8182

7576

70
69

68

3 7

8

LOKATTEN

38.7

38.9

39.0

39.0

38.9

38.8

38.7

38.6

44.8

39.0

39.3

39.4

39.2

39.1

39.4

39.7

40.4

40.6
41.0

41.5

42.1

41.5

41.7

41.9

42.8

43.2

42.3

43.4

44.1

43.0

41.2

42.1

39.5

40.1

41.2

42.6

43.1

43.2

39.2

39.0

39.3

39.4

39.6

39.6

39.7

39.6

43.7

38.5

40

41

41

40

39

39

39

40

40

42

41

42

40

45

44

43
42

41

40

40

414243

44

4342

44

45

40
41

43

4440

41

42

43

44
45

4344

43
4140

42

43

44

45

45

42

43

44

42

42

4041

42

43

43

43

39
40
41

42
43

44

41
42

43

38
39

42

41 40

41

42

41

42

43

Tr
yf
fe
l-

st
rå
ke
t

Lr

43

42

41

40

39
38

37

36

35
92

93

4

3

2

5

6

7
16

17

18

19

9089
88

91

77787980

8384858687

72
7374

64

65

66

67

63

62

61

60

59

58

57

56

55

54

53

52

94

93

ga:2
ga:2

ga:1

2

2:1

8
13

14

15
2

3

4

5

90

89

88

92
91

E

E
E

STRÄNGNÄS

RÖRDROMMEN

47

43

44

46

48

46

44

45 45

4142

40

40 41

43

42
44

45

49

47

49

49

47

42

48

48

46

41

43

42

44
45

41

41

42

47

43

41

4244
46

45.5
44.0

42.7

42.3

42.1

41.7

41.4

40.9

40.5

40.4

40.8

40.5

41.2

40.7

38.2

38.6

38.9

39.8

40.9

40.7

40.4

38.5

38.3

44.4

44.0

43.7

43.3

43.0

38.6

39.7

39.8

39.5

39.7

39.9

40.3

41.3

42.844

43
42

43

42

40

41 42
43

44

40

41
42
43

45

41

42

43

44

45

42

43

44

40

41

43

42

42

43

43

43

43

42

41

4342
41
40

44

41

4342

43
42

44

45

41 40

40

42

Finninge-

E20

68

67

66

65
646362

Lr

2:1

1
3

44

45

46

1

49

47

50

51

52

53

54
55

56
57

48

E

STRÄNGNÄS

37

39

40

38

36

35

34

36

32.7

38.4

37.8

31.3

39

38

40

39

40

37

38

40

40

40

40

37

43

43

43

41

41

39 42

42

41

38

36

37

37

35

39

39

38.3

37.3

36.0

34.6 33.5

39.8

38.9

39.8

39.5

39.1

38.9

39.9

39.7

39.6

40.1

40.3

40.3

39.2

38.6

39.0

40.3

40.0

38.5

38.6

39.0

40.3

40.2

Mark r-

Lr

3:1

8

E20

E

E

32

3232

33
32.4

32.4

32.4

32.0

32.5

31.8

50.7

51.5

50.5

51.9

52.7

59

57

50

56 55

53

52

60

58

515253

5455

50

51

51

52

51

50

50

51

51

51

49

50

51

5051

52

51

52

52

51

52

53

51 50

51

49

56

56

50

56

55

54

54

58 57

56

55 54 53

53

54

55

53

50

5152

52

51

53

52

59

49

50

2:1

STRÄNGNÄS

STRÄNGNÄS

50.5

49.9

47.2

48.7

49.5

49.6

46.9

46

47

48

50

52

51

50

49

48

47

48

47

47

4849

49

50

49
50

48

47

47

51

52

49 50

48

47

46

47

48

4747 47

48

49

49

50

49

48

49

47

47

47

48

50

49
50

49
48

49

49

47

48

49

47

47

46

49

50

49

48

47

45

46

47

48

49

47

44

45

46

47

47

48

48

49

48

49

49

45

48

49

Lr

Lr

2:1

RÖDHAKEN

STRÄNGNÄS

45.2

45.5

45.9

46.2

46.5

46.8

50

51

47

51

52

53

53

54

57

53

52

51

5051

47

48

