
1

DOKUMENTATION

ORTSDIALOG

IRSTA

NÄR: 28 november 2018, kl. 18-21

VAR: Irstaskolan

DELTAGARE: ca 70 personer
(politiker och tjänstemän ej inräknade)

Stadsbyggnadsförvaltningen

Västerås Stad

2

Brevet från en Irstabo

”I brevlådan har jag fått ”Välkommen till dialog om Irstas utveckling”. Jag flyttade

till Irsta, som då hette Ullvi, med min make och ettårige son i trettonhelgen 1965.

Färgen hade då torkat i huset som min make och svärfar byggt till oss. Min make och

jag bor kvar i samma hus och trivs där.

Under alla dessa år har mina barn och barnbarn varit på lekis, förskola och sedan

skolan fram till det varit dags att börja på gymnasiet i staden.

Detta är ju mycket bra men var ska vi äldre bo då vi inte orkar med våra hus och

trädgårdar? Vi kan få hemtjänst men var är valfriheten på utförare för oss? Vad jag

har fått information om kan vi välja mellan Västerås stad och omsorg och

Omsorgskompaniet. Är inte helt säker på att det stämmer. Idag finns det på gärdet

mellan skolan och Grävlingevägen några lägenheter utan insats. Tidigare fanns det

lägenheter som Mimer ägde och var anpassade 5till äldre med lokaler där Attendo

hade hemvist. Hur kunde dessa viktiga bostäder säljas? Då detta hände hade jag

ingen aning om. Jag hade då inte behov av anpassad bostad. Vi är många i samhället

som fortfarande bor kvar i husen vi byggde eller köpte då ASEA byggde många här.

Hur tänker man på Stadsbyggnadsförvaltningen på detta? Som äldre är det viktigt

att få vara kvar på den plats man känner sig trygg på. Här finns ingen mötesplats

och det är inte lätt för alla att ta sig in till Västerås. Nu är det kyrkan som erbjuder

möjlighet att träffas.I församlingshemmet är det bl.a. sopplunch, lättare gymnastik,

mattcurling och stickcafé. Detta är mycket bra, men hur länge får det vara kvar?

Kyrkans medlemsantal minskar ju. Min önskan är att det tänks på de äldre som vill

vara nära sina vänner även när krafterna avtar. Jag har en f.d. granne som bor på ett

fint boende på Eriksborg men det är långt dit. Om hon bodde i Irsta kunde hon få

många fler besök och kontakt mellan människor är viktigt. Gör det lättare för oss som

inte orkar gå långt. Bussen stannar ju inte utanför dörren.

Hälsningar från en Irstabo som trivs här och inte önskar flytta till stan.”

3

ORTSDIALOG MED FOKUS PÅ
VÄSTERÅS LANDSBYGD

Hur ser Västerås kommun ut om tio eller tjugo år? Hur många bor i kommunen och var bor

alla? I stadens vision Västerås 2026 – Staden utan gränser går att läsa att kommunen ska

ligga i täten med världsledande kunskap, men även om engagemang, delaktighet och

mångfald i hela kommunen, på landsbygden, i större bostadsområden och vid Mälaren.

Översiktsplan Västerås 2026 är ett av stadens

styrande dokument för hur kommunen ska växa

och utvecklas och som i sitt innehåll utgår från

visionen. Frågor som planen tar upp är var och hur

kommunen ska utvecklas genom nya bostäder,

platser för näringsliv, gröna områden för

rekreation, jordbruksmark och kommunikationer.

Här framgår också att en hållbar utveckling i

kommunen bygger på att både land och stad

utvecklas. Det ska vara möjligt att bo och verka på

landsbygden. Det betyder att det ska finnas

boende för olika skeden i livet, bra kollektivtrafik,

service och närhet till strövområden och

rekreation. Platsbundna näringar som jord- och

skogsbruk, men även andra typer av näringar ska

kunna utvecklas på ett hållbart sätt.

Serviceorter på landsbygden

För att stärka livet på landet, pekar översiktsplanen ut nio stycken så kallade serviceorter.

Det är i dessa orter som nya bostäder, busslinjer, service och mötesplatser i första hand ska

lokaliseras. Genom att medvetet arbeta så, kan förutsättningar för att behålla och utveckla

viktiga vardagliga funktioner stärkas. Serviceorterna är Skultuna, Tillberga, Tortuna, Orresta,

Irsta, Gäddeholm, Kvicksund, Barkarö och Dingtuna. I sju av dessa genomför nu kommunen

en ortsdialogturné. En dialog har redan genomförts i Skultuna och i Kvicksund pågår arbetet i

samverkan med Eskilstuna kommun.

