

Ortsanalys för
ANDERSLÖV
"Småstaden i backlandskapet"

Förord

En ortsanalys är ett redskap för att skapa en samlad bild av platsen, livsmiljön och förhållandet till omgivningen. Den ska användas som ett verktyg för politiker, stadsplanerare och allmänheten för att förstå ortens historia, dagens situation och framtida möjligheter.

Ortsanalys för Anderslöv är genomförd under mars/april 2017 på uppdrag av Trelleborgs kommun. Analysen kommer att utgöra underlag för den nya översiktsplan för Trelleborg som kommunen ska ta fram. Till grund för ortsanalysen ligger dialog med ortens invånare, studier på plats samt litteratur- och kartstudier. Den litteratur som använts är bland annat *Natur- & kulturmiljöplan 2010 Trelleborgs kommun* och *Översiktsplan 2010 Trelleborgs kommun*. Ortsanalysen är utförd av FOJAB arkitekter i samarbete med Trelleborgs kommun, God Bostad och Trivector Traffic.

.....

Fotografier: God bostad s.8

Övriga foton: FOJAB Arkitekter och Trelleborgs kommun

Kartor: Utsnitt ur Häradsekonomska kartan och Generalstabskartan s. 5

Övriga kartor: FOJAB arkitekter

Trelleborgs kommun: Ann-Katrin Sandelius, Lina Hellström, Jonas Gustavsson, Mark Huisman, Jessica Van Rooyen, Cathrine Ek m fl

FOJAB Arkitekter: Magdalena Hedman, Elvira Grandin, Ninnie Hedström, David Kiss

Underkonsulter: David Melchert - God bostad
Mats Améen - Trivector Traffic

Upprättad 2017-05-05

Innehåll

Historisk utveckling	5
Befintliga förhållanden	10
- Karaktär	
- Bebyggelsestruktur/topologi	
- Grönblå struktur	
- Trafikstruktur	
- Mötesplatser	
- Service och verksamheter	
- Socialt liv	
- Ortsfakta	
Styrkor och svagheter	16
Utvecklingsförslag	18
- Utvecklingsstrategier	
- Rekommendationer	

Historisk utveckling

Anderslöv var ursprungligen en av de gamla kyrkbyarna längs Landsvägen mellan Malmö och Ystad, i gränslandet mellan Söderslätt och det sydsånska backlandskapet i norr. Byn har vuxit fram kring kyrkan från 1100-talet och består idag av en blandad bebyggelse från tidigt 1800-tal till 2000-tal. Befolkningen har ökat stadigt från ca 900 i början av 1960-talet till över det dubbla idag.

Kyrkbyn vid Landsvägen

Trakten kring Anderslöv har varit bebodd sedan stenåldern. En mängd fynd av flinta har gjorts och i anslutning till mindre vattendrag finns flera kända stenåldersboplatser, även om de synliga fornlämningarna är få.

Tack vare det goda kommunikationsläget längs Landsvägen (länsväg 101), en viktig farled för makthavare och deras kurirer under forna tider, har Anderslöv vuxit fram som en mindre centralort. Här har funnits gästgivaregård och skjutsstation och orten har också varit tingsplats för Vemmenhögs härad.

Anderslöv har, liksom det omgivande landskapet, en kuperad karaktär. Kyrkan från 1100-talet och den omgivande kyrkogården har ett framträdande läge på en höjd. Längst upp på kyrkogårdens höjdrön finns en bronsåldershöj och strax nedanför ligger kyrkan, vilket tyder på att platsen under lång tid varit av central betydelse.

I början av 1800-talet bestod Anderslöv av ett tjugotal gårdar som låg samlade i ett nord-sydligt stråk söder om Landsvägen, strax väster om kyrkan. I likhet med det sydsånska byggnadsskicket var de flesta av gårdarna fyrålgade och kringbyggda de öppna men ofta trånga gårdsplanerna. Till många av gårdarna

hörde en inhägnad plantering av fruktträd eller vilda träd. Insprängda bland gårdarna fanns även några gatehus.