4947

51

50

4849

47

46

47

49

50

49

48

49

51

50

50

50

50

50
51

47

48

49

48

47

50

46

48

45

44

44

45

46

47

46
45

44

43
46

47

44

43

4243

46

46

45

47

47

47

44

4544

22

21

20

19

18

17

16

34

35 7

15

14

13

12

11

10

9

8

S:2

S:5

48

47

46

45

44

43

42

41

40

39

38

37

36

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

77

78

BRUS-

HANEN

41

42
43

41

41

42

43

41.6

41.3
41.0

41.2

40.9

42.3

42.4

42.4
42.1

41.8

41.4

41.3

40.7

40.6

40.5

41.4

41.3

40.6
39.9

41.2

41.8

42.0

42.6

41.7

49

46

47

48

44

45

4546

44

44

46

44

45

45

43
44

44

45

45

46

47

48

46

43

43

44

47

44

43

43

43

15423

15424 Finning
evägen

Vallbyvägen

2

3 2

69

70

71

72

73

74

75

76

2

4

3:1

3

3:2

41.5

51.1

50.4

51

52

50

51

52 5254

52

52

52

51

50

52

495051

53

54

53 50

53

52

52

52

53

53

53

5454

56

55

55

55

55

54

54

58

Lr

RÖD-

STJÄR-

TEN

STRÄNGNÄS

51.3

48.6

51.0

55

54

55

53

53

49

50

48

53

54

55

55

54

54

5453

5251

50

51

55

49

50

49

49

49

50

49

4949

50
52

53

53

54
54

5352

54

49

48

54

53

52.5

52.7

49 49

51

51

50

50

50

50 50

50

50
0

51

51
53

52

5252

51

51

53

53

52

53

53

50

50

5354

5451

52

50

50 51

52

52

51.3

51.2

51.2

51.2

49.5

51.1

50.9

E20

8

7

6

5

4

6

3:1
6

4

EE

SKATAN

KUNGSFÅGELN

51

52

53

54

51

52

53

58

59

59

585
7

555453
5251

58

59

53

52

51

50

50

50

51

49

53

53

49

51

58

50

52

Ha
rs
tig
en

Hästskovägen

3 2 1

2
3

45

7

23

24

25

26

27

28

29

30

31

32

33

2

3
4

5
6

Planerade stråk inom och utom
programområdet

Gröna stråk

Befintliga stråk inom och utom
programområdet

Programområdesgräns

59G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Finninge
Stadsdelen Finninge är belägen i stadskanten. Till följd av ut-
byggnaden av kvarteret Norra Finninge, vars programhandlingar
antogs i oktober 2007, etableringen av Drottning Kristinas träd-
gårdar och ombyggnaden av gamla E20 får stadsdelen en tydli-
gare fysisk koppling till Strängnäs stad. Genom ombyggnaden
av vägen och Finninge trafikplats ökar tillgängligheten mellan
Finninge och stadskärnan. Exploateringen av Norra Finninge
ger samtidigt möjligheter att förbättra kvalitén i de grönområden
som är avsedda för rekreation, och genom att bygga ut det gröna
stråksystemet kan en länk skapas mellan Strängnäs centrum och
Finninge.

Finninges geografiska läge innebär närhet till rekreationsom-
råden av olika slag. I sydväst är stadsdelen inbäddad i ett stort
skogsområde och från kvarteren är det heller inte långt till stads-
parken Drottning Kristinas trädgårdar, samt till idrottsanlägg-
ningarna i söder. Mitt i stadsdelen finns även gröningar och na-
turområden med tät skogsvegetation.