4

Ortsdialogerna syftar till att öka kunskapen om serviceorterna

För att veta hur serviceorterna kan stärkas, behöver kommunen ha kunskap om hur det är

att leva, bo och verka i dem. Experterna på det är förstås de som lever på orten. Ung som

gammal. Det är skälet till den dialogturné som nu genomförs under 2018 och 2019 på

uppdrag av Byggnadsnämnden i Västerås stad. Slutresultatet är ett samlat underlag där både

boende och verksammas erfarenheter fångas upp, tillika kommunens kunskap.

Dokumentation av ortsdialogen i Irsta

Den 28 november 2018 bjöd Västerås stad in till en ortsdialog i Irstaskolan. Ca 70 personer

medverkade utöver politiker och tjänstemän från stadens olika förvaltningar. Det här är en

dokumentation av mötet i november. Vår förhoppning är att den ger en god bild av kvällens

dialog och vad som på olika sätt skrevs ned i både mobiler och på papper. Alla sju

ortsdialoger följer samma princip och steg för att de ska kunna jämföras serviceorterna

emellan. I innehållsförteckningen på sidorna sex och sju framgår också stegen i dialogen och

vad som gjordes under respektive steg.

Vad händer nu?

Planeringsunderlag för synpunkter under vår-sommar 2019

Under våren tar vi fram ett planeringsunderlag om Irsta. Det vill vi gärna ha synpunkter på,

så under två månader kommer det vara möjligt att tycka till om underlaget. Vi skickar ut det

till er som medverkade i ortsdialogen. Remissen kommer även skickas internt inom staden

till berörda nämnder.

Politisk förankring av planeringsunderlagen sommaren 2019

När två månader gått, samlar vi ihop alla inkomna synpunkter och ser över och förbättrar

planeringsunderlaget. Nästa steg är att förankra underlaget politiskt i Byggnadsnämnden, så

att dokumentet får en formell status. Då kan det användas som ett kunskapsunderlag för

både mindre och större beslut. En viktig avgränsning i arbetet är att planeringsunderlagen

inte kommer att innehålla några mer utvecklade förslag på åtgärder eller planer. Fokus är

hur den fysiska miljön fungerar sett utifrån boende och verksammas perspektiv.

Frågor?

Hör gärna av dig till Eva Widergren eller Sandra Vindelstam på Stadsbyggnadsförvaltningen:

Eva Widergren, eva.widergren@vasteras.se, tfn 021 - 39 25 39

Sandra Vindelstam, sandra.vindelstam@vasteras.se tfn 021 - 39 25 62

Ett varmt tack till alla er som medverkade på dialogen i Irsta!

mailto:eva.widergren@vasteras.se
mailto:sandra.vindelstam@vasteras.se

5

6

INNEHÅLL

Till ortsdialogen kom ca 70 Irstabor. Innan mötet startade, fanns det möjlighet att prata
kring en mindre utställning som i korta ordalag beskrev Irsta utifrån ortens historia och
statistik. Därefter grupperade sig deltagarna vid bord för ca 6-8 personer.

Byggnadsnämndens vice ordförande Jonas Cronert (S) hälsade alla välkomna och
deltagande politiker och tjänstemän från Västerås stad presenterade sig samt kvällens
innehåll beskrevs.

Nedan beskrivs dialogens aktiviteter, vilka syftade till att fånga upp hur deltagarna ser
på orten, till exempel hur olika platser på orten används, service, kommunikationer,
boende och delaktighet. Allt som finns med i dokumentationen har skrivits ned av
deltagarna.

Handskriven text kan ibland vara svårläst. Vissa ord eller meningar i materialet som
deltagarna lämnat in kan därför ha feltolkats eller utelämnats helt i de fall vi inte lyckats
tyda texten.

Trivsel och känsla sid 8

Dialogen startade med att deltagarna via sina mobiler fick beskriva hur

de trivs i Irsta i skalan; mycket bra, bra eller mindre bra. De fick också

beskriva Irsta med en känsla, vilket redovisas i ett så kallat ordmoln.

40 personer (trivsel) respektive 43 personer (känsla) deltog genom ett digitalt s.k.

Mentimeterverktyg.

Favoritplatser i Irsta

På en mindre utställning om Irsta, kunde deltagarna markera sina

favoritplatser. sid 9

Plus och minus sid 10-17

Deltagarna fick vid varje bord tillsammans på papper lista de fem mest

positiva och fem mest negativa sidorna i Irsta. Listorna samlades

och sattes upp på väggarna. Varje deltagare fick därefter sex stycken

”pluppar” som de fick placera ut som de själva ville, på plus och/eller

minuslistorna.

TEMATISKA GRUPPDISKUSSIONER
Andra halvan av dialogen ägnades åt att diskutera fem olika teman.
Deltagarna kunde fritt välja de teman som de helst ville prata om under

sammanlagt 45 minuter.