Som ett resultat av enskiftet år 1812 flyttades merparten av gårdarna från Anderslövs bykärna. De övergivna gårdstomterna fylldes snart med tätt liggande gatehus. Delar av detta gatehuslandskap – små, låga boningshus med tillhörande täppor – syns än idag strax nedanför kyrkan.

Industrialiseringen & stationssamhället

1800-talet innebar en period av snabb tillväxt för Anderslöv som redan då var en betydande marknads- och handelsort. Skolbyggnader byggdes på 1820-talet och på 1860-talet kom både post, bank och apotek till orten. De lokala entreprenörerna försåg Anderslöv tidigt med gatubelysning. En lyktstolpe på Östergatan vittnar fortfarande om de gaslyktor som fanns vid sekelskiftet 1800-/1900.

År 1884 invigdes Börringe-Anderslövs Järnväg och en station anlades i Anderslöv. Järnvägssträckningen förlängdes strax därpå till byn Östra Torp. Närmast järnvägen uppfördes bebyggelse i tegel, med varierande arkitektoniska karaktärsdrag. Här etablerades

Anderslöv på Generalstabskartan från 1800-talets första hälft.

Anderslöv med järnväg, Häradsekonomiska kartan från 1900-talets första hälft.

Karakteristisk gatumiljö med äldre bebyggelse

också mindre industrier, gästgivaregården, bankhus, affärer och andra verksamheter. Många av dessa byggnader finns helt eller delvis fortfarande kvar. Norr om Landsvägen uppfördes även ett villaområde i samband med järnvägens tillkomst och kring sekelskiftet även påkostade jugendvillor.

Omkring mitten av 1900-talet minskade järnvägstrafiken successivt och 1957 lades järnvägen ner och spåren revs upp. Idag finns endast kortare sträckor kvar där banvallen ännu kan anas.

Efterkrigstidens villaort

Området norr om Landsvägen har utvecklats kontinuerligt under 1900-talet. I de nordvästra delarna av Anderslöv finns exempelvis hyreshus från 1940- och 1950-talet, ofta med två eller tre våningar och fasader av puts eller tegel, och bredvid dessa enhetliga bostadskvarter från 1900-talets sista årtionden. Även sydost om Landsvägen har ny bebyggelse tillkommit under 1900-talets senare hälft. Här finns bland annat ett område som av lokalbefolkningen kallas för Dallas. Detta består av låga, enhetliga villor och radhus.

Vid storkommunreformen 1952 bilades Anderslövs kommun av Anderslöv, Börringe, Grönby, Gårdslöv och Önnarp. Ett kommunalhus med flera olika funktioner togs i bruk 1961. Det kom att användas som

sådant endast i sex år då kommunen år 1967 gick upp i Trelleborgs stad, som från och med 1971 är Trelleborgs kommun.

I Anderslövs nordvästra del, i närheten av Gamlesjö gård, ligger ett nytt villaområde med varierande arkitektoniska karaktärsdrag men med en sammanhållen utformning vad gäller takmaterial och -färg.

Bevarandevärd bebyggelse och miljö

Följande byggnader och miljöer bedöms i denna ortsanalys vara bevarandevärda:

Före skiftesreformerna

Den medeltida kyrkan med dess kyrkogård.

Vägnätets stomme (länsväg 101, Pålsvägen, Sörbyvägen, Västergatan och Östergatan) är troligen medeltida.

Skiftesreformerna 1750-1860

Byn skiftades 1812 och merparten av gårdarna verkar ha flyttat ut tämligen omgående. Särskilt längs Västergatan och Östergatan fylldes det på med gathus och en del av dessa är sannolikt ännu äldre.

Nuvarande gästgivargård uppfördes i samband med att byn skiftades och är nu Skånes äldsta.

Karta - Område med bevarandevärd kulturmiljö

Thysells kontorsbyggnad, skolhus och mejeribygggnad.

