


Buskerudbysamarbeidet / Jernbaneløst
Utbyggings- og fortettingspotensialet rundt stasjonsområdene i
Buskerudbyen

Utgave: 03
Dato: 2010-10-13

DOKUMENTINFORMASJON

Oppdragsgiver: Buskerudbysamarbeidet / Jernbaneverket
Rapportnavn: Utbyggings- og fortetningspotensialet rundt stasjonsområdene i Buskerudbyen
Utgave/dato: 03 / 2010-10-11
Arkivreferanse: -

Oppdrag: 524735 – Utredning av utbyggings- og fortetningspotensialet, Buskerudbyen
Oppdragsbeskrivelse:
Oppdragsleder: Øyvind Dalen
Fag: Analyse
Tema: GIS,
Leveranse:

Skrevet av: Øyvind Dalen, Eirik Csak Knutsen
Kvalitetskontroll: Hanne B Norli

Asplan Viak AS www.asplanviak.no

FORORD

Asplan Viak har vært engasjert av Buskerudbysamarbeidet og Jernbaneverket for å vurdere utbyggings- og fortetningspotensialet ved 11 eksisterende og 3 eventuelt nye stasjonsområder i Buskerudbyen, på jernbanestrekningen fra Lier til Kongsberg.

Runar Stustad, Buskerudbysamarbeidet og Åsa K. Nes, Jernbaneverket har vært kontaktpersoner for oppdraget.

Lier, Drammen, Øvre Eiker, Nedre Eiker og Kongsberg kommune har bidratt i arbeidet med datagrunnlag, kvalitetssikring av beregning av dagens situasjon, samt i drøfting av metodisk tilnærming.

Øyvind Dalen har vært oppdragsleder og Eirik Csak Knutsen har vært prosjektmedarbeider for Asplan Viak. Hanne B. Norli har vært kvalitetssikrer.

Sandvika, 11.oktober.2010

Øyvind Dalen
Oppdragsleder

Hanne B Norli
Kvalitetssikrer

INNHOLDSFORTEGNELSE

Sammendrag.....	5
1 Innledning	6
1.1 Formålet med analysen.....	6
1.2 Buskerudbysamarbeidet og Buskerudbyen	6
1.3 Vurderte stasjonsområder	7
2 Metode.....	9
2.1 Dagens situasjon.....	9
2.2 Vurdering av fortettingspotensialet for boliger	9
2.3 Vurdering av fortettingspotensialet for arbeidsplasser	11
2.4 Utbyggingspotensialet for boliger i LNF-områder.....	11
2.5 Transformasjonsområder	12
3 Resultat.....	13
3.1 Dagens situasjon.....	13
3.2 Fortettingspotensialet	43
3.3 Utbyggingspotensialet i LNF-områder	46
4 Oppsummering.....	47

SAMMENDRAG

Det er i dag opp mot 35.000 bosatte innenfor 1 km fra eksisterende stasjonsmønster. Denne analysen viser at det er teoretisk mulig å fortette med inntil 50.000 nye innbyggere i stasjonsnære områder. Potensialet fremkommer delvis ved fortetting og eksisterende byggeområder og delvis utbygging i LNF-områder inntil 1 km fra togstasjonene. I beregningene inngår også etablering av tre mulige nye stasjoner.

Utredningen viser at det i Buskerudbyen er potensial for å bygge boliger for inntil 36.000 nye innbyggere innenfor 1 km fra knutepunktstasjonene Drammen, Mjøndalen, Hokksund og Kongsberg og de sentrumsnære stasjonene. Innenfor de samme områdene kan det etableres opp mot 27.000 arbeidsplassintensive virksomheter, noe som innebærer enn en dobling av dagens nivå.

Videre kan det bygges boliger for 14.000 nye bosatte ved de øvrige stasjonsområdene i Buskerudbyen, samt legge til rette for 3.500 arealeffektive arbeidsplasser.

I tillegg er det et stort transformasjonspotensial for flere arealintensive næringsområder og "grå områder" tett inntil flere av stasjonene. Disse er ikke vurdert i denne omgang.

Det presiseres at resultatene fra denne utredningen ikke er ment å være konkrete forslag til fremtidig arealstrategier for de enkelte stasjonsområdene. Utredningen gir først og fremst en indikasjon på utbyggingsmulighetene og betraktes som kunnskapsgrunnlag som det er viktig å ha med seg både i det videre arbeidet med en samordnet areal- og transportplan for Buskerudbyen og i Jernbaneverkets vurdering av fremtidig stasjonsstruktur.

1 INNLEDNING

1.1 Formålet med analysen

Denne mulighetsstudien tar utgangspunkt felles samfunns mål om utvikling av byområdet fra Lier til Kongsberg¹:

Utbyggingsmønsteret skal være klimavennlig og arealeffektivt basert på prinsipper om en flerkjernet utvikling i knutepunkter langs jernbanen og kollektivtransportsystemet med bevaring av overordnet grønnstruktur og jordbruksområder.