Tema 1: Aktiviteter sid 18-21
Deltagarna diskuterade, skrev och markerade på karta utbudet av
aktiviteter i form av stråk och platser.

7

Tema 2: Civilsamhälle och service sid 22-24

Deltagarna diskuterade vilka möjligheter det finns att vara delaktig

och engagera sig i bygden, samt tillgängligheter och brister i den

kommersiella och offentliga servicen.

Tema 3: Näringsliv och boende sid 25-27

Deltagarna gav sin syn på hur näringslivet fungerar samt hur boendesituationen

ser ut på orten.

Tema 4: Kommunikationer sid 28-32

Deltagarna diskuterade hur kommunikationerna (vägar, gång- och cykelvägar,

 kollektivtrafik m.m.) fungerar och vad som kan förbättras.

Tema 5: Ortens historia sid 33

Synpunkter i lådan sid 36

Deltagarna fick under dialogen möjlighet att även lämna in övriga synpunkter.

Vad tyckte deltagarna om dialogen? sid 38

En enkel utvärdering i form av glad, neutral eller sur min.

Medverkande tjänstemän på ortsdialogen sid 38

8

TRIVSEL och KÄNSLA

HUR TRIVS DU I IRSTA?

BESKRIV IRSTA MED EN KÄNSLA

9

FAVORITPLATSER I IRSTA

10

1. Tryggt och trivsamt. (0)
2. Närhet till natur och
elljusspår. (2)
3. Trevlig mentalitet. Alla hälsar
stora som små. (1)
4. Macken och pizzeria. (1)
5. Kyrkan och församlingshem.
Trevlig distriktssköterska. (2)

PLUS

SAMMANFATTNING - TOPP 5

1. Alla hälsar på alla, lagom storlek - får inte förtätas
2. Närhet till natur, uteaktiviteter
3. Bra skola, samlad skolgång F-9
4. Macken och pizzerian
5. Distriktssköterska

1. Bra förskola/skola. (2)
2. Barnvänligt, lekparker,
grönområden. (0)
3. Naturnära, bra läge. (2)
4. Rätt sida om stan (nära
Stockholm E18). (1)
5. Irsta Macken + Pizzerian. (1)

Övriga styrkor: Nära Hälla, Nära
”Engsö", Nära bad, kyrkan,
Bygdegården

Plansch 3

Plansch 1

1

1. Naturnära. (1)
2. Bra skola. (0)
3. Gemenskap. (0)
4. Nära till Hälla. (0)
5. "Nära" till Mälaren "Nära E18 och
motet, ingen E18 trafik i byn. (0)

Plansch 2

Siffra i parentes visar hur många av

deltagarna som gett synpunkten en

röst/plupp.

11

PLUS, forts

1. Nära till naturen. (4)
2. Barnvänligt, hundvänligt. (0)
3. Lagom stort, tryggt. (3)
4. Bra skola. (2)
5. Barnidrott. (0)

Plansch 5

1. Macken. (5)
2. God kontakt med boende i hela Irsta. (1)
3. Fin natur med bra strövområden.
Motionsspår. (1)
4. Bra kommunikation med VL 22 - Närheten
bra till busshållplatser. (0)
5. Gott om cykelbanor mellan områdena. (0)

Plansch 6

1. Lagom avstånd till
stan/jobb. (2)
2. Bra skola. (4)
3. Nära till Natur/Mälaren. (2)
4. Bra gemenskap. (5)
5. Lagom storlek/Får inte
förtätas. (18)

Plansch 7

1. Fint belyst spår, fin skog och natur och
möjlighet till fotbollsplaner/uteidrott,
utegymmet. (5)
2. Macken. (2)
3. Många generationer, både gamla och
unga. (1)
4. Lugnt och tryggt. (0)
5. Distriktssjuksköterska på plats. (8)

Plansch 8

1. Nära naturen. (0)
2. Lagom stort. (0)
3. Skola och förskolor. (1)
4. Bra idrottsliv. (0)

Plansch 9

1. Gemenskap, grannsämja. (0)
2. Lugnt. (0)
3. Bra skola. (0)
4. Närhet till natur om den får
vara kvar. (0)
5. Macken. (0)

Plansch 10

12

PLUS, forts

1. Bra och aktiv idrottsförening. (8)
2. Bra skola, samlad skolgång (F-9). (6)
3. Nära till naturen. (3)
4. Motionsspår och gym mitt i
samhället. (3)
5. Grannsamverkan. (1)

Plansch 11

1. Bra bussförbindelser. (1)
2. Skolan. (0)
3. Naturen. (1)
4. Cykelbana Irsta - Västerås. (2)
5. Distriktssköterska + MVC. (4)