Industrialiseringen 1860-1950

Järnvägen innebar en förskjutning av bebyggelsen norrut. Järnvägsstation från 1949 (ersatte den ursprungliga från 1880-talet) finns kvar. Namnet Järnvägsgatan.

Villabebyggelse från början av 1900-talet i fria arkitektoniska kompositioner.

Mejeriet i södra delen av Östergatan–Västergatan. Ovanlig lokalisering, att det inte är nära järnvägen.

Handelsetableringar och verksamheter som sparbank mm längs centrala delen av landsvägen gav en viss stadsmässig prägel med byggnader i två fulla våningar och inte sällan avfasade hörn enligt byggnadsstadgan från 1874. I östra utkanten mer gathus och arbetarbostäder.

Stor skolbyggnad från 1925 (med tillbyggnad från 1992) i västra delen av samhället och utanför samhället i öster en enklare folkskola från ca 1900.

Arbetarna i Anderslöv, och troligen även från omgivande landsbygd där det fanns gott om tegelbruk mm, anlade en Folkets park med karaktäristisk dansrotunda och byst av Hjalmar Branting öster om samhället på 1930-talet.

Efterkrigstiden

Stiftelsen Anderslövsbyggen bildades 1959 som kommunalt bostadsbolag. De byggde kring 1960 radhus och flerbostadshus vid Kyrkogatan och Vinkelgatan i tidstypisk saklig arkitektur.

Ett kommunhus togs i bruk 1961. Det består av en huvudbyggnad med förvaltningslokaler med mera samt flygelbyggnader med poliskontor och arrestlokaler respektive brandstation. Varmbadhus fanns i källaren. Arkitekt var Göran Stendahl i Malmö. Används nu som hembygdsmuseum mm.

1906 grundades Thysells möbler som så småningom avvecklade den egna tillverkningen och inriktade sig på försäljning. 1965 invigdes ett stort möbelvaruhus (ett av de första i Sverige) med uppglasad bottenvåning och modernistisk kontorsdel i rött tegel och slipad vångagranit.

Skulpturen Freja av Peter Linde (1983) på torget i Anderslöv föreställande en kvinna med en griskulting i famnen.

Skyddad bebyggelse och miljö

I Anderslöv omfattas kyrka och kyrkogård av av kulturmiljölagsstiftningen (KML 4 kap.). Inga kända miljöer eller objekt ingår i riksintresse med hänsyn till kulturmiljön.

Skånes äldsta gästgivaregård, skulpturen Freja på torget och Anderslövs medeltida kyrka.

Apotek, busshållplats och torget i centrum.

Befintliga förhållanden

I ett böljande slättlandskap utmed den gamla landsvägen mellan Malmö och Ystad ligger Anderslöv med knappt 2000 invånare. Bebyggelsen i Anderslöv utgörs av både småhus och flerbostadshus från tidigt 1800-tal till 2000-tal. I orten finns väl utbyggd service, en kyrka och en större verksamhetsetablering. I de centrala delarna finns gemensamma grönytor och i närheten finns värdefulla naturområden. Byn kan nås med kollektivtrafik i form av buss.

Karaktär

Anderslöv har idag en tydlig bykaraktär, med drag av småstad. Att Anderslöv tidigare varit en centralort är tydligt både i den fysiska strukturen och i dess storlek, här finns bland annat en blandad bostadsbebyggelse, service/verksamheter och grönområden.

Bebyggelsestruktur

Bebyggelsen i Anderslöv ligger väl samlad och avgränsad mot det omgivande landskapet i gränsen mellan slättlandskapet i söder och det kuperade backlandskapet i norr. Ortens struktur synliggör än idag att den vuxit fram i ett vägskäl och varit en knutpunkt för kommunikation. Bebyggelsen i Anderslöv utgörs främst av friliggande enbostadshus, men med inslag av flerbostadshus. Sydväst om Landsvägen (riksväg 101) är bebyggelsen äldre, vilket är synligt både i väg- och tomtstrukturen och i bebyggelsens arkitektoniska drag. Utmed Östergatan och Västergatan finns gathus bevarade som fortfarande vittnar om den tid då byggnaderna rymde både bostäder och verksamheter. Dessa hus är i regel 1,5 planshus med fasader i tegel och puts och med enkla sadeltak. Många av husen är sammanbyggda halvhus. Sydöst och norr om Landsvägen är bebyggelsen yngre. I de sydöstra delarna av Anderslöv finns bostadsområden

