

Parkeringstal för nya bostäder i Stockholms län

Sammanställning och jämförelse

RAPPORT september 2014

Författare

Pelle Envall, Jesper Skiöld, Merle Breyer och Elin Celik

Innehållsförteckning

Sammanfattning	4
1. Inledning.....	5
1.1 Syfte.....	5
1.2 Bakgrund	5
1.3 Geografisk avgränsning	6
1.4 Genomförande	6
1.5 Metodik	6
2. Lagstiftning och historik.....	8
2.1 Juridisk grund.....	8
2.2 Kort historik	9
3. Resultat	10
3.1 Parkeringstal i officiella policydokument	10
3.2 Exempel på parkeringstal i detaljplaner mm	11
3.3 Miniminvåer för parkering i policys och praktisk tillämpning	13
3.4 Variation i parkeringstal för lägenheter.....	14
3.5 Parkeringstal för tvårumslägenheter	16
3.6 Parkeringstal för enfamiljshus	17
3.7 Kollektivtrafikutbud och parkeringstal.....	19
3.8 Rabatt på parkeringstal vid mobilitetstjänster	20
3.9 Kommuners syn på parkeringsköp	22
3.10 Redovisning av kostnader för parkering och parkeringstal	23
3.11 Övriga iakttagelser.....	25
4. Reflektioner	26
4.1 Trender	26
4.2 Koppling mellan mobilitetstjänster och parkeringstal	26
4.3 Hänsyn tas ej till närhet till service.....	26

- 4.4 Cykelparkering..... 26
- 5. Slutsatser27**
- 5.1 Inledning 27
- 5.2 Normer med miniminivåer dominerar 27
- 5.3 Svårförklarliga skillnader i krav på p-platser 27
- 5.4 Parkeringskraven är i flera fall orimligt höga..... 27
- 5.5 Tillämpning av Flexibla Parkeringstal 27
- 5.6 Stöd för länets parkeringskrav i forskning 28
- 6. Referenser29**

Sammanfattning

Denna studie redovisar krav på bilparkering som kommuner ställer vid nybyggnad av bostäder. Redovisningen omfattar Stockholms läns 26 kommuner och baseras främst på offentliga parkeringsnormer och policydokument. Studien innehåller även exempel på parkeringstal från detaljplaner i de kommuner där ett samlat policydokument för parkeringstal ej funnits att tillgå. Krav på p-platser i samband med bostadsbyggande är en flitigt diskuterad fråga eftersom kostnaderna för att anlägga parkering är stora, vilket enligt många bedömare i branschen inkl. arkitekter, trafikplanerare och byggherrar försvårar och förhindrar bostadsbyggande, särskilt av små lägenheter.

Resultatet av studien visar att i snitt ställs krav på drygt en (1) parkeringsplats per ny lägenhet i länet. Detta kan jämföras med att för boende i lägenhet är det mindre än hälften av hushållen i Stockholms län som har bil (RTK 2002, sid. 15).

Parkeringstalen varierar stort i länet med krav från 0,25 – 1,7 parkeringsplatser per ny lägenhet. 17 av länets 26 kommuner tillämpar uttryckligen lägre parkeringstal i goda kollektivtrafiklägen. Sex av länets kommuner tydliggör att fastighetsägaren kan få reducerat parkeringstal om denne tillhandahåller någon form av mobilitetstjänst. Vanligast är bilpool och samnyttjande av parkering. I nio kommuner förs ett resonemang om och medgivande av parkeringsköp vid ny- och ombyggnation av bostäder. Däremot förs förhållandevis lite resonemang kring kostnader för parkering i policydokumenten. Detta trots att kostnaden för garage som anläggs i samband med byggande av lägenheter är mellan 280 000 – 400 000 kr per p-plats, ibland mer.

Endast en kommun anger att de är på väg att ställa om parkeringsplaneringen och har börjat tillämpa så kallade Flexibla Parkeringstal, den lösning som rekommenderas i forskning publicerad av Trafikverket.

Sammanfattningsvis så tillämpar länets kommuner högst varierande parkeringstal med miniminivåer, vilka saknar stöd i forskning. För att kunna möta länets växande behov av bostäder och mobilitet krävs innovativa lösningar kring hur parkering och mobilitet ska tillgodoses. Med Flexibla Parkeringstal ger kommuner byggherrar möjlighet att påverka antalet parkeringsplatser i samband med uppförandet av nya lägenheter. Parkeringstalet sänks om byggherren tillhandahåller positiva mobilitetstjänster, d.v.s. lösningar som ökar boendes mobilitet och minskar deras behov och intresse av att äga egen bil. Genomförd studie visar att potentialen för att implementera Flexibla Parkeringstal är mycket stor i länet.

Studien har genomförs inom utvecklingsprojektet Innovativ parkering (www.innpark.se), ett projekt som vill skapa attraktivare boendemiljöer och nya mobilitetstjänster för dagens stadsbor liksom bidra till ökat bostadsbyggande.

1. Inledning

1.1 Syfte

Denna studie sammanställer hur parkeringstal används i Stockholms läns 26 kommuner. Studien genomförs inom forskningsprojektet Innovativ parkering (www.innpark.se) för att undersöka marknadspotentialen för Flexibla Parkeringstal. Studien syftar även till att ge underlag till bedömningar av i vilken grad krav på parkering i samband med bostadsbyggande försvårar och förhindrar bostadsbyggande i regionen.

1.2 Bakgrund

Parkeringstal används vid nybyggnad av bostäder och verksamheter för att säkerställa tillräckligt utrymme för bil- och ibland även cykelparkering. Bedömning av vilket antal p-platser som ska anläggas och lämpliga parkeringstal vid nybyggnation hanteras och beslutas av respektive kommun. För att få uppföra nya bostäder kräver alltså kommuner i allmänhet att fastighetsägaren bekostar och anlägger ett visst antal p-platser för bil.

Traditionella bilparkeringsnormer med miniminivå har fått mycket kritik de senaste åren. Kritik för att vara kostnadsdrivande vid bostadsbyggande, försvåra och förhindra bostadsbyggande i storstäder liksom bidra till negativa fördelningseffekter. Kritik finns också att bilparkeringsnormer med miniminivå, trots att de är förenade med stora kostnader för byggherren och att parkeringskostnader ofta fördelas på alla boende, inte löser parkeringsproblem på gatumark på sikt.

Är man intresserad av att läsa mer om för- och nackdelar med bilparkeringsnormer så kan man göra det i rapporten *Parkering i täta attraktiva städer - Dags att förändra synsätt* (Trafikverket, 2013), se Figur 1.