Plansch 12

1. Nära. (0)
2. Bra skola. (1)
3. 2 returstationer (mer behövs). (0)
4. Många lekparker. (2)
5. Lugnt och tryggt. (5)

Plansch 13

1. Skolan väldigt bra F-9. (5)
2. Motionsspår. (1)
3. Macken är bra. (1)
4. Att tennisbanorna spolas på vintern. (1)
5. Villa område. (3)

Övriga styrkor: Litet man känner igen
varandra. (0) / Föreningslivet är bra. (1)

Plansch 14

13

MINUS

SAMMANFATTNING - TOPP 5

1. Bättre kollektivtrafik – för få bussturer.
2. Bostäder: Senior – /äldreboende och, hyresrätter.
3. Asarnas väg: långt till bussen, gång- och cykelbana saknas, trottoarer.
4. Belysning – det är mörkt.
5. Bättre underhåll på spår/planer och fler aktivitetsytor/mötesplatser för

olika åldrar.

1. Bättre service förr - mataffär,
bank, post. (0)

Plansch 2

Plansch 3

23

1. Trafiken till och från Ullvigatan. (4)
2. Skolbussar och VL buss på trånga Munktellgatan.
Stor risk för olyckor! (6)
3. Återvinningscontainrarna skräpet och kanske på fel
plats. (4)
4. Hög hastighet genom samhället trots 40 km
begränsning. (4)
5. Bäcken vid Grävlingevägen och dess växtlighet är
bedrövligt. Elledningar genom träden. Risk för
olyckor. Låt bäcken rinna genom cementrör och fyll
igen till en trevlig gräsyta. (5)

Övrigt som kan bli bättre: Ökad busstäthet./
Vårdcentral önskas./ Mötesplats för äldre./
Cykelbana förbi macken.

Plansch 1

Siffra i parentes visar hur många av

deltagarna som gett synpunkten en

röst/plupp.

14

MINUS, forts.

1. Bättre kommunikation m. ex.
buss. Långt till bussen. (7)
2. Vissa vägar nära skolan används
till att köra snabbt med moped. (4)
3. Belysning på gång/cykelvägar.
Belysning på gång/cykelvägar till
Västerås/ Hälla. (3)
4. Brist på social service, ont om
äldreboende. (0)
5. (Gallra) rensa skogen vid
motionsspåret. (5)

Plansch 3

1. Var tog banken, posten, affären vägen, när vi
flyttade hit -75 fanns detta. Nu måste man ta sig till
Hälla eller i värsta fall till stan, vad nu allt detta
innebär. (3)
2. Viss orolighet har dykt upp, den fanns inte med
förut. (1)
3. Busslinjer behövs ses över, vissa nybyggnader är 3
km från busshållplatsen. (0)
4. Spårning av skidspår. (1)

Plansch 6

1. Saknar konstgräsplan. (9)
2. Dålig spolning av isplaner. Saknar bra aktivitetsytor för barn/ungdomar. (12)
3. För få hyresrätter. (3)
4. Belysning efter cykelbana mot Hälla. (6)

5. Saknas busshållsplatser inne i Irsta. (4)

Övrigt som kan bli bättre:
Större närbutik än macken.

Plansch 5

1. Trafiksituation kring
skolan (Ullvigatan). (8)
2. Cykelbana till
Anundshög. (1)
3. Allmän service (bara
"macken"). (5)
4. Kommunala lekparker
behöver rustas. (1)
5. Gräsytor. (0)

Plansch 4

15

MINUS, forts.

1. Saknar bussförbindelse genom Irsta. (3)
2. Skidspår prepareras ej av kommunen. (1)
3. Cykelvägar saknas på flertalet platser, bl.a. Asarnas
väg, mot Anundshög, mot Ängsö. (2)
4. Saknar bilväg genomfart Asarnas väg -
Grävlingevägen. (3)

Plansch 7

1. Belysning saknas på Tyrgatan. (0)
2. För få bussavgångar på
morgon/kväll (2 ggr/h är för lite)
kl. 7-9 kl. 16-18. (1)

Plansch 8

1. Mötesplats saknas (t.ex. café, pub med
längre öppettider.) (Kväll/helger). (2)
2. Belysning saknas (lekplatser, utegym,
återvinningsstation mm). (5)
3. Servicehus/äldreboende saknas. (5)
4. Bättre trafikmiljö vid skolan, bland
annat (övergångsställe). (0)
5. Affärer. (0)

Övrigt som kan bli bättre:
Inomhushall (sport) och konstgräsplan
(fotboll). (1)
Aktiviteter för vuxna t.ex. gympa. (0)

Plansch 9

1. Osäkra vägar till skolan för
barnen. Säker avlämning med bil
vid skolan. (8)
2. Snöröjning trottoarer.
Busshållplats Asarnas. Öppna upp
från Grävlingevägen så att det blir
en ringväg. (4)
3. Belysning på cykelbanan intill
stan saknas. Cykelbana/trottoar
längs Asarnas. (2)
4. Mera varierande boendeformer
(t.ex. bli gammal, skilja sej). (4)

5. Hundrastgård. (0)

Plansch 10

16

MINUS, forts.