från 1900-talets senare hälft. Områdena består i huvudsak av låga, enhetliga villor och radhus. I den nordvästra delen av Anderslöv ligger ett nyare område med villor med varierande arkitektonisk karaktär. Områdena norr om Landsvägen har byggts ut kontinuerligt under 1900-talet. I de nordvästra delarna finns hyreshus från 1940- och 1950-talet i två till tre våningar, med fasader i puts eller tegel. Intill dessa finns bebyggelse från 1900-talets sista årtionden.

Grönblå struktur

Anderslöv är belägen i ett landskap med böljande kullar och många småvatten. Markerna runt orten är uppodlade. Direkt norr om Anderslöv ligger ett område som är utpekad som riksintresse för naturvård, där naturvärdena bedömts vara särskilt höga. Detta är tillgängligt för rekreation på gång-/cykelavstånd från Anderslöv. Dock saknas trygga och säkra gång- och cykelvägar som kopplar samman orten med naturområdena. Inom Anderslöv finns gröna inslag både i form av trädgårdar och mellan bebyggelseområdena, flera allmänna park-/grönytor, vid kyrkan och vid skolan och intilliggande idrottsplats. Inom och i närheten av Anderslöv finns också flera dammar och småvatten.

Karta 1:12 000 - Bebyggelse och grönstruktur

Karta 1:12 000 - Trafik och målpunkter

Grönska i Anderslöv

Trafikstruktur

Anderslöv nås i huvudsak via Landsvägen (väg 101) som löper genom orten i öst-västlig riktning och via Sörbyvägen, Åbyvägen och Åttavägen som ansluter till Landsvägen från söder och norr. Landsvägen fungerar som en ryggrad i orten, både i form av kommunikationsled och vad gäller bebyggelsestruktur och service/verksamheter. Vägen är dock utformad som en landsväg och kan därmed ha viss barriäreffekt eftersom den är hårt trafikerad. Utöver tillfartsvägarna finns sammanhängande gatunät i Anderslöv, ordnat efter bebyggelseområdena.

Utmed Landsvägen löper en separat gång- och cykelväg mellan Västergatan och skolan. Separata gång- och cykelvägar finns även i bostadsområdena i Anderslövs södra del, vilka också leder till förskolorna och till servicecentret. I övrigt rymmer gatorna i Anderslöv blandtrafik.

Anderslöv trafikeras av regionbuss nr 144 och 183. Nr 144 går mellan Anderslöv och Östra Grevie. I Östra Grevie finns bytesmöjligheter till tåg vidare mot bland annat Trelleborg och Malmö. Nr 183 går mellan Trelleborg och Anderslöv. Under vardagar har nr 144 halvtimmestrafik medan 183 har heltimmes- trafik. Totalt finns det tre hållplatser (Idrottsvägen, Torget och Landsvägen). Samtliga hållplatser ligger utmed Landsvägen. Kollektivtrafikstråket är klassat som ett medelstarkt stråk.

Landsvägen, Sörbyvägen, Åbyvägen och Åttavägen är statligt ägda. Flertalet övriga gator inom Anderslöv är kommunalt ägda.

Service och verksamheter

Anderslöv har ett relativt stort utbud av service. Den offentliga servicen består, utöver kollektivtrafiken, av fyra förskolor och en skola (årskurs F-9), äldreomsorg,

vårdcentral och bibliotek. Den kommersiella servicen består bland annat av livsmedelsbutiker, blomsterbutik, caféer, kiosk, pizzeria, gästgivargård och tandläkare och bank. I Anderslöv finns också stålföretaget Ruukki.