Figur 1. Trafikverkets skrift "Parkering i täta attraktiva städer - dags att förändra synsätt" redogör för forskning om bilparkeringstal och parkeringsnormer.

1.3 Geografisk avgränsning

Utredningen omfattar de 26 kommunerna inom Stockholms län:

Botkyrka, Danderyd, Ekerö, Haninge, Huddinge, Järfälla, Lidingö, Nacka, Norrtälje, Nykvarn, Nynäshamn, Salem, Sigtuna, Sollentuna, Solna, Stockholm stad, Sundbyberg, Södertälje, Tyresö, Täby, Upplands-Bro, Upplands Väsby, Vallentuna, Vaxholm, Värmdö och Österåker.

1.4 Genomförande

Studien har genomförts av TUB Trafikutredningsbyrån AB. Uppdragsledare har Pelle Envall varit. Jesper Skiöld, Merle Breyer och Elin Celik har ansvarat för datainhämtning. Studien har fått ekonomiskt stöd från Stockholms Läns Landsting, avdelningen för Tillväxt, miljö och regionplanering. Kontaktperson på landstinget är Ulrika Palm.

1.5 Metodik

1.5.1 Insamlade data

Uppgifter har samlats in om parkeringstal för bil och cykel, policies för parkeringsköp liksom policies för mobilitetstjänster som en del av parkeringsplanering vid nybyggnad av bostäder. Studien redogör vidare för huruvida kommunerna tillämpar så kallade Flexibla Parkeringstal med utbyte av parkering mot positiva mobilitetstjänster som rabatterade medlemskap i bilpool. Rapporten behandlar därutöver bl.a. i vilken grad kostnader för ställda parkeringskrav redovisas i policydokument och planer.

I första hand redovisas data ur dokument med officiella parkeringstal, t.ex. så kallade parkeringsnormer. När sådana dokument inte hittats redogör rapporten för kommunernas krav och viljeinriktning vad gäller parkering som redovisas i en trafikstrategi eller annat strategiskt dokument. För kommuner som inte redovisar officiella parkeringstal har exempel på tillämpade parkeringstal hämtats från enskilda stadsbyggnadsprogram, detaljplaner och stadsutvecklingsprojekt.

Parkeringsnormer som antagits före år 2000 har inte beaktats i utredningen eftersom dessa har ansetts inaktuella.

1.5.2 Tillvägagångssätt

Inhämtning av tillämpade parkeringstal har främst skett via kommunernas hemsidor. Knappt hälften av länets kommuner redogör för kommunens parkeringstal på ett överskådligt sätt via dess hemsida. Om policydokument med parkeringstal inte varit tillgängliga via internet har information hämtats från andra strategidokument eller antagna detaljplaner där hänvisning funnits till kommunens norm. Enskilda kontakter har

även tagits med tjänstemän i kommuner där information inte kunnat inhämtas på annat sätt.

Vänligen notera att utredningen är en generell översyn över kommunernas parkeringstal. Studien gör inte anspråk på att vara heltäckande. Redovisade parkeringstal och dess tillämpning har inte stämts av med respektive kommun. Notera även att flera kommuner nyligen har initierat ett arbete med att ta fram nya parkeringstal alternativt har en ny parkeringspolicy, cykelparkeringsnorm eller motsvarande under framtagande. Dessa pågående arbeten har naturligtvis inte kunnat beaktats i sammanställningen.

2. Lagstiftning och historik

2.1 Juridisk grund

Parkering vid nybyggnad av hus och anläggningar regleras i Plan- och bygglagen (PBL 2010:900). I lagen framgår att kommunen har en övergripande möjlighet och ansvar att planera parkering. Kommunen får i en detaljplan ställa krav om utrymme för parkering samt placering och utformning av parkeringsplatser. PBL anger att en fastighet ska ordnas så att det "på tomten eller i närheten av den i skälig utsträckning finns lämpligt utrymme för parkering, lastning och lossning av fordon".

Bestämmelserna ska enligt 10 § i skälig utsträckning också tillämpas om tomten redan är bebyggd. För en byggnad, på en redan bebyggd tomt som ändras, gäller enligt 11 § att bestämmelsen om parkering (10 §) tillämpas i den utsträckning som är skälig med hänsyn till kostnaderna för arbetet och tomtens särskilda egenskaper.

Figur 2. Exempel på gårdsutformning vid nybyggt bostadshus med parkeringstal om ungefär 0,6 p-platser per lägenhet.

Det är viktigt att poängtera att det i lagstiftningen inte framgår hur en kommun ska säkerställa lämpligt utrymme för parkering eller att en kommun måste använda miniminivåer för parkering. Lagen anger att det är kommunen som genom planmonopolet har möjlighet att styra bilparkeringens omfattning för en viss nybyggnad av hus, uppåt eller nedåt. Det är också viktigt att påpeka att kommuner och andra väghållare inte är skyldiga att ordna parkering på gatumark om parkeringsefterfrågan överstiger utbudet på

tomtmark i ett område. Det är således bilägarens ansvar att hitta en parkeringsplats (och att inte felparkera).

2.2 Kort historik

Bilparkering blev en angelägenhet för svenska stadsplanerare och myndigheter under 1950-talet, när bilarna blev fler och krävde allt större yta. För att tackla problemet hämtade svenska städer och inte minst Stockholm inspiration från bil-landet USA. I en stor svensk studie jämfördes 311 amerikanska städers miniminivåer för parkeringsnormer vid nybyggnad av hus (Lundin, 2008, sid 84-85). Svenska myndigheter började därefter på samma sätt som de amerikanska ställa krav på byggherrar att de skulle anlägga parkeringsgarage och ytor som skulle rymma de boendes och anställdas bilar. Även i Sverige började parkeringen vid nya bostäder regleras genom parkeringsnormer med miniminivåer. Det är alltså formerna i Stockholms län för denna från amerikansk stadsbyggnad inhämtade praktik som undersöks i denna rapport.

Tilläggas kan att ett flertal städer i Nordamerika under senaste åren börjat reformera sin hantering av parkeringsfrågan.

3. Resultat

3.1 Parkeringstal i officiella policydokument

Tabell 1 redovisar parkeringstal för de kommuner som har officiella policydokument inom området. Som framgår av tabellen så har 12 av länets 26 kommuner ett samlat dokument eller policy för hur de tillämpar krav för byggherrar att tillgodose parkering inom fastigheten vid ny- eller ombyggnation av bostäder. Generellt redovisas informationen i riktlinjer, en framtagna parkeringsnorm eller en parkeringsstrategi. Några kommuner har valt att inkludera parkeringstal i Trafikanalys (Lidingö) och Trafikplan (Sundbyberg och Upplands-Väsby).