1. Långt till bussen från Asarnas väg. (15)
2. Sopstationen vid Asarnas väg. (6)
3. Gångväg saknas på Asarnas väg. (5)
4. Cykelväg saknas efter Asarnas väg och bort till Anundshög. (0)

5. Infartsparkering saknas "pendlarparkering". (0)

Övrigt som kan bli bättre:
Rondell saknas vid T-korsningen Stockholmsvägen/Tyrgatan.
Belysning saknas på Tyrgatan.
För lite bussavgångar på morgon/kväll (2 ggr/h är för lite)

Plansch 11

1. Senior - äldreboende, hyresrätter saknas. (24)
2. Livsmedelsaffär saknas. Läkare saknas. (6)
3. Långt till busshållplatsen boende norrut. (3)
4. Cykel-gångväg på Asarnas väg saknas. Bygga ut Asarnas
väg mot Grävlingevägen. (9)

5. Belysning vid busshållplats Ymergatan dålig - saknas.
Sandning dålig på vintern - halkrisker. (1)

Plansch 12

17

MINUS, forts.

1. Kollektivtrafiken, busshållplatser för långt
bort. (3)
2. Skolan, barn med särskilda behov. (1)
3. Trasig belysning vid gångvägar. (4)
4. Saknar hundrastgård. (8)

5. Saknar nattvandrare. (3)

Plansch 13

1. Kollektivtrafik Asarnas väg. (10)
2. Cykel och gångvägar. (0)
3. Asfaltering. (3)
4. Belysning inom Irsta och från Klinta. (0)

5. Motions lokal/Bättre service. (0) (Svårläst
handstil på denna kommentar)

Plansch 14

1. Mörkt. (1)
2. Kollektivtrafiken (avstängd). (3)
3. Service (bibliotek m.m. samt något oläsligt). (6)
4. Eftersatt underhåll. (1)
5. Osäkra övergångsställen. (2)

Övrigt som kan bli bättre:
Cykelbana till Anundshög, cykelställ. (3)

Plansch 15

18

TEMA 1: AKTIVITETER

Under tema aktiviteter kunde deltagarna både skriva ner sina erfarenheter och markera på

en karta. I följande text finns inte kartinformationen med. Kartorna är dock sparade till

framtida arbete.

Vilka områden för utevistelse kan utvecklas och hur?

 Önskar aktiviteter för äldre t.ex. gymnastik.

 Asfaltera om cykelbanan från Hälla till Irsta. Mycket gropar och rötter har trängt
igenom asfalten. Belysning behövs hela vägen.

 Pulkabacken nedanför Bifrostens förskola behöver förbättras och belysas. Skrovlig
yta.

 Konstgräsplan (fotboll) med belysning, för skapa mer tider för Irstas alla
idrottsföreningar.

 En till inomhushall för att få mer tider för barn/vuxen sport aktiviteter, finns inga
tider som är humana.

 Hundrastplats.

 En naturlig mötesplats för alla gamla, barn, ensamma, nya kontakter tas.

 Röja träd som växer in på isbanan/tennisbanan. Bänkar och bord att sitta vid på
samma ställe.

 Belysning vid fotbollsplanerna.

 Belysning cykelbanan infart Lista till Hälla.

 Belysning vid Irstamackens återbrukstunnor. Ingen belysning alls.

 Stångåparken ej belyst (lekparken vid Ullvigatan) belysningsstolpar finns med 3
strålkastare på men har inte lyst på 3 år.

Finns gröna områden som är viktiga att bevara som det är?

 Motionsspåret bör inte ändras.

 Att inte förstöra anledningen man bor i Irsta.

 Bevara skogsstigar.

 Viktigt att spola is.

Plansch 11

19

Övriga tankar om lokal utveckling:

 Bänkar vid knytpunkter vid motionsspår behöver inte vara så många o.s.v.

 Kanske vid utegymmet.

 Flytta skylt vid motionsspår vid ”skolslingan” från Guttorms väg då den murkna
stammen fallit ner.

 Förbättra och belysa lekparkerna. Säkerhet på övergångsställen.

 Flera sittplatser vid spåret för den äldre generationen.