Riktlinjer för Finninge:

—— Vid fortsatt exploatering och komplettering bör tillgänglig-
heten till de tätortsnära naturområdena förbättras.

Tosterön
På södra Tosterön, norr om Strängnässundet, finns stadsdelar-
na Bresshammar, Abborrberget, Sundby Park, Karinslund och
Skräddartorpet. Stadsdelarna är präglade av Mälaren i sydväst
och ett skogsområde i nordost.

Sundby Park, med sin parkaxel, ingår i ett riksintresseområde
för kulturmiljövården. Öster om Sundby Park öppnar sig land-
skapet som övergår i ett odlingslandskap.

Vid Bresshammars idrottsplats finns några naturområden
med tät trädvegetation och gröna friytor. Från denna anläggning
sträcker sig ett promenadstråk av skiftande kvalitet längs Mälar-
stranden fram till Klockudden.

Norr om gamla riksvägen, Enköpingsvägen, sträcker sig skogs-
områden som är populära strövområden bland befolkningen.
Delar av området kommer att tas i anspråk för bostadsbyggnation
i enlighet med ett tidigare upprättat program. En stor del av om-
rådet sparas dock som tätortsnära ströv- och rekreationsområde
genom vilket man även når de större skogsområdena i norr.

Riktlinjer för södra Tosterön:

—— Skogen mellan de planerade bostadsområdena i Bressham-
mar och Enhammar ingår som en del i Strängnäs stråksystem och
ska utvecklas enligt detaljplaneprogrammet för Bresshammars
skog.

—— Strandpromenaden är bruten vid Tosteröbron vilket behö-
ver åtgärdas.

—— Parkaxelns karaktär i Sundby Park ska skyddas och utvecklas.

Allé i området Sundby Park

Urklipp ur Norra Finninge tänkta Grönstråksystem

60 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Eldsund
Eldsund är det gamla P10-området nordväst om innerstaden där
en hel ny stadsdel planeras. Målsättningen är att stadsdelen blir
ett bra exempel på hållbar planering där grönplanens mål givit
vägledning.

Riktlinjer för Eldsund:

—— Området ska rymma en tillräcklig försörjning av gröningar
och grannskapsparker. Ett väl utbyggt system av gång- och cykel-
stråk ska förkorta avstånden mellan stadsdelens rekreationsom-
råden. Det är viktigt att tillgängligheten till rekreationsområdena
säkras.

—— De gröna stråken ska även fungera som skyddszoner mot
buller och stoftspridning från landsväg 55 och från störnings-
framkallande industri- och verksamhetsområden.

—— Eldsundsviken ligger i anslutning till ett utredningsområde
för en eventuell kanalsträckning (se den fördjupade översiktspla-
nen för Strängnäs stad - Härad). Kanalen, tillsammans med en
utbyggnad av strandpromenaden, kan i detta område säkerställa
tillgängligheten till Mälaren. Kanalen skulle utgöra en samman-
hängande vattenväg mellan Sörfjärden och Strängnäsfjärden.

—— Den lokala grönstrukturen i form av buskar och gatuträd ska
förtydliga stadsdelsarkitekturen, bidra till skapandet av en speci-
ell stadsdelskaraktär och förstärka Eldsunds identitet. Dessutom
kommer vegetationen att främja ett bra klimat i P10-området.

—— Kommunen ska främja LOD (lokalt omhändertagande av
dagvatten) och etablera ett ekologiskt dagvattenhanteringssystem
i stadsdelen i samarbete med aktuell markägare.

Härad
Härad, i den västra delen av planområdet, är avskuret från de sto-
ra skogsområdena söder om samhället. Det är järnvägen och mo-
torvägen som utgör en barriär. Dessutom är bullerbelastningen
från trafiken hög.

Mellan de stora trafiklederna i syd och tätorten i norr ligger
en skola med idrottsanläggningar, en kyrkogård och några öppna
ytor.