Tabell 1: Kommuner med officiella policydokument för parkeringstal vid ny- och ombyggnation av bostäder.

Kommun	Befolkning (2013)	Källdokument (årtal)	Parkeringstal
Huddinge	102 600	Parkeringstal för Huddinge kommun (2005)	9-11 (bilplatser per 1000 kvm BTA)*
Järfälla	69 200	Parkeringsnorm (2011)	0,6-1,1 (bilplats/lgh)
Lidingö	45 200	Trafikanalys (2011) (parkeringsnorm 2003)	1,1-1,6 (bilplats/lgh)
Nacka	94 400	Parkeringsstrategi (2014)	0,5-1,2 (bilplats/lgh)
Nynäshamn	26 800	Parkeringspolicy (2014)	9-14 (bilplatser per 1000 kvm BTA)*
Solna	72 700	Parkeringsnorm (2014)	0,6-1,0 (bilplats/lgh) +0,1 besöksparkering
Sundbyberg	42 600	Trafikplan (2012)	0,25-1,1 (bilplats/lgh)*
Täby	66 300	Parkeringsstrategi (2013)	7-11 (bilplatser per 1000 kvm BTA)
Upplands Väsby	41 400	Trafikplan (2012)	0,57-1,5 (bilplats/lgh)
Vallentuna	31 600	Parkeringsnorm (2011)	0,6-1,7 (bilplats/lgh)
Vaxholm	11 200	Parkeringsnorm (2010)	1,3-1,5 (bilplats/lgh)
Värmdö	39 800	Riktlinjer för beräkning av parkeringsbehov (2006)	13-15 (bilplatser per 1000 kvm BTA)*

* Kommunen har en planeringsnorm och en byggnorm eller ställer delvis krav på reservyta för parkering i detaljplan.

Summerar man befolkningen i de tolv kommunerna så bor drygt 600 000 personer i en kommun med parkeringsnorm, policy eller strategi som redogör för hur parkering ska tillämpas vid ny- och ombyggnation av bostäder. Detta motsvarar knappt 1 av tre personer i Stockholms län (i länet bor cirka 2 160 000 personer).

3.2 Exempel på parkeringstal i detaljplaner mm

I 14 av länets kommuner saknas ett samlande dokument, en tydlig aktuell trafikpolicy eller trafikstrategi med uppgifter om hur kommunen ställer krav på parkering i planeringsprocessen¹. Vilka dessa kommuner är och exempel på parkeringstal i respektive område redovisas i Tabell 2 på nästa sida. Som visas i tabellen så tillämpar även kommunerna utan ett samlande parkeringstalsdokument olika former av parkeringstal eller parkeringsnormer i stadsplaneringen.

Data om parkeringstal för Tabell 2 har främst hämtats från tre olika typer av källor, från olika typer av stadsplaneringsdokument, från budgetbeslut samt från nyligen antagna detaljplaner. I några av dessa detaljplaner hänvisas till kommunens parkeringsnorm eller avvikelse från en befintlig norm. Själva normen har dock i dessa fall inte kunnat inhämtas (då tydlig referens saknas till aktuellt dokument).

¹ Som tidigare nämnts så har parkeringsnormer från 1980- och 90-talet inte betraktats som aktuella i denna utredning, även om beslut saknas kring att dessa inte längre ska gälla (sådana dokument finns vad vi förstår exempelvis i Botkyrka och Haninge).

Tabell 2: Exempel på tillämpade parkeringstal i kommuner som ej redogör för dessa i särskilt policydokument för parkering eller trafik.

Kommun	Befolkning (2013)	Källdokument (årtal)	Parkeringstal
Botkyrka	87 600	Detaljplan (2014)	1 (bilplats/lgh)
Danderyd	32 200	Översiktsplan (2006)	1-1,5 (bilplats/lgh)
Ekerö	26 400	Detaljplan (2013)	1,5 (bilplats/lgh)
Haninge	80 900	Detaljplan (2010+2012)	0,3-1,0 (bilplats/lgh)
Norrtälje	56 800	Strukturplan (2010)	0,8 (bilplats/lgh) + 0,1 besöksparkering
Nykvarn	9 500	Detaljplan (2013)	1 (bilplats/lgh)
Salem	16 000	Detaljplan (2013)	1,15 (bilplats/lgh), 1,0 för hyresrätter
Sigtuna	43 400	Detaljplan (2012)	0,7-1,0 (bilplats/lgh)
Sollentuna	68 100	Detaljplan (2013)	0,9-1,4 (bilplats/lgh) inkl. 0,2 besöksparkering
Stockholm stad	897 700	Kommunstyrelsens budget 2014 (2013)	Flexibla parkeringstal
Södertälje	91 100	Detaljplan (2011)	1,0-1,2 (bilplats/lgh)
Tyresö	44 300	Detaljplan (2012)	1 (bilplats/lgh)
Upplands-Bro	24 700	Detaljplan (2011)	1,2 (bilplats/lgh)
Österåker	40 500	Gestaltningprogram (2012), Detaljplan (2014)	0,8-1,5 (bilplats/lgh)

3.3 Miniminivåer för parkering i policys och praktisk tillämpning

Samtliga kommuner i länet som redogör för en policy kring parkering tillämpar miniminivåer vid ny- och ombyggnation av bostadshus och verksamheter. I planeringen och vid bygglov ställer kommunerna krav på fastighetsägarna att tillgodose minst ett visst antal parkeringsplatser. Vanligast för fastighetsägare är att parkeringskravet utgår från antal parkeringsplatser per lägenhet. En standardlägenhet definieras i flera fall som 100 kvm stor. Alternativet att kravet ställs i relation till lägenhetens area, oftast bruttoarea (BTA), tillämpas endast i en handfull kommuner.

I framtagna policys finns i princip ingen diskussion kring hur parkering kan styras med andra alternativ än genom miniminivåer. Resonemang saknas normalt även kring om kommunen bör sträva efter att inte tillåta mer parkering än vad parkeringstalen anger. Ett undantag är Nynäshamns nyligen antagna parkeringspolicy. För flertalet parkeringstal har kommunen angivit en maxnorm för hur många parkeringsplatser en byggherre får bygga. Begränsningen ligger i var parkering får uppföras. Extra antal parkeringsplatser över kommunens maxnorm måste byggas under mark eller i parkeringshus med flera våningar ovan mark.