 Enklare rörelsebana, liten klättervägg vid båtlekplatsen + belysning.

 Bevara den lilla bygden vi har, för att ju mer människor det blir desto större
osäkerhet blir det att vara ute och gå senare på kvällen.

 Vid lekparken önskar en hörna med sittbänkar (betong?) med tak där ungdomar kan
träffas, barnfamiljer äta/fika gamla sitter och ser på barnen.

20

TEMA 1: AKTIVITETER - platser

21

TEMA 1: AKTIVITETER - stråk

22

TEMA 2: CIVILSAMHÄLLE OCH SERVICE

DELAKTIGHET OCH ENGAGEMANG

Hur ser föreningslivet ut?

 Irsta IF är aktiv och de flesta
barn både killar och tjejer
provar på fotboll

 Ingen service för äldre

 Idrott, pol, yoga x 2.

 Kyrkan har aktiviteter i
församlingshemmet.

 Bygdegården.

Förslag på förbättringar

 Konstgräsplan i samband med
skolbygget. Kontakta Irsta IF för
gemensam drift.

 Allaktivitetsytor vid skolan.

 Samlingslokal.

 Belysning idrottsplatserna

 Hundrastplats.

 Café eller pub, träffpunkt där
man kan träffas och prata
spontant.

 Gympa.

 Samlingsplats, konstgräsplan
konstfrusen isbana barn/vuxna.

 Samlingsplats ute med inriktning
tonåringar.

 Basketplan och bänkar för
tonåringar att hänga.

Hur ser möjligheten att
engagera sig i bygdens

utveckling ut?

 Bra med detta dialogmöte.

Var träffas ni i Irsta?

 På fotbollsplanen, träffar
föräldrar och barn i Irsta IF.

 I promenadstråket.

 Församlingshemmet.

 Pulkabacken på vintern
(behöver ljus).

 Hundrastgård: en naturlig
mötesplats för alla.

 Spåret, församlingshemmet,
Bygdegården.

 Irsta skolan sporthall.

23

TEMA 2: CIVILSAMHÄLLE OCH SERVICE

SERVICE

Vad av den offentliga servicen

tycker du är tillgänglig och var

ser du brister?

PLUS:

 Kyrkan

 Församlingshemmet

 Bra skola/förskola

 Finns inget

MINUS:

 Saknas utegym för äldre – finns
enbart för unga

 Saknas offentlig service

 Livsmedelsaffär

 Skidspår preparerat av
kommun

Vilken typ av kommersiell service

tycker du är viktigast att ha

tillgång till?

 Saknar uttagsautomat, varför åka
till Hälla?

 Saknas föreningsliv t.ex. Friskis.

 Fotvård.

 Frisör.

Vilken offentlig service tycker du
är viktigast att ha tillgång till?

 Bussar till stan,

vårdcentral/familjeläkare på plats.

 Äldreboende.

 Samlingslokal t.ex. PRO.

 Fikaplats i spåret.

 Bibliotek mötesplats för samvaro /
café bryta isolering yngre som
äldre.

24

TEMA 2: CIVILSAMHÄLLE OCH SERVICE

SERVICE

Har du idéer och tankar på hur

servicen kan bli mer tillgänglig för

er som bor i Irsta?

 Kommunala lekplatser är eftersatta och i
dåligt skick, vilket påverkar.
samfällighetens lekparker.

 Långt till bussen.

Vad av den kommersiella servicen tycker du

är tillgänglig och var ser du brister?

PLUS:

 Distriktssköterska

 Macken är toppen

 Buss 2/h bra

 Generationsboende

25

TEMA 3: NÄRINGSLIV OCH BOENDE

BOENDE

 Vad tycker du är ett
attraktivt boende i Irsta?

 Villa, radhus.

 Nära till naturen.

 Fixa mer belysning/byta
snabbare vid fel.

Vilken typ av boende
behövs på orten?

 Seniorboende, lägenheter
som kan behövas vid olika
skeden i livet.

 Hyresrätter behövs.

 Någon form av
seniorboende med
mötesplats/aktiviteter.

 Seniorboende och
hyresrätter.

Var kan ny bebyggelse

lokaliseras?
se kartan

 T.ex. På gamla skolornas

mark.

 Fixa pulkabacken ej officiell
lekpark men väldigt
populärt område ljus, fylla
igen hål, rensa skog.

26

TEMA 3: NÄRINGSLIV OCH BOENDE

BOENDE

27

TEMA 3: NÄRINGSLIV OCH BOENDE

NÄRINGSLIV

Vad skulle kunna bli bättre
med näringslivet i Irsta?

 Lokaler för småföretagare

t.ex. frisör, kiosk osv ++!!,

salong.

Vad är bra med
näringslivet i Irsta idag?