Socialt liv och mötesplatser

I Anderslöv bor knappt 2000 personer. Medelåldern är 41 år. 26 % av befolkningen är mellan 0 och 19 år, 52 % mellan 20 och 64 år och 22 % är 65 år eller äldre. Arbetsmarknaden i Anderslöv är relativt stor och nästan 20 % av den yrkesverksamma befolkningen arbetar i orten.

I Anderslöv finns flera mötesplatser, bland annat de offentliga och kommersiella servicepunkterna, kyrkan och torget. Torget är väl gestaltat med trädplanteringar och sittplatser, men skulle kunna utvecklas ytterligare för att stärkas som mötesplats. I Anderslöv finns en fritidsgård som ligger vid torget och är öppen för barn/ungdomar i åldern 10 - 17 år. Ytterligare mötesplatser, av temporärt slag, är den countryfestival som anordnas årligen i Anderslöv, liksom Anderslövs marknad. Flera av mötesplatserna lockar besökare även från andra delar av Trelleborg än just Anderslöv.

I Anderslöv finns totalt fem lekplatser. Fyra av dessa bedöms av Trelleborgs kommun vara i bra skick och en i ok skick. För äldre barn och ungdomar saknas publika mötesplatser.

Anderslöv har ett rikt föreningsliv. Exempel på föreningar är: Alla Kan Gympa, Anderslövs Scoutkår, Anderslövs Gymnastikförening, Anderslövs Boik, Kulturgruppen Anderslöv Bygden Museet, Norra Grönby Mölleförening, Anderslövs Bordtennis Klubb, Anderslövs Folkdassgille, Anderslövs Motorklubb, Slättens ryttarförening, PRO Anderslöv, Piggsvinsteatern, Föreningen Anderslövarna.

Ortsfakta

Anderslöv

Trelleborgs största utvecklingsort

1963

Invånare

41 år

Medelålder

Befolkningsökning

+ 12% + **3,8%**

Areal

1,38 km²

1422

Invånare/ km²

Trelleborgs utvecklingsorter efter invånarantal

Åldersfördelning

Anderslöv har en åldersfördelning som överensstämmer med genomsnittet för Trelleborgs kommun.

- ✓ Förskola
- ✓ Skola F-5/6
- ✓ Skola F-9
- ✓ Äldreomsorg
- ✓ Vårdcentral
- ✓ Bibliotek
- ✓ Livsmedelsbutik

Serviceutbud

Anderslöv har hög grad av offentlig och kommersiell service.

10 byggda bostäder
sedan ÖP 2010

Bostadsutbud

Anderslöv har ett blandat bostadsutbud som överensstämmer med genomsnittet för Trelleborgs kommun.

Mellan
50-70%
arbetar i annan kommun

Arbetsmarknad

Anderslöv är den utvecklingsort som har störst arbetsmarknad på den egna orten och nästan 20% arbetar i Anderslöv. Övriga förvärvsarbetande på orten arbetar främst i andra större orter som Malmö eller Trelleborg.

Kollektivtrafik

Alstad trafikeras av två regionbusslinjer. En av busslinjerna går till Ö Grevie med tåganslutning till Malmö och Trelleborg och den andra går till Trelleborg samt Svedala. Kollektivtrafikstråket är klassat som ett medelstarkt stråk.

Medelstarkt
kollektivtrafikstråk

Gästis i Anderslöv från tiden för enskiftet utgör en viktig målpunkt i byn.

Styrkor och svagheter

I kartläggningen och analysen av befintliga förhållanden i Anderslöv har ortens styrkor och svagheter definierats utifrån ett utvecklingsperspektiv. Som underlag har även material från Trelleborgs kommuns dialog med de boende och verksamma i Anderslöv använts.