I Härads villakvarter vid landsvägen finns grönytor och lek-
platser mellan fastigheterna.

I norr sträcker sig fina skogsområden fram till Mälaren. I dessa
skogsområden finns redan villor och det attraktiva läget gör att
exploateringen i detta område kommer att öka. Skogen och till-
gången till Mälaren gör området till ett attraktivt landsbygdsom-
råde. Dessutom ligger i nordöst Fogdöns öppna och attraktiva
odlingslandskap.

Riktlinjer för Härad:

—— Genom en successiv utbyggnad av en gång- och cykelväg
mellan Härad och Eldsund ska Härad länkas till Strängnäs stråk-
system.

61G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

—— Tillgängligheten mellan ortsdelarna (med gamla E20 som
en barriär) ska i framtiden förbättras.

Malmby
Malmby är i huvudsak ett villaområde präglat av regionala kom-
munikationer som gamla E20 och järnvägen. Bullerbelastningen
från järnvägs- och biltrafiken är hög. Anknytningen till Strängnäs
tätort och landskapet söderut via en gång- och cykelväg finns,
däremot saknas parker och gröningar då befolkningsunderlaget
fortfarande är för liten.

Riktlinjer för Malmby:

—— Vid en framtida utveckling av bostadsområden i Malmby
bör hänsyn tas till ett behovet av rekreationsområden.

—— Tillgängligheten till skogområdet i väst och till det öppna
odlingslandskapet i öst ska förbättras.

skog

Jordbruk

Öppen mark

Vattenområde

Huvudgata

Järnväg

Allmänt grönområde

Bebyggd mark gräns kommundel

62 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Bilagor/Ordlista/Referenser

Bilaga1
Lägebeskrivning av grönytorna
i Strängnäs stad

kvm/park
antal

invånare

grönyta
(kvm)/

invånare

Innerstaden

1 Augusta Widebecks Park 2200

2 Bo Setterlinds Park 1000

3 Ekotemplet 1500

4 Eskilsparken 500

5 Kungsträdgården 850

6 Höjdparken 5000

7 Klosterparken 1000

8 Källparken 1700

9 Lurudden 400

10 Ugglans Park 7000

11 Västerviksparken 1650

12

Grönområde vid Hörngården

 (Europaskolan) 900

13 Nikanderparken 750

14 Nabbviken 8500

15 Visholmen 20000

park 52950 3581 14,8

Ulvhäll

16 Långberget 100000

17 Park vid Björkvägen 27000

18 Grönyta Vikingavägen 800

19 Park Fasanen/ Ulvhäll 2900

20 Grönområdet Åkervägen-syd/ Ulvhäll 3500

21 Grönområdet Åkervägen-nord/Ulvhäll 7500

22 Lunden vid kv. Svalan 7100

23 Skog norr om Ulvhälls herrgård 30000

park 178800 1905 93,9

63G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Bilaga 2

Grönytesförsörjning inom de enskilda stadsdelarna i
Strängnäs stad:
I beräkningen ingår endast mindre grönytor, gröningar, grann-
skapsparker och stadsdelsparker då dessa grönområden är stads-
delsrelaterade.