I Järfällas parkeringsnorm lyfts problematiken fram något och kommunen anger att *"...miniminormens riktlinjer sällan överskrids med någon större marginal eftersom det anses dyrt att uppföra parkering då marken istället kan användas till andra mer lönsamma ändamål"* samt att det inte föreligger något behov av att använda maxnorm i kommunen.

Kommuner som saknar en offentligt tillgänglig policy för parkering redogör för kommunens krav i andra strategidokument eller tillämpar kommunens viljeinriktning i detaljplaner. Genomgångna detaljplaner för kommuner utan policy påvisar att även dessa tillämpar miniminivåer för parkering. Parkeringstalen kan variera och "rabatter" mot kommunens vedertagna tal tillämpas i viss utsträckning. Se även kapitel 3.4 - 3.5.

Det undantag som finns i länet är Stockholms stad som i budgeten för 2014 tydliggjort att staden tillämpar flexibla parkeringstal, definierade som "Gröna parkeringstal". När en byggherre tillhandahåller positiva mobilitetstjänster medger kommunen reducerade parkeringstal. Praktisk erfarenhet är dock hitintills begränsad.

Därutöver finns det kommuner som enligt uppgift hanterar parkeringsbehovet "från fall till fall" i detaljplaner (exempelvis Södertälje och Danderyd). Nyligen antagna detaljplaner påvisar att även dessa i praktiken använder miniminivåer för parkering, normalt med lägre miniminivåer i lägen med närhet till god kollektivtrafik.

3.4 Variation i parkeringstal för lägenheter

Figur 3 nedan visar att miniminivåerna för parkeringstal i länets kommuner varierar stort. Lägst parkeringstal tillämpar Sundbyberg vid byggnation av lägenheter om 1 rum och kök, vilka medför krav på 0,2 parkeringsplatser för boende samt 0,05 parkeringsplatser för besökande, totalt 0,25 p-platser. Vallentuna återfinns på andra änden av skalan och kräver 1,7 parkeringsplatser för en lägenhet med 4 rum och kök inom det kommunen definierat som zon 3.

Figur 3. Tillämpade parkeringstal i länet spänner mellan 0,25 - 1,7 parkeringsplatser per lägenhet. Lägst tal gäller i Sundbyberg för bostäder med 1 RoK, högst tal används i Vallentuna för bostäder med 4 RoK.

Skillnaden är stor mellan kommunerna även vad gäller lika stora bostäder, även om många kommuner lutar sig mot liknande parkeringstal. I snitt ställs krav på drygt 1 parkeringsplats per bostad i länet. Också inom enskilda kommuner finns det stor variation kring vilka parkeringstal som används. Olika förutsättningar kan gälla beroende av lokalisering och lägenhetsstorlek. Parkeringstalet kan även i framtagna riktlinjer variera beroende av boendeform (bostadsrätt eller hyresrätt) eller målgrupp (äldreboende och studentboende).

Samtliga kommuner med parkeringspolicy använder någon form av intervall vid tillämpning av parkeringstal. För kommuner utan offentliga parkeringspolicys förekommer dock att ett definierat parkeringstal används för hela kommunen.

Figur 4. Illustration över antal p-platser som krävs av kommunen för 10 nya lägenheter. Redovisningen inkluderar åtta kommuner som har en parkeringspolicy baserad på parkeringstal per lägenhet.

Figur 5. Geografiskt läge för de åtta kommunerna i tidigare figur. Även kommuner som ligger nära varandra har olika parkeringskrav.

3.5 Parkeringstal för tvårumslägenheter

Detta avsnitt redovisar en jämförelse över krav på fastighetsägare att tillgodose parkering vid uppförande av en lägenhet på 2 rum och kök om 60 kvm.

Som visas i Figur 6 så varierar kravet på parkering för en lägenhet om 2 rum och kök från 0,4 - 1,5 parkeringsplatser beroende av i vilken kommun lägenheten byggs. Lägst krav på utbyggd bilparkering ställs i Haninge kommun och högst krav på antal parkeringsplatser tillämpas på Ekerö. I snitt ställs krav på ungefär 0,86 parkeringsplatser för att bygga en tvårumslägenhet i kollektivtrafknära läge i länet om inga avdrag kan göras för bilpool eller

andra mobilitetstjänster. Kommuner med parkeringspolicy ställer något lägre krav (0,75 platser/lägenhet) än vad kommuner som saknar policy tillämpar i genomgångna detaljplaner (0,97 platser/lägenhet).

Figur 6. Parkeringstal för en bostad om 2 rum och kök på 60 kvm i kollektivtrafikhärläge. Tillämpade parkeringstal spänner mellan 0,4 - 1,5 parkeringsplatser per lägenhet.

För de kommuner som tillämpar reduktion i av kommunen definierat som kollektivnärläge har det lägre parkeringstalet använts. För de kommuner som inte tillämpar lägre parkeringstal i anslutning till kollektivtrafik har kommunens generella parkeringstal använts. Information är inhämtad från parkeringspolicys eller motsvarande. Där sådan inte finns tillgänglig har tillämpade parkeringstal återfunna i antagna detaljplaner använts. I jämförelsen har inga avdrag gjorts för bilpool eller andra mobilitetstjänster. Stockholms stad tillämpar flexibla parkeringstal och har därmed inte inkluderats i jämförelsen.

3.6 Parkeringstal för enfamiljshus

För 18 av länets kommuner har parkeringstal kunnat inhämtas för ny- eller ombyggnation av enfamiljshus. För enfamiljshus är det i detaljplaner vanligt förekommande med generella bestämmelser att "parkering ska anordnas inom fastigheten" eller motsvarande. Tabell 3 på nästa sida redovisar parkeringstal för enfamiljshus i länet.