 Macken, plus företag

inom t.ex. el, VVS.

28

TEMA 4: KOMMUNIKATIONER

Vad skulle behövas för att du skulle ställa bilen hemma och istället

ta bussen/cykeln/promenera till ditt mål?

 Bygg ut Asarnas väg ner mot Grävlingevägen.

 Cykelväg vid Asarnas väg.

 Ta bort vändplanen på Asarnas väg: har blivit en sopstation + att
lastbilar övernattar där.

 Flexlinje för pensionärer.

 Att bussen går till Asarnas väg.

 Se till att UL bussen går ”gamla E18” förbi Kungsåra = tätare turer, då
kan VL dra in sina turer där = besparing.

 Bussarna borde gå oftare.

 Tätare bussavgångar morgon och kväll. Kanske en gång i kvarten mellan
7-9 och 15-18.

 Busshållplats genom Irsta Sveaborgsvägen som förr.

Kan du lätt ta dig dit du vill till fots, med cykel eller med
kollektivtrafik?

 Inte Disas och Lokes väg – långt till busshållplatser.

 Saknar cykelväg mot Badelunda och vidare till Finnslätten.

 Det samma gäller kollektivtrafik. Jobbar man på Tunby/Finnslätten måste
man först in till stan, vilket tar mycket tid och gör att man tar bil istället.
Inte heller möjligt att cykla m. barnen till Anundshög p.g.a. säkerheten.

29

TEMA 4: KOMMUNIKATIONER

Finns det några platser/sträckor som inte fungerar bra?

 Hinder vid överfart från cykelväg Lokes väg över Asarnas väg.

 Hinder vid överfart till Listavägen över Tyrgatan.

 Hinder från Lista över gamla Stockholmsvägen för cyklar.

 Mycket lite parkeringsmöjligheter – Bättring.

 Cykel/gång överfarten Lista/gamla E18.

 Tyrgatan: trottoar mellan Asarnas och Ymervägen. Har funnits
tidigare innan de byggde Tyrgatan.

 KN har sålt mark indomr. mellan Tyr och ind. staket.

 Asarnas väg saknar gång och cykelväg.

30

TEMA 4: KOMMUNIKATIONER

Övriga kommentarer

 Cykelväg Sigurd Rings gata.

 Saknas trygga skolvägar för barnen.

 Bra med återvinningsstation Asarnas väg.

 Lastbilar har börjat övernatta och rasta på Asarnas väg.

 Buss gå oftare var 15:e minut morgon/kväll.

 Cykelväg längs Asarnas.

 Cykelväg till Anundshög.

 Trafikflödesanalys över Irsta behövs, mycket trafik mellan E18 via
Tyrgatan-Stockholmsvägen.

 Byt till ledlampor i tätorten.

 Skogen inne i Irsta behöver gallras-mörkt otryggt.

 Mycket trafik från Gäddeholm via Tyrgatan till E18.
 Ökad turtäthet buss 22.

 Rondell vid T-korsningen Tyrgatan/Irsta Stockholmsväg.

 Gång- och cykelväg Asarnas väg och Tyrgatan.

 Öppna upp.

 Busshållplatser 2 st. på asarnas väg 1. Asarnas väg/Bifrostgatan, 2.
Asarnas väg/Sigurds rings väg.

 För långt att gå till busshållplatsen om man bor nära Asarnas väg +
äldre + barn + många andra är rädda för att gå genom skogen till
bussen.

 Helt stänga av Ullvigata för skol-hämtning/lämning och istället skapa
en ”Drop Off Zone” där busshållplatsen är nu och ta bort
parkeringsplatserna, bara ha 15 mini parkering här. Personalparkering
på andra sidan skolan.

 Ang. Irsta/barkaröbussen: Busslinjen bör dras runt hela Irsta (och
Barkarö) så får 50 % av respektive ortsbefolkning dubbelt eller mer än
dubbelt så nära (hälften så långt) till bussen (Obs! Att det är 20 min
paus för dessa på respektive ändhållplats idag så detta kan lösas).

 Hur ser trafiklogistikplanen för nya skolan ut? Förslag: enkelriktad
Drop Off Zone utgående från gamla Stockholmsvägen (alt till förslaget
ovan).

31

TEMA 4: KOMMUNIKATIONER

32

TEMA 4: KOMMUNIKATIONER

33

TEMA 5: ORTENS HISTORIA

34

IRSTA I BILDER

35

36

Önskemål Irsta

 En mycket större central lekplats
med moderna lekupplevelser.

 Fritidsgård.

 Motionsanläggning/simhall

 Närbutik (kanske Lidl eller
”utländsk”), Bank?