Storgärdet o

Sörgärdet

24 Samtingstorget 1300

25 Gröningen vid Gullringsgatan 1400

26

Gröningen vid Dalsängsgatan/

 Vandrarvägen 1000

27 Gröningen vid Vandrarvägen 3500

28 Tallåsen- Lekpark (planerad) 1000

29 Norrstacken 1900

30 Mälarlunden 14000

31 Lekpark Soldaten 6725

32 Tingstuhöjden (55 hektar=Stadspark)

park 30825 2790 11,0

n1 naturområdet Samtingsgatan 8900

n2 naturområdet Erikslund 2000

n3 naturområdet Tallåsen 7800

n4 naturområdet Fafnevägen nord 17500

park+natur Storgärdet o Sörgärdet 67025 2790 24,0

Stadsskogen

33

Grönområdet Vallbyvägen/

Finningevägen 17000

34 Gröning kv Rödhaken 1400

park 18400 1560 11,8

n5 naturområdet Fafnevägen syd 17500

n6 nautrområden västra Stadsskogen 78000

park+natur Stadsskogen 113900 1560 73,0

Finninge

35 Stadsskogen (327 hektar=stadspark)

36 Drottning Kristinas trädgårdar 100000

37 Gröning Norra Finninge 6000

38 Gröning vid Trafikplatsen Finninge 4000

39 Gröning Brunnsvägen 7000

40 Gröning Skogsorken 1300

41 Gröning Svedjevägen/Bäckvägen 5000

42 Grönområdet Söderleden norr 10000

43 Grönområdet Söderleden central 18000

44 Grönområdet Söderleden syd 8500

park 159800 2636 60,6

n7 naturområden Finninge (utan skog) 81900

park+natur Finninge 241700 2636 91,7

64 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Strängnäs stad

Strängnäs stad

park 440775 12472 35,3

Strängnäs stad

park+ tätortsnära naturområden 654375 12472 52,5

65G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Bilaga 3

Karaktärer/utbud inom grönytorna:
Beräkningen anger de åtta karaktärernas andelar inom parkom-
råden och tätortsnära naturområden inom de enskilda stadsde-
larna i Strängnäs stad. De åtta karaktärerna är:

1. Det rofyllda. Platser med lugn. Ljuden från vind, vatten, fåglar
och insekter dominerar över trafik och jäktande människor.
2. Det vilda. Fascination inför den vilda naturen. Självsådda väx-
ter lockar människor att gå en bit längre för att hitta något nytt.

3. Det artrika. Våren, den första vitsippan. Mångfalden av djur
och växter lockar människor att gå en bit längre för att hitta något
nytt.

4. En rymd för tanke och vederkvickelse. Komma in i en annan
värld, stor helhet. Slipper bekymra sig om signaler och skyltar.
Kan fundera igenom saker och ting medan man promenerar eller
kanske joggar runt.

5. Allmänningen. En grön, öppen, centralt belägen plats. Spon-
tant bollspel, cirkusen, picnic, allmän samlingsplats.

6. Lustgården. Plats där barn och vuxna kan umgås i trygghet,
där föräldrar vågar släppa barnens händer, helst vara omgärdad,
kanske plantera något, odla eller bygga (växthus, kojor).

7. Centrum, festen. Där människor möts för att ha trevligt, nöj-
esparker, såsom Tivoli, Liseberg och liknande men även särskilda
kvarter eller torg i centrum.

8. Kulturen. Det historiska arvet. Fascinationen inför monument,
historiska platser, gamla byggnader och träd, även kyrkogårdar.

antal parker i
 stadsdelen karaktärer träff

Antal parker per hundra inom stadsdelen
som innehar respektive

 karaktär

Innerstaden 15
1 7 46,7%
2 1 6,7%
3 3 20,0%
4 6 40,0%
5 9 60,0%
6 4 26,7%
7 4 26,7%
8 5 33,3%

Ulvhäll 8
1 4 50,0%
2 5 62,5%
3 5 62,5%
4 1 12,5%
5 4 50,0%
6 5 62,5%
7 0 0,0%
8 0 0,0%

Storgärdet och
Sörgärdet 13

1 10 76,9%
2 9 69,2%
3 6 46,2%
4 6 46,2%
5 8 61,5%
6 5 38,5%
7 0 0,0%
8 0 0,0%

Stadsskogen 4
1 3 75,0%
2 3 75,0%
3 1 25,0%
4 1 25,0%
5 2 50,0%
6 2 50,0%
7 0 0,0%
8 0 0,0%

66 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Finninge 11
1 3 27,3%
2 4 36,4%
3 3 27,3%
4 2 18,2%
5 7 63,6%
6 3 27,3%
7 1 9,1%
8 1 9,1%

Strängnäs tätort 51
1 27 52,94%
2 22 43,14%
3 18 35,29%
4 16 31,37%
5 30 58,82%
6 19 37,25%
7 5 9,80%
8 6 11,76%

67G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

MB

PBL

NRL

Länsstyrelsen

Miljöbalken. Lagstiftning (1998:808) som
trädde i kraft 1 januari 1999.