Tabell 3. Parkeringstal för enfamiljshus

Kommun	Befolkning (2013)	Källdokument	Parkeringstal enfamiljshus
Danderyd	32 200	Översiktsplan (2006)	2 (bilplatser/fastighet)
Ekerö	26 400	Detaljplan (2013)	2 (bilplatser/hus)
Haninge	80 900	Detaljplan (2010+2012)	1,75 (bilplats/hus)
Huddinge	102 600	Parkeringstal för Huddinge kommun (2005)	1,5-2 (bilplatser/lgh)
Järfälla	69 200	Parkeringsnorm (2011)	1,3-2 (bilplatser/hus)
Nacka	94 400	Parkeringsstrategi (2014)	1-2 (bilplatser/hus)
Norrtälje	56 800	Strukturplan (2010)	2 (bilplatser/tomt)
Nynäshamn	26 800	Parkeringspolicy (2014)	1,2-2 (bilplatser/bostad)
Sigtuna	43 400	Detaljplan (2012)	2 (bilplatser/fastighet)
Solna	72 700	Parkeringsnorm (2014)	2 (bilplatser/hus)
Sundbyberg	42 600	Trafikplan (2012)	1,1 (bilplatser/hus)
Täby	66 300	Parkeringsstrategi (2013)	6-10 (bilplatser per 1000 kvm BTA)
Tyresö	44 300	Detaljplan (2012)	2 (bilplatser/hus)
Upplands-Bro	24 700	Detaljplan (2011)	2 (bilplatser/hus)
Upplands Väsby	41 400	Trafikplan (2012)	1,5-2,1 (bilplatser/lgh)
Vallentuna	31 600	Parkeringsnorm (2011)	1,7-2,0 (bilplatser/lgh)
Vaxholm	11 200	Parkeringsnorm (2010)	2 (bilplatser/hus)
Värmdö	39 800	Riktlinjer för beräkning av parkeringsbehov (2006)	1,5-2,0 (bilplatser/hus)

3.7 Kollektivtrafikutbud och parkeringstal

3.7.1 Lägre parkeringstal nära kollektivtrafik

Totalt tillämpar 17 av länets 26 kommuner uttryckligen lägre parkeringstal i goda kollektiva lägen. Det innebär att drygt 80 % av länets befolkning bor i en kommun där parkeringstalen kan vara lägre i anslutning till kollektivtrafik.

Nio av länets kommuner har i parkeringspolicies tydliggjort att parkeringstalen ska vara lägre när bebyggelse sker i anslutning till god kollektivtrafik. Sex av dessa har zonindelningar där tillgängligheten beräknats och där varje zon kopplats till egna standardvärden för parkeringstal. Ytterligare åtta kommuner resonerar om eller har i strategier och detaljplaner tydliggjort att de använder andra parkeringstal vid bebyggelse i anslutning till god kollektivtrafik.

Tabell 4. Kommuner som tillämpar lägre parkeringstal i goda kollektiva lägen.

Kommun	Befolkning (2013)	lägre p-tal i goda kollektivtrafiklägen
Botkyrka	87 600	ja
Danderyd	32 200	ja
Haninge	80 900	ja
Järfälla	69 200	ja (zonindelning A, B, C)
Lidingö	45 200	ja
Nacka	94 400	ja (zonindelning A, B, C)
Nynäshamn	26 800	ja (zonindelning 1, 2, 3)
Sigtuna	43 400	ja
Sollentuna	68 100	ja
Solna	72 700	ja (avstånd till spårtrafik och service ska påverka)
Stockholm stad	897 700	ja
Sundbyberg	42 600	ja (zonindelning "god", "medelgod", "mindre god")
Södertälje	91 100	ja
Tyresö	44 300	ja
Täby	66 300	ja (zonindelning A, B, C)
Upplands-Väsby	41 400	ja
Vallentuna	31 600	ja (zonindelning 1, 2, 3)

3.7.2 God kollektivtrafik definieras olika

Definitionen av vad som är god tillgänglig kollektivtrafik och hur parkeringstal ska användas i dess närhet varierar mellan kommunerna. För kommuner som använder zoner har dessa indelats utifrån kommunens framtagna kriterier. Dessa bedömningar baseras t.ex. på: tillgänglighet för områden nära spårbunden trafik (Sundbyberg), längsta restid med kollektivtrafik och gångavstånd till hållplats (Nacka kommun) eller gångavstånd till lokalbane- och busshållplatser (Vallentuna).

Vilket avstånd från bostad till hållplats eller station som kan medföra lägre krav på parkeringsplatser varierar mellan kommunerna. Täby kommun definierar ett avstånd på 500 meter till Roslagsbanan som god tillgänglighet till kollektivtrafik. Vallentuna kommun anger att ett gångavstånd på 900 meter till samma lokalbana medför god tillgänglighet. I Nynäshamn har avstånd upp till 1 000 meter till pendeltågsstation definierats som god tillgänglighet till kollektivtrafiken.

I flertalet kommuner saknas en tydlig definition av vad som är god tillgänglighet till kollektivtrafik och hur den ska tillämpas i planering och bygglov. Bedömningar görs ibland till synes godtyckligt. I detaljplaner sker i många fall hänvisning till andra detaljplaner inom kommunen med "motsvarande förutsättningar" vid bedömning kring om det geografiska läget är kollektivtrafiknära.

De kommuner som har definierade zoner använder generellt stora geografiska områden för zonindelning. Detta trots att boende inom dessa zoner kan ha vitt skilda förutsättningar för att tillgodose sitt resande med kollektivtrafik. I program och detaljplaner generaliseras normalt parkeringstalen för samtliga bostäder inom programområdet trots att bostäders lokalisering kan medföra stora skillnader i gångavstånd till hållplatser och stationer.

3.8 Rabatt på parkeringstal vid mobilitetstjänster

Sex av länets 26 kommuner tydliggör att de tillämpar reducerat parkeringstal om fastighetsägaren istället tillhandahåller eller avtalar kring någon form av mobilitetstjänst. Vilka dessa sex kommuner är redovisas i Tabell 5.

För samtliga sex kommuner kan ett lägre parkeringstal erhållas om byggherren tillgodoser eller säkerställer tillgången till en bilpool för de boende. Samnyttjande av parkeringsplatser lyfts därutöver fram som en åtgärd i flera kommuners styr- och policydokument. I enskilda kommuner hänvisas till individuell prövning av parkeringstal vid detaljpaneläggning. Någon tydlighet kring hur parkeringstalen då kan påverkas (uppåt eller neråt) har inte återfunnits.

Figur 7. Bilpoolsbil på bostadsgata i Birmingham, Storbritannien.

För de kommuner som tillämpar reducerat parkeringstal vid mobilitetstjänster finns i flera fall räkneexempel för hur detta ska användas inom kommunen. Täby kommun anger att *"Om bilpool planeras och etableras tidigt i planprocessen kan parkeringsnormen sänkas, upp till 20 % "* och att samnyttjande kan medföra -10 % rabatt för bostäder. Nynäshamns kommun medger lägre parkeringstal om det kan säkerställas att parkeringsplatserna samnyttjas mellan olika lokaliteter och/eller om en exploatör initierar en miljöbilpool. Här ges avdrag med 2-4 parkeringsplatser/1000 kvm BTA beroende av läge i kommunen. Haninge kommun anger i parkeringsutredning att *"Fungerar samnyttjandet bra kan nyanläggningsbehovet minska med upp till 50 %."* men konstaterar att *"Ett problem med samnyttjande är att systemet fungerar så länge människor använder bilen."*

Stockholms stad anger att reducerat parkeringstal kan erhållas om byggföretaget tillhandahåller positiva mobilitetstjänster, exempelvis medlemskap i en bilpool eller attraktiva cykelrum i markplan.