Styrkor

Anderslövs karaktär av småstad utgör en styrka för orten. Den skapar en identitet och bidrar till att göra orten livfull. Torget med kringliggande funktioner är en del av detta. Torget bidrar också till att skapa ett tydligt centrum, vilket dels ökar orienterbarheten i Anderslöv, dels fungerar som en mötesplats. Även övriga mötesplatser i Anderslöv utgör styrkor. Några av dessa lockar till och med besökare från andra delar av Trelleborg än just Anderslöv. De historiska spåren i Anderslöv tillhör också ortens styrkor. Den äldre vägstrukturen, de gamla gathusen och kyrkan vittnar om att Anderslöv har en lång historia och bidrar till att skapa en identitet åt orten. Till Anderslövs styrkor hör också att orten uppfattas som en plats för alla åldrar, där man umgås över generationsgränser och där det finns ett rikt föreningsliv som bidrar till att skapa en levande miljö.

Svagheter

Till Anderslövs svagheter hör att kollektivtrafikkopplingarna inte är tillräckligt välfungerande och att det saknas mötesplatser både för generationsöverskridande möten och umgänge och för barn/ungdomar i åldrarna 12 till 18 år. Det skulle också behövas fler möjligheter till aktivitet för barn/ungdomar i den åldern.

- **Fin karaktär av småstad med gatuhus och många entréer från gatan**
- **Fint samlande torg med service och mötesplatser intill**
- **Karaktärskapande historiska spår (både i strukturen och i arkitekturen) med orten i vägkorsningen**
- **Tydligt centrum med stor variation av service**
- ***"Finns en gemenskap över generationsgränserna"***
- ***"Stort serviceutbud, upplevelse av att allt man behöver finns här"***
- ***"Utvecklingen av Thysellsområdet positiv, kan bidra till att bykärnan blir ännu tydligare och kan bli en naturlig mötesplats för alla åldrar"***

- **Kollektivtrafikkopplingar kan utvecklas**
- **Få sittplatser och attraktioner på torget**
- **Väg 101 har landsvägskaraktär**
- **Statlig väghållare**
- ***"Mötesplatser där alla åldrar möts saknas"***
- ***"Mötesplatser och aktiviteter för barn/ungdomar i åldrarna 12-18 år saknas"***

Styrkor och svagheter

Sammanställning från medborgardialog och analys. Synpunkter från medborgardialog redovisas i kursiverad text inom citattecken.

En ny stadspark ger en ny mötesplats för alla åldrar.

Utvecklingsförslag

Anderslöv föreslås växa genom förtätning samtidigt som befintlig karaktär av småstad bevaras. Orten erbjuder ett brett utbud av service, mötesplatser och rekreation. Ny bebyggelse uppförs i en till tre våningar, med olika upplåtelseformer. Runt Anderslöv anläggs en grön rekreationsslinga och genom orten ett fotgängar- och cykelvänligt centrumstråk utmed Landsvägen, från befintligt torg till Thysellsområdet. En ny stadspark anläggs och en temalekplats anordnas i denna. Träd planteras utmed nya vägar och gång- och cykelstråk. Orten föreslås växa med ca 250 nya bostäder fram till år 2028. På sikt kan ytterligare ca 150 bostäder skapas genom omvandling av industrimark.

Utvecklingsstrategier

Föreslagen utveckling av Anderslöv grundas på ett antal strategier för hållbar ortsutveckling. Strategierna berör utveckling av orten på en övergripande nivå. Strategierna fördjupas sedan genom konkreta rekommendationer, vilka här redovisas både i löptext och i punktform. Rekommendationerna berör utvecklingen på en mer detaljerad nivå.

Strategi 1: Öka tillgängligheten

Tillgängligheten till och inom Anderslöv behöver öka genom att kollektivtrafiken stärks och cykelvägar till närliggande orter och längs den del av Landsvägen som löper genom Anderslöv förbättras.

Strategi 2: Stärk attraktiviteten och identiteten

Anderslövs attraktivitet kan öka och identiteten stärkas genom att centrum utvecklas, ortens befintliga bostadsbestånd kompletteras med bostäder av olika slag och med olika upplåtelseformer, ny bebyggelse är småskalig och nya mötesplatser anordnas.