 Bättre bussförbindelser, ringlinje
t.ex. till skolan, upptagning, Samf.
Brynhild ”Allas Hus” parkering och
runt.

 Mer bänkar vid motionsspår
utegym osv. + oläslig text

 Överta samf. Brynhilds gator och
fastighet.

 2:a hand: Hyra samf. Brynhilds
lokal.

Önskar bättre/tryggare
bussväg/hållplatser. Saknas
belysning, säkert
övergångsställe längs
Stockholmsvägen samt
saknar buss genom samhället
t.ex. Sveaborgsvägen som
tidigare år.

Saknar säker väg/cykelbana
Asarnas väg, många barn som
går/cyklar med bilväg 60 km/h.
Även hastighet borde sänkas
innan Disas väg.

Nuvarande skolbussar 5 st går
på Munktellgatan som har
parkeringar för bilar. Ingen
trottoar finns. Gående barn
till skolan samsas med bussar
och stressade föräldrar i bilar
som lämnar sina barn. Denna
skolväg Munktellgatan skulle
vara tillfälligt och nu ryktas
det att nya infarter till Irsta
skolan blir på Grävlingevägen.
Skall även skolbussarna ha
infart från Grävlingevägen och
skall Grävlingevägen breddas.
Ryktena går. Och
spekulationerna hörs. Vad är
den officiella versionen

Utreda kostnad för hundrastgård i Irsta.
Syfte:

 Naturlig mötesplats, där unga, gamla,
”ensamma” kan träffas.

 Hundar rastas säkert, utan att springa
lösa i t.ex. spåret.

 Hundar ökar välbefinnandet och
gemenskap i området

Behöver inte utredas med allt.

Staket+ soptunna = Bra!

SYNPUNKTER I LÅDAN

37

Ringlinje ”Allas Hus” parkering
samfälligheten Brynhild med
upptag från parkeringen utanför
lokalen och upptagning på
lämpliga ställen på gator i och
vid Asarnas väg och Sigurd rings
med slutstation Irstaskolan. (För
elever, äldre och ev. pendlare).

+ Minskade avgångar vid skolan
+ Minskad trängsel och stress
+ Bättre trafikflöde
+ Minskad mängd avgaser

Irsta att Friluftsfrämjandet öppnar

steget efter Mulle Strövarna för

ungdomar.

Öppnande av ”kolonilotter” för de

som vill (många bor i lägenhet) en

bit mark att odla på.

Träningslokal/simhall. Minst 7

intresserade i samf. Brynhilda av

de som hyrt lokalen och det är

inte många.

Studiecirklar i området

Laga belysningen vid ”båtlekplatsen”

Ordna belysning i pulkabacken

Sätt upp stoppförbud i T-korsningen

(markerat på karta: Ullvigatan-

Litgårdsgatan).

Belysning längs cykelbanan mellan

Gäddeholmsvägen och

Hässlörondellen.

Sätt upp informationstavlan som

sitter på ett rasat träd.

Rensa upp från fallna träd och grenar

längs motionsspåret samt

skogsområdet öster om

Ragnaröksgatan.

Ordna ett äldreboende för dem som

bor i villa och vill bo kvar i Irsta på

äldre dar.

Belysning på busshållplatsen vid

Ymergatan och Sveaborgsvägen.

Laga alla hål i asfalten på gatorna.

Cykelvägen mellan Ragnaröksgatan upp

till Brages och Sleipners väg varför är

cykelbaneskylt borttagen? Villaägare

norr och söder om cykelvägen från

Ragnaröksgatan använder cykelvägen

för biltrafik och parkering. Även

kommunbilar åker där.

Dålig skötsel av Tennisbanan (Isbanan)

sköts uruselt av kommun.

38

VAD TYCKTE DELTAGARNA OM
DIALOGEN?

Glada miner: 31 st

Neutrala miner: 8 st

Sura miner: 2 st

MEDVERKANDE TJÄNSTEMÄN PÅ
DIALOGEN

Stefan Brandberg, Kultur-, idrotts- och fritidsförvaltningen

Jan Melander, Kultur- och fritidsförvaltningen

Karin Spets, Kultur- och fritidsförvaltningen

Karin Bodlund, Sociala nämndernas förvaltning

Sara Pettersson, Barn- och utbildningsförvaltningen

Maria Lundin, Miljö- och hälsoskyddsförvaltningen

Riitta Forngren, Teknik- och fastighetsförvaltningen

Jimmy Heimersson, Teknik- och fastighetsförvaltningen

Mia Ståhlberg, Stadsbyggnadsförvaltningen

Sandra Vindelstam, Stadsbyggnadsförvaltningen

Tomas Persson, Stadsbyggnadsförvaltningen

Eva Widergren, Stadsbyggnadsförvaltningen

39