Tabell 5. Kommuner som ger rabatt på parkeringstal vid krav på mobilitetstjänster

Kommun	Befolkning	Rabatt
Haninge	80 900	Bilpool, samnyttjande
Järfälla	69 200	Bilpool, delvis samnyttjande
Nynäshamn	26 800	Miljöbilpool, samnyttjande
Stockholm stad	897 700	Positiva mobilitetstjänster
Täby	66 300	Bilpool, samnyttjande
Upplands-Väsby	41 400	Bilpool, samnyttjande

Ytterligare en handfull kommuner för i policys eller detaljplaner resonemang kring att andra faktorer än en bostads närhet till kollektivtrafik kan påverka parkeringstalet. För dessa kommuner har vi dock inte kunnat utläsa att mobilitetstjänster medfört lägre parkeringstal.

3.9 Kommuners syn på parkeringsköp

Nio av länets kommuner för i policydokument eller motsvarande resonemang om och medger parkeringsköp vid ny- och ombyggnation av bostäder, se Tabell 6 på nästa sida.

Parkeringsköp innebär att en byggherre eller fastighetsägare löser kommunens krav på parkering genom att köpa eller hyra parkeringsplatser vid ny eller ombyggnation av bostäder. Ofta sker parkeringsköp genom ett kommunalt parkeringsbolag, men avtal om parkeringsköp kan även tecknas med en privat aktör. Syftet med ett parkeringsköp är att bidra till ett mer effektivt utnyttjande av parkeringsplatser. Många gånger kan parkeringsbehovet hållas nere till följd av att parkeringsplatser kan samnyttjas mellan olika verksamheter och fastigheter. Genom parkeringsköp kan även lediga parkeringsplatser användas av boende i en ny fastighet, vilket minskar behovet av att bygga nya parkeringsplatser.

Tabell 6. Kommuner som anger att kommunen medger parkeringsköp

Kommun	Befolkning	Parkeringsinköp (källa)
Huddinge	102 600	Ja (Parkeringstal för Huddinge)
Järfälla	69 200	Ja (KS-beslut 2014-03-10)
Nacka	94 400	Ja (Parkeringsstrategi)
Stockholms stad	897 700	Ja (Budget 2013)
Södertälje	91 100	Ja (Detaljplan 2012)
Täby	66 300	Ja (Parkeringsstrategi)
Upplands-Väsby	41 400	Ja (Trafikplan)
Vaxholm	11 200	Ja (Parkeringsnorm)
Värmdö	39 800	Ja (Riktlinjer för beräkning av parkeringsbehov)

3.10 Redovisning av kostnader för parkering och parkeringstal

3.10.1 Bakgrund

Planmonopolet medför att kommunen har rätt att ställa krav på byggherren så att det inom eller i närheten av fastigheten i tillräcklig utsträckning tillgodoses yta för parkering, lastning och lossning. Ansvaret för att planera, bekosta, bygga och iordningsställa ytor för parkering ligger på fastighetsägaren eller byggherren.

Att ordna med parkering i nybyggnadsprojekt är kostnadsdrivande av flera skäl. Bland annat är markpriserna generellt höga i Stockholms län. Projektgenomförande har ofta tekniska och/eller praktiska restriktioner i en storstad. Konsekvensen av höga parkeringstal kan vara att bostadsprojekt inte kan genomföras eller behöver minska i omfattning. En annan tydlig konsekvens av höga parkeringstal är att bilparkeringen sällan förmår att bära sina kostnader i nybyggnadsprojekt vilket gör att kostnaden måste fördelas på alla parter, även de som aldrig nyttjar bilparkeringen.

3.10.2 Uppgifter om kostnader saknas ofta

I genomgången material kring parkeringstal förs förhållandevis lite resonemang kring kostnader för parkering. Då kommunerna inte är en direkt aktör i finansiering av parkeringsplatser tycks kostnaden generellt inte vara en fråga som kommunerna anser att de äger eller behöver ta ställning kring. Där kostnader nämns i parkeringspolicys och parkeringsnormer uttrycks det exempelvis motsvarande "Fastighetsägaren ansvarar för

parkeringsplatsers kostnader". Endast i två kommuners parkeringspolicys har ett något djupare resonemang kring kostnader för parkering kunnat återfinnas.

I Nynäshamns parkeringspolicy tydliggör kommunen att *"En parkeringsplats är aldrig gratis, antingen betalas den av användarna, ingår i lokal-/bostadshyra, läggs på varupriser eller subventioneras/betalas av skattemedel"*. Anläggningskostnader för en garageplats under mark beräknar kommunen till cirka 250 000 - 450 000 kronor, baserat på uppgifter från Malmö stad. Kommunen lyfter fram att en bilplats i garage utgör cirka 12 procent av byggkostnaden för en 3:a på 75 kvm vilket medför en faktisk kostnad på 2 500 - 3 000 kr per månad.

Täby kommun tydliggör i kommunens parkeringsstrategi att *"För den som parkerar är ofta bara en del av den verkliga kostnaden synlig eftersom kostnaden fördelas på alla hyresgäster oavsett om de har bilplats eller inte. Bilen subventioneras och de andra transportslagen får en sämre konkurrenssituation mot bilen. Effekten av detta blir att det resurseffektiva transportsystemet motverkas och ekonomiska incitament för rationella, långsiktigt hållbara val undergrävs. I parkeringsnormen lyfts prissättning in som ett medel för att åstadkomma ett resurseffektivt transportsystem och en god markanvändning."* Kostnaden för parkeringshus/däck bedömer kommunen vara 150 000 - 200 000 kronor per parkeringsplats och för parkeringsgarage under mark bedöms kostnaden till 300 000 - 500 000 kronor per plats.