Strategi 3: Främja god hälsa och rekreation

För att främja god hälsa och möjliggöra rekreation behöver den gröna strukturen runt Anderslöv stärkas och sammanhängande stråk för rekreation skapas. En större samlande park behöver också anläggas då orten växer.

Rekommendationer

Centrumutveckling

Stärk befintligt centrum genom att möjliggöra ytterligare verksamheter, knyta ihop de offentliga rummen och komplettera det med ett centrumstråk utmed Landsvägen och en ny centrumpunkt i det tidigare Thysellsområdet. Det är viktigt att befintligt centrum inte utarmas då centrumstråket och en ny centrumpunkt etableras, utan att de olika delarna istället kompletteras och stärker varandra. Detta kan göras genom att de delvis ges olika profil. I befintligt centrum föreslås i första hand verksamheter med handelsprofil samt livsmedelshandel, medan den nya centrumpunkter föreslås ha fokus på serviceverksamheter så som vårdcentral, apotek och bibliotek.

Landsvägen genom orten föreslås få karaktär av centrumgatan med enhetlig belysning, utrustning, och plats för gående och cyklister.

Förstärk kopplingen mellan torget i befintligt centrum och gatan (Landsvägen) så att tillgängligheten till torget ökar och det skapas ett mer sammanhängande centrum. Se vidare beskrivning under rubriken *Stråk och mötesplatser*.

Stråk och mötesplatser

Vägen genom Anderslöv har karaktären av en landsväg även om trottoarer finns på huvuddelen av sträckan. Stråket mellan befintligt centrum och föreslaget centrum i Thysellsområdet föreslås utvecklas och få karaktär av centrumgata. Detta föreslås göras genom att en gång- och cykelväg anläggs utmed ena sidan av Landsvägen, marken bearbetas med markbeläggning, träd planteras utmed gatan tex. vid Gästis och verksamheter möjliggöres i angränsande bebyggelse. Enhetlig småskalig belysning och utrustning föreslås också. Sträckan bör utformas så att det skapas ett pärlband av verksamheter och mötesplatser. För att möjliggöra detta bör denna del av Landsvägen övergå från statlig väg till kommunal väg och ett samarbete med fastighetsägarna i anslutning till vägen påbörjas.

Lyft fram torget i befintligt centrum så att det blir tydligare i stadsrummet och utvecklas som mötes-

plats. Detta görs förslagsvis genom att ytan mellan torget och Landsvägen bearbetas så att torget blir mer synligt och tillgängligt från vägen, att torget förses med attraktionshöjare så som ytterligare utsmyckning, ljussättning, möblering och inslag för barn. Befintlig krans med lindar runt torget, nivåskillnaderna och söderläget är också kvaliteter som kan förtydligas.

Förtydliga befintlig platsbildning utanför biblioteket genom att bearbeta kopplingen mellan platsen och gatan (Landsvägen). Detta kan exempelvis göras med hjälp av annan markbeläggning eller trädplantering.

Skapa mötesplatser för ungdomar i föreslaget centrum i Thysellsområdet. Stärk kopplingen till Alstad och i förlängningen till Östra Grevie genom att anlägga en cykelväg mellan Anderslöv och Alstad.

Anlägg gång- och cykelvägar mellan målpunkter inom Anderslöv för att öka tillgängligheten till dessa. Befintliga målpunkter är i huvudsak de mötesplatser som beskrivs i kapitlet *Befintliga förhållanden* samt busshållplatserna, nya målpunkter är bland annat

Använd konst som ett inslag i ortens utveckling som ett spännande inslag i den nya stadsparken och en pendang till konsten på Gamla torget.

föreslagna centrumpunkter och stadspark.

En säker passage för gående och cyklister över Landsvägen föreslås vid korsningen Landsvägen/Åbyvägen.

Det vore fördelaktigt om kommunen tog över huvudmannaskapet för Landsvägen, den del som löper genom Anderslöv, för att möjliggöra ovan föreslagna förändringar.