Foreliggende analyse er ment å gi et kunnskapsgrunnlag for arbeidet med:

- Opprusting av eksisterende stasjoner, klarlegging av fremtidig stasjonsstruktur inkl vurdering av utbyggingsmuligheter og trafikkpotensialet på disse stasjonene samt rundt 3 potensielt nye jernbanestasjoner i Buskerudbyen.
- Felles areal- og transportplan for Buskerudbyen som omfatter kommunene Lier, Drammen, Nedre Eiker, Øvre Eiker og Kongsberg, hvor vurdering av alternative arealbruksstrategier for stasjonsområdene vil inngå.

Eksisterende kunnskap tilsier at mulighetene for å velge tog som transportform er størst hos de som bor forholdsvis nær en jernbanestasjon. Fremtidig arealbruk i tilknytning til stasjonene er derfor en vesentlig faktor for å vurdere et hensiktsmessig stasjonsmønster, markedstilpasning for jernbanen og fremtidig togkonsept for Buskerudbyen. Fortetting rundt stasjonene vil gi økt oppslutning om toget og styrke stasjonene som knutepunkt i Buskerudbyområdet.

1.2 Buskerudbysamarbeidet og Buskerudbyen

Det er fra 1.1. 2010 etablert et langsiktig samarbeid om areal-, transport- og miljø-utviklingen i byområdet fra Lier til Kongsberg. Dette er et forpliktende samarbeid, i første omgang for 2010- 2014, som har som hovedmål å utvikle et bære- og konkurransekraftig byområde av nasjonal interesse. Samarbeidspartnerne er kommunene Lier, Drammen, Nedre Eiker, Øvre Eiker og Kongsberg, Buskerud Fylkeskommune, Fylkesmannen i Buskerud, Statens Vegvesen, Jernbaneverket og Kystverket.

Fram mot 2030 er det ventet en økning på opp mot 40.000 nye innbyggere i Buskerudbyen. Dette er en byutviklingsmessig utfordring, men innebærer også et stort potensial for å øke kundegrunnlaget for togtransport i regionen. Det er forventninger om vesentlig økning i jernbanesatsingen i Buskerudbyen i Nasjonal Transportplan (NTP) 2014-2023.

¹ Fra 5-årig avtale om areal, transport og miljøutviklingen i byområdet Lier – Kongsberg. Samarbeidsavtalen for Buskerudbysamarbeidet (2010 – 2014) vedtatt desember 2009.

1.3 Vurderte stasjonsområder

Til sammen 14 stasjonsområder har blitt vurdert i analysen.

Knutepunktstasjoner:

- Drammen
- Mjøndalen (Nedre Eiker)
- Hokksund (Øvre Eiker)
- Kongsberg

Øvrige stasjoner:

- Lier
- Brakerøra (Drammen)
- Gulskogen (Drammen)
- Steinberg (Nedre Eiker)
- Vestfossen (Øvre Eiker)
- Darbu (Øvre Eiker)

Potensielt nye stasjoner:

- Amtmannssvingen (Lier)
- Skollenborg, ny stasjon (Kongsberg)
- Gomsrud (Kongsberg)
- Teknologiparken (Kongsberg)

Ved knutepunktstasjonene forutsettes det et høyt innslag av både boliger og arbeidsplasser (fortrinnsvis besøks- og arbeidsplassintensive virksomheter) i en blandet arealbruk (sentrumsbebyggelse).

Ved de øvrige stasjonsområdene vil det fortrinnsvis kunne etableres rene boligområder, med noe innslag av arbeidsplasser rett ved stasjonen. Teknologiparken, Brakerøya og Gulskogen er vurdert å ville kunne inneha et større innslag av besøks- og arbeidsplassintensive virksomheter, men ikke i så stor grad som ved knutepunktstasjonene.


2 METODE

2.1 Dagens situasjon

Det er gjort en kartlegging av dagens situasjon innenfor en radius på 1km for de enkelte stasjonsområder. Kartleggingen av dagens situasjon er basert på digitale plandata (gjeldene kommuneplan for den enkelte kommune²), befolkningsdata og arbeidsplassdata på adressenivå, samt bygningsdata fra matrikkelen (å jour pr 02.august.2010).

Kartleggingen av dagens situasjon er fordelt på følgende indikatorer:

- Areal satt av til boligformål (OPLAREAL 100)³
- Areal satt av til blandet bebyggelse (OPLAREAL 100, 101, 120 og 190)⁴
- Areal satt av til næringsformål (OPLAREAL 130-134)
- Areal satt av til annen utbygging (*offentlig, grønt, infrastruktur*, OPLAREAL 140-173)
- Areal satt av til LNF-formål (*Landbruk, Natur, Friluftsliv*, OPLAREAL 200-223)
- Antall bosatte og antall boliger innenfor områder satt av til boligformål
- Antall bosatte og antall boliger innenfor områder satt av til blandet bebyggelse
- Antall ansatte innenfor områder satt av til hhv blandet bebyggelse og næringsformål
- Bosatte pr dekar innenfor områder satt av til boligformål
- Bosatte pr dekar innenfor områder satt av til blandet bebyggelse
- Boliger pr dekar innenfor områder satt av til boligformål
- Boliger pr dekar innenfor områder satt av til blandet bebyggelse
- Ansatte pr dekar innenfor områder satt av til blandet bebyggelse
- Ansatte pr dekar innenfor områder satt av til næringsformål

Indikatorene er benyttet som grunnlag for å vurdere fortetnings- og utbyggingspotensialet ved de enkelte stasjonsområdene.