Därutöver har resonemang kring kostnader även återfunnits i enskilda plan- och styrdokument. Tyresö kommun anger att *"Kostnaden för parkeringar subventioneras ofta av fastighetsägaren som i sin tur lägger på kostnaden på hyran."* Värmdö kommun tydliggör i dess beslutsunderlag för *Ändring av beräkning av parkeringsnorm för framtidens Gustavsberg* att *"Höga krav på antalet parkeringsplatser ger dyrare projekt. Kostnaderna för en garageplats under hus kan variera mellan 200 - 400 tkr beroende på förhållandena. Den genomsnittliga produktionskostnaden uppgår till ca 250 tkr. För friliggande parkeringshus kan kostnaden bli lägre. Produktionskostnaden för en ytparkering är ca 20 000 kr per parkeringsplats. En produktionskostnad på 250 000 kr innebär att man behöver ta ut en garagehyra på ca 1500 kr/mån per p-plats. I Gustavsberg är det inte möjligt att ta ut en garagehyra på den nivån vilket innebär att resterande del slås ut på hyran/avgiften."*

Anläggningskostnaderna som redovisas ovan stämmer väl med data framtagna inom projektet Innovativ Parkering. Siffror som anger att det inte är ovanligt att nya garageplatser som anläggs i samband med byggande av lägenheter kostar mellan 280 000 - 400 000 kr per plats. En ny parkeringsplats i ett enkelt parkeringshus (ovan jord) kostar mindre, ungefär som en familjebil. En garageplats under jord kostar betydligt mer. Siffrorna är bl.a. baserade på kostnadsutfallet i ett handfull bostadsbyggen i Stockholms län.

3.11 Övriga iakttagelser

3.11.1 Planeringsnorm och byggnorm

Ett fåtal kommuner tillämpar planeringsnorm och en byggnorm. I detaljplan tillgodoses då utrymme för uppfyllande av kommunens parkeringstal. Vid bygglovsgivning accepteras ett lägre parkeringstal. På så sätt skapas en "reserv" inom fastigheten för fastighetsägaren att kunna komplettera med ytterligare parkeringsplatser om behov uppstår längre fram i tiden.

3.11.2 Studentbostäder och äldreboenden

Elva av länets kommuner tydliggör att de har lägre parkeringstal för studentbostäder. Fem kommuner anger att lägre parkeringstal tillämpas för äldreboenden. I ytterligare några kommuner framgår att särskild utredning krävs kring parkeringstal för motsvarande boendeformer.

4. Reflektioner

4.1 Trender

En generell tendens är att kommuner med äldre policys har något stelare parkeringstal och till övervägande del tal som gäller för hela kommunen. I mer nyligen antagna policys finns oftare en koppling till huruvida bostäderna förväntas få god eller mindre god tillgång till kollektivtrafik. Vilken flexibilitet som finns vid tillämpning av framtagna parkeringstal varierar mellan kommunerna.

4.2 Koppling mellan mobilitetstjänster och parkeringstal

I flera kommuners övergripande strategi- och visionsdokument kan information återfinnas kring kommunens vilja att arbeta med hållbara transporter. För enskilda kommuner förs ett konkret resonemang med koppling till kommunens parkeringsnorm. Tydligast är sambandet mellan att avtala om bilpooler som ersättning för krav på parkeringsplatser.

Åtgärder som inflyttningspaket och information till boende om transportlösningar vid inflyttning nämns i enskilda kommuners styrdokument men har inte återfunnits leda till förändrade parkeringstal. Andra mobilitetsåtgärder för lägre parkeringstal (cykelpool, lådcykelpool, rabatterade SL-kort, intelligenta leveransskåp vid bostad, innovativa informationslösningar m.m.) har inte återfunnits i genomgångna policys och strategidokument.

4.3 Hänsyn tas ej till närhet till service

Närheten till service och offentliga funktioner är av stor betydelse för hur människor väljer att transportera sig och möjligheten att leva utan tillgång till egen bil. Trots det för endast ett fåtal kommuner en diskussion kring avstånd till service vid framtagande eller tillämpning av parkeringstal. För enskilda kommuner framgår att avstånd till service ska vägas in vid bedömning av parkeringstal.

4.4 Cykelparkering

Attraktiva cykelparkeringar lyfts i flertalet kommuner fram som en lösning för att minska bilberoende. Tolv kommuner har en framtagen cykelparkeringsnorm och redovisar parkeringstal för cykel vid planering av bostäder. Trots det finns i framtagna policys endast i mycket begränsad utsträckning en koppling mellan cykel- och bilparkering. Det vill säga att kommunerna tillämpar överlag inte möjligheten att minska parkeringsbehovet för bil till förmån för mer kvalitativ och kvantitativ cykelparkering.

5. Slutsatser

5.1 Inledning

Inom ramen för denna studie har tillgängliga parkeringspolicys, strategidokument och detaljplaner i Stockholms läns 26 kommuner använts som underlag för sammanställning av hur kommunerna arbetar med parkeringstal vid ny- eller ombyggnation av bostäder.

5.2 Normer med miniminivåer dominerar

Endast 12 av kommunerna tillhandahåller ett officiellt policydokument över hur kommunen i praktiken omsätter kravet på byggherrar att tillgodose parkering (Kapitel 3.1). I övriga 14 kommuner är det mer otydligt för en byggherre vilka krav som kan komma att ställas vid byggandet av nya bostäder. Vid en genomgång av kommunernas dokumentation framgår en variationsrik tillämpning av hur parkering ska regleras enligt Plan- och byggnadslagen. Gemensamt för 25 av 26 kommuner är att krav på bilparkering vid ny- eller ombyggnation av bostäder regleras med miniminivåer (Kapitel 3.3).

5.3 Svårförklarliga skillnader i krav på p-platser

Beroende av läge (kommun) och storlek på lägenhet ställs krav på mellan 0,25 - 1,7 parkeringsplatser för en ny lägenhet (Kapitel 3.4). En mindre anledning till dessa skillnader är att vissa kommuner ställer lägre krav på parkeringstal i lägen med god kollektivtrafik. Notera dock att kriterierna för vad som bedöms vara ett god kollektivtrafiktillgänglighet skiljer sig åt mellan olika policydokument och i flera fall är otydliga (Kapitel 3.7.2).

5.4 Parkeringskraven är i flera fall orimligt höga

I snitt ställs krav på drygt en (1) parkeringsplats per ny lägenhet i länet. För att bygga en ny tvårumslägenhet i kollektivtrafiknära läge är samma krav i genomsnitt 0,86 parkeringsplatser per lägenhet (Figur 6). Siffrorna ovan kan jämföras med uppgifter att mindre än hälften av länets hushåll boende i lägenhet har bil (RTK 2002, sid. 15).

5.5 Tillämpning av Flexibla Parkeringstal

Sex av länets kommuner tillämpar reducerade parkeringstal om fastighetsägaren tillhandahåller mobilitetstjänster (Kapitel 3.8). Vanligast är bilpool och samnyttjande av parkering. Endast en kommun tillämpar så kallade Flexibla Parkeringstal (se Tabeller 1 och 2).