Främja föreningslivet i Anderslöv för att bidra till en levande ortsmiljö. Detta kan ske genom att föreningar ges utrymme att anlägga aktivitetsytor eller iordningställa verksamhetslokaler, exempelvis utmed föreslaget centrumstråk och i det gamla Thysellsområdet.

Bebyggelse

Anderslöv har goda förutsättningar att växa som ort genom att redan idag ha ett stort utbud av service och goda kommunikationer. En större utbyggnad med ca 250 nya bostäder föreslås för Anderslöv. Den nya bebyggelsen koncentreras till Thysells område och söder om Landsvägen, mellan befintlig bostadsbebyggelse och Ruukkis verksamhetsområde. På sikt kan även två mindre nybyggnadsområden norr om Landsvägen vara möjliga. Totalt föreslås en utbyggnad för Anderslöv med ca 250 nya bostäder, centrumfunktioner och service fram till år 2028, på sikt kan ytterligare 150 bostäder skapas.

Komplettera befintligt bostadsbestånd med varierad bebyggelse med olika upplåtelseformer.

Uppför ny bebyggelse i högst tre våningar för att passa ny bebyggelse till befintlig skala i Anderslöv.

Grönska och rekreation

Den föreslagna bebyggelseutvecklingen kommer att generera ett stort antal nya invånare i Anderslöv och behovet av attraktiva mötesplatser och slingor för rekreation kommer att öka. Genom att anlägga en ny större stadspark norr om Thysellsområdet stärks ortens gröna struktur och möjlighet för fler mötesplatser skapas. Den nya parken föreslås få karaktären av en stadspark med ett stort inslag av träd och grönska men också attraktioner som uppmuntrar till vistelse och möten, exempelvis hängmattor, solstolar, boulebana. Inte minst attraktioner med särskilt fokus på ortens ungdomar behövs. Dessa kan t.ex. utgöras av en skateboardpark, en scen eller platser som uppmuntrar till vistelse. Trelleborgs kommun planerar redan idag att anlägga en ny park i denna del av Anderslöv. Denna integreras förslagsvis i stadsparken.

Genom att stärka grönstrukturen runt orten och skapa sammanhängande gröna stråk ges invånarna goda möjligheter för bostadsnära rekreation. Plantera nya trädalléer i lägen där alléer funnits tidigare, lägen baserade på Häradsekonomiska kartan och Vägverkets alléplan. Arter enligt grönplanens rekommendationer som lind, lönn, fruktträd eller andra för orten karakteristiska arter. Skapa en tydlig entré till orten och stärk de gröna inslagen genom att komplettera den trädrad som finns utmed Anderslövs östra sida idag.

Låt ortsutvecklingen i Anderslöv präglas av mötesplatser för gamla och unga och med ett stort inslag av grönska och platser med vistelsekvaliteter.

Utvecklingsförslag för Anderslöv

Satsa på en större utbyggnad

- Möjliggör ca 250 nya bostäder fram till år 2028
- Komplettera befintligt bostadsbestånd med varierad bebyggelse med olika upplåtelseformer
- Uppför ny bebyggelse i högst tre våningar

Satsa på en ny attraktiv stadspark

- Anlägg en stadspark norr om Thysellsområdet

Utveckla centrum

- Stärk befintligt centrum med fler kommersiella inslag
- Nytt centrumstråk från torget till Thysellsområdet
- Främja ett serviceutbud i Thysellsområdet som kompletterar utbudet i Anderslöv

Utveckla stråk och mötesplatser

- Omgestaltning av torget i centrum så att det blir en mötesplats med fler aktiviteter
- Anlägg gång- och cykelvägar mellan målpunkter inom Anderslöv
- Stärk grönstrukturen runt orten
- Plantera nya trädalléer i lägen där alléer funnits tidigare

Karta 1:12 000 - Framtida utveckling, totalt ca 250 bostäder till 2028. På sikt ytterligare 150 bostäder.

TRELLEBORGS KOMMUN

Algatan 13 • 231 83 Trelleborg • växel 0410-73 30 00 • fax 0410-441 90

www.trelleborg.se • trelleborgs.kommun@trelleborg.se