Plan- och bygglagen reglerar planläggning
av mark och vatten samt byggande.

Naturresurslagen behandlade hushållning
med naturresurser. Lagen har upphävts
och ersatts av miljöbalken som trädde i
kraft 1 januari 1999.

Länsstyrelsen är den högsta civila förvalt-
ningsmyndighet i varje län.

Ordlista

68 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Översiktsplanen ska ge vägledning för be-
slut om hur mark- och vattenområden ska
användas samt om hur den byggda miljön
ska utvecklas och bevaras.

Fördjupning av översiktsplanen

Ett samlat dokument i vilket inventering,
analys, mål och vision för strukturen av
kommunens friytor framgår.

Plan genom vilken samhället, efter pröv-
ning av vad som är lämpligt, styr hur mark
får användas och vilka byggnader eller an-
läggningar som får finnas.

Miljökonsekvensbeskrivning, bedömning
av vilka effekter ett visst beslut kan få för
miljön.

Myndighet som verkar för att skogsnä-
ringen utvecklas och omsätts i praktisk
handling enligt den skogspolitik som är
beslutad av riksdag och regering.

En utveckling som tillfredsställer dagens
behov utan att äventyra kommande gene-
rationers möjligheter att tillfredsställa sina
behov.

Reserverat område i form av park- och
naturmark inom och i närheten av städer
och tätorter, främst avsett för rekreation
och friluftsliv.

Inkluderar grönområden men också all
annan obebyggd mark inom tätorten som
står för rekreation.

Klimatförhållanden som är typiska för en
stad.

För en bestämd person beror graden av
tillgänglighet exempelvis på hans/hen-
nes fysiska rörlighet och den geografiska
närheten till det eftersökta. Faktorer som
öppettider och tillträdesregler kan också
inverka.

Lokalt omhändertagande av dagvatten

ÖP

FÖP

Grönplan

Detaljplan

MKB

Skogsstyrelsen

Hållbar utveckling

Grönområde

(Urbana) friytor

Stadsklimat

Tillgänglighet

LOD

69G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Referenser

Literaturhänvisning
GRAHN P., STIGSDOTTER U., BERGGREN-BÄRRING A-M.,
(2005), A planning model för designing sustainable and healthy
cities. The importance of people´s need of recreational environ-
ments in an urban context. (NAEP, Alexandria, 2004).

Hänvisning till muntlig information
HAUGSET, Trine: Länsstyrelsen för Södermanlands Län, telefon-
samtal 2007-03-15

Källhänvisning bilder/kartor
ANDERSSON, Daniel:
Planområdet Grönplan (s.9); Karta över Komplettering i inner-
staden och gamla staden (s.56).