Flexibla parkeringstal innebär att kommunen ger byggherrar möjlighet att påverka antalet parkeringsplatser som måste byggas i samband med uppförandet av nya lägenheter och kontorshus. Kommunen som är planmyndighet ger 'rabatt' på parkeringstalet där byggherren väljer att tillhandahålla positiva mobilitetstjänster. Positiva mobilitetstjänster är lösningar som ökar boendes och verksammas mobilitet och minskar deras behov och

intresse av att äga egen bil, t.ex. integrering av en bilpool vid nybyggnad av bostäder eller rabatt på kollektivtrafikkort. Flexibla parkeringstal innebär att ekonomiska resurser frigörs genom att färre kostsamma garage behöver byggas. En del av de pengar man sparar på detta sätt satsas på att öka mobiliteten eller på åtgärder som minskar behovet av att göra inköpsresor med bil, till exempel smidigare lösningar för hemleveranser.

5.6 Stöd för länets parkeringskrav i forskning

Studien visar att länets kommuner tillämpar högst varierande parkeringstal med miniminivåer, vilka saknar stöd i forskningen (Trafikverket, 2013). För att kunna möta länets växande behov av bostäder och mobilitet krävs innovativa lösningar kring hur parkering och mobilitet ska tillgodoses. Med Flexibla Parkeringstal ger kommunen byggherrar möjlighet att påverka antalet parkeringsplatser i samband med uppförandet av nya lägenheter. Potentialen att förbättra parkeringsplaneringen i länet med hjälp av Flexibla Parkeringstal bedöms som mycket stor.

6. Referenser

Botkyrka: Detaljplan för del av Tumba centrum, 2014. Detaljplan för del av Tumba 7:206, 2014. Detaljplan för Kalkstenen 2 Tumba. www.botkyrka.se

Danderyd: Översiktsplan 2006. Detaljplan Mörby Centrum, 2010. www.danderyd.se

Ekerö: Detaljplan för Jungfrusunds sjöstad (del av Ekebyhov 3:1 m fl), 2013. Detaljplan Tappsund 1:48 m.fl., 2013. www.ekero.se

Haninge: Detaljplan Haningeterrassen, 3:466, 2012, Parkeringsutredning Haningeterrassen, 2012-12-21. Detaljplan Vega dp1, 2010. www.haninge.se

Huddinge: Parkeringsplan för Huddinge kommun, 2005. www.huddinge.se

Järfälla: Parkeringsnorm för Järfälla kommun, 2010. Protokoll KS, 2014-03-10. www.jarfalla.se

Lidingö: Trafikanalyser för Lidingö stads översiktsplan. Parkeringsnorm 2003. 2011. www.lidingo.se

Lundin P. (2008) Bilsamhället – Ideologi, expertis och regelskapande i efterkrigstidens Sverige. Stockholmia Förlag, Stockholm

Nacka: Parkeringsstrategi - Förslag till parkeringstal inkl. bilagor, beslutade i TN 2014. www.nacka.se

Norrtälje: Norrtälje Hamn 2 – Strukturplan, 2010. Detaljplan för del av Östhamra 1:15 m.fl., 2009. www.norrtalje.se

Nykvarn: Detaljplan för Nykvarns centrum, Grytan 3 m.fl., 2013. Detaljplan för farfars udde Hökmossen 1:6 m.fl., 2013. www.nykvarn.se

Nynäshamn: Parkeringspolicy och parkeringsnorm 2014. Trafikplan, 2011. Gång och cykelplan, 2011. www.nynashamn.se

Projektet Innovativ parkering www.innpark.se

RTK (2002) Hushållens bilinnehav: en kartläggning av hushållen i Stockholms län. PM 1:2002. Regionplane- och Trafikkontoret, Stockholm.
http://www.tmr.sll.se/Global/Dokument/publ/2002/pm_2002_1_hushallens_bilnehav_en_kartlaggning.pdf

Salem: Detaljplan för Rönninge centrum, 2013. Rönninge Centrum Parkerings- och trafiksäkerhetsutredning 2009-12-22. www.salem.se

Sigtuna: Detaljplan för Arkaden, 2012. Markanvisningsunderlag 2012. Cykelplan remiss, 2013. www.sigtuna.se

Södertälje: Stadsutvecklingsprogram Södertälje stadskärna 2010, Detaljplan för Mercurius 2012, Detaljplan för Del av Grusåsen 2009. Detaljplan för kvarteret Venus, 2012. www.sodertalje.se

Sollentuna: Detaljplan för Väsjön norra, Edsberg 2013, Detaljplan för Kvarteret Middagen 2013. Cykelplan för Sollentuna kommun, 2014. www.sollentuna.se

Solna: Parkeringsnorm för Solna inkl. förklaring 2014. www.solna.se

Stockholm stad: Budget 2014 för Stockholms stad och inriktning för 2015-2016 samt ägardirektiv 2014-2016 för koncernen Stockholms Stadshus AB. www.stockholm.se

Sundbyberg: Trafikplan 2012. www.sundbyberg.se

Trafikverket (2013) *Parkering i täta attraktiva städer - Dags att förändra synsätt*. http://publikationswebbutik.vv.se/upload/7120/100599_Parkering_i_tata_attraktiva_stader_dags_att_forandra_synsatt.pdf

Täby: Parkeringsstrategi Täby kommun, 2013. www.taby.se

Tyresö: Detaljplan för Bostäder och verksamheter längs Njupkärrsvägen (2014). Parkeringsstrategi för Norra Tyresö Centrum, 2014-05-12. www.tyreso.se

Upplands-Bro: Detaljplan Finnsta 1;2, 2011, Detaljplan för Kungsängens-Tibble 1:471 och 1:338, 2011. www.upplands-bro.se

Upplands Väsby: Trafikplan Upplands Väsby kommun 2012. www.upplandsvasby.se

Vallentuna: Parkeringsnormer för bostäder i Vallentuna kommun, 2012. Strukturplan för centrala Vallentuna, 2012. www.vallentuna.se

Värmdö: Ändring av beräkning av parkeringsnorm för framtidens Gustavsberg, 2013. www.varmdo.se

Vaxholm: Parkeringsnorm, 2010. Detaljplan för Lotsen 3 m fl, 2011. Detaljplan för Påsundsstrand, 2012. www.vaxholm.se

Österåker: Gestaltningsprogram för Täljöviken, 2012. Detaljplan för Berga 6:406 m.fl., 2014. Gång- och cykelplan, 2008. www.osteraker.se

Parkeringstal för nya bostäder i Stockholms län

TUB Trafikutredningsbyrå AB

Bysistorget 8

118 21 Stockholm

www.trafikutredningsbyran.se