2.2 Vurdering av fortetningspotensialet for boliger

Gjeldene kommuneplaner ligger til grunn for beregning av fortetningspotensialet for de enkelte stasjonsområder. I beregningene er det ikke lagt til nye byggeområder, eller endret på gjeldende planformål.

Fortetningspotensialet for boliger (bosatte) er beregnet både for områder satt av til *boligformål* (gule områder i kartene) og for områder satt av til *blandet bebyggelse* (brune områder i kartene).

² Lier kommune har levert høringsforslag til kommuneplan 2009-2020, som avviker fra gjeldene plan i området rundt Amtmannssvingen. Det bemerkes at dette høringsforslaget har mottatt innsigelser fra flere offentlige instanser.

³ Norm for fremstilling av kommuneplanens arealdel, Miljøverndepartementet, Kommuneplanens *arealdel, veileder. 01/11/2001.*

⁴ I de enkelte kommuneplaner er disse kodene brukt på ulike måter. I analysen har vi slått disse sammen til en arealtype, med unntak for Skollenborg, hvor OPLAREAL 190 er satt til boligformål.

I utredningen er det lagt til grunn at knutepunktstasjonene og de sentrumsnære stasjonene i Drammen og Kongsberg bør ha en høyere tetthet enn de øvrige stasjonene.

Tabellen nedenfor viser hvilket beregningsgrunnlag/fremtidig tetthetsgrad som er lagt til grunn for de enkelte stasjonene:

Stasjonsområde	Beregningsgrunnlag /fremtidig tetthetsgrad
Lier	Middels
Amtmannssvingen	Middels og høy
Brakerøya	Høy
Gulskogen	Middels og høy
Mjøndalen	Høy
Steinberg	Middels
Hokksund	Høy
Vestfossen	Middels
Darbu	Middels
Skollenborg, ny stasjon	Middels
Gomsrud	Middels og høy
Kongsberg	Høy
Teknologiparken	Høy

En gjennomgang av dagens arealbrukssituasjon viser at Drammen stasjonsområde har den høyeste befolkningstettheten i både boligområder og områder satt av til blandet bebyggelse. Ved Drammen stasjonsområde er dagens tetthet *5 bosatte pr daa* i boligområder og *6 bosatte pr daa* i områder satt av til blandet bebyggelse. Dagens tetthet ved Drammen stasjon er brukt som grunnlag for å beregne fortetningspotensialet ved de andre knutepunktstasjonene og de sentrumsnære stasjonene i Drammen og Kongsberg (fortetting med høy tetthet).

Brakerøya stasjonsområde har den nest høyeste befolkningstettheten i områder satt av til boligformål, med *3,5 bosatte pr daa*, mens Teknologiparken har den nest høyeste befolkningstettheten i områder satt av til blandet bebyggelse med *4 bosatte pr daa*. Disse stasjonsområdene er brukt som grunnlag for å beregne fortetningspotensialet utenom knutepunktstasjonene og de sentrumsnære stasjonene i Drammen og Kongsberg (fortetting med middels tetthet).

Ved beregning av fortetningspotensialet for boliger (bosatte) er følgende tettheter lagt til grunn:

Arealtype	Høy tetthet [bosatte pr daa]	Middels tetthet [bosatte pr daa]
Boligområder	5	3,5
Blandet bebyggelse	6	4

2.3 Vurdering av fortettingspotensialet for arbeidsplasser

Det er også sett på fortettingspotensialet for arealeffektive arbeidsplasser i områder satt av til *blandet bebyggelse* (brune områder i kartene). Det er i disse områdene det vil være mest aktuelt å etablere arbeidsplassintensive virksomheter (kontorarbeidsplasser og besøksintensive virksomheter).

Drammen stasjonsområde har den høyeste arbeidsplass tettheten i områder satt av til *blandet bebyggelse* i dag, med *12 ansatte pr daa*. Denne tettheten er lagt til grunn ved beregning av fortettingspotensialet for arbeidsplasser i områder med *blandet bebyggelse* ved de andre knutepunktsstasjonene.

Beregning av fortettingspotensialet for arbeidsplasser er beheftet med større usikkerhet, da det er store variasjoner i arealbehovet pr arbeidsplass avhengig av virksomhetstype.

2.4 Utbyggingspotensialet for boliger i LNF-områder

I tillegg til å beregne