BÖHME, Lars:
Gästhamnen Västerviken (s.7); Bo Setterlinds Park (s.12); Eko-
templet, Eskilsparken, Höjdparken och Klosterparken (s.13);
Källparken, Lurudden och Långberget (s.14); Månssons träd-
gård, Mälarlunden, Samtingstorget och Ugglans park (s.15); Vis-
holmen (a), Visholmen (b), Västerviksparken och Västervikstor-
get (s.16); Kållandet och Drottning Kristinas trädgårdar (s.17);
Karta ”*Användning av friytorna” (s.21); Karta ”Användning av
friytorna i Strängnäs stad” (s.22,23); Karta ”Områden av ekolo-
gisk betydelse som är av riksintresse” (s.24); Karta ”Ekologiskt
betydelsefulla områden av regionalt intresse” (s.30); Karta ”Eko-
logiskt betydelsefulla områden av regionalt och kommunalt in-
tresse” (a) (s.35); Karta ”Ekologiskt betydelsefulla områden av
regionalt och kommunalt intresse” (b) (s.40); Karta över gröna
korridorer (s.42); Gatuträd Trädgårdsgatan (s.43); Karta ”Grön-
struktur och fornlämningar” (s.45); Karta ”Nåbarheten till när-
maste grannskapsparken” (s.46); Karta ”Nåbarheten till närmaste
gröning” (s.49); Karta ”Kvantitativ grönytesförsörjning” (s.50);
Karta ”Kvalitativ grönytesförsörjning” (s. 52); Långberget (s.55);
Grannskapspark Björkvägen/Ulvhäll (s.57); Gröning Gullrings-
gatan och GC- förbindelse från Långberget till Östra Stadsskogen
(s.58); Allé i området Sundby Park (s. 59); Karta ”Lägebeskriv-
ning grönområden” (s.62).

ROJEK, Mikael:
Planerat grönt stråksystemet i programområdet Norra Finninge
(s.59).

SKOGSSTYRELSEN:
Markförhållande i Strängnäs kommun (s.11).

Länsstyrelsens granskningsyttrande

70 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Justeringar efter granskningsyttrandet

Med anledning av bland annat länsstyrelsens granskningsyttrande så har en bearbetning av förslaget gjorts
efter utställningen för att bättre tillgodose, lyfta fram belysa de synpunkter som framkommit.

I den dialog som förts med länsstyrelsen angående miljökonsekvensbeskrivningens upplägg och innehåll är
vi överens om att i miljökonsekvensbeskrivningens avsnitt ”Konsekvensanalys och sammanfattande bedöm-
ning” tydliggöra vad den betydande miljöaspekten ianspråktagande av mark, vatten och naturresurser innebär.
I det sammanhanget har vi även tydliggjort vilka områden som omfattas av detta i fördjupningens utbyggnads-
förslag.

När det gäller Natura 2000 områden så har antagandehandlingen förtydligats i grönplanen. Markanvänd-
ningskartan har korrigerats och bebyggelseområdena i anslutning till Natura 2000 områden minskats.

Med anledning av den nya strandskyddslagstiftningen har kommunen för avsikt att göra tillägg till ÖP med
en så kallad ”Blåplan” där strandskyddsfrågorna kommer att belysas.

Skrivningen i antagandehandlingen gällande exploatering vid ekologiskt känsliga områden har utvecklats.
grönplanen har kompletteras vad gäller skyddsvärda träd och bioptopskyddsområden.

Vad gäller kapitlet om riksintresset för försvarsmakten, så har det bearbetats och förtydligats så att det klart
framgår hur kommunen avser tillgodose riksintresset. Strängnäs kommun arbetar dock på alla nivåer för att
försvarsmaktens verksamhet på Häradsfältet på sikt ska upphöra.

När det gäller riksintresset för kulturminnesvården har skrivningen gällande Sundbypark bearbetats så att
den inte föregriper den kulturhistoriska analysen som ska göras inför översynen av detaljplanerna.

Vad gäller fornlämningars skydd så har i grönplanen som tillhör denna fördjupning införts ett synsätt om
att grönstruktur i möjligaste mån ska samordnas med kända fornlämningar. Dels för att ge fornlämningarna ett
stärkt skydd, dels för att lyfta fram och synliggöra historien.

71G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

72 G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra dA n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

73G rö n p l a n d e l B 1 S t rä n gn ä s s t a d - H ä ra d A n t a g a n d e h a n d l i n g 2 0 0 9 - 0 5 - 1 9

Utvecklings- och samhällsbyggnadskontoret

Nygatan 10
645 80 Strängnäs
www.strangnas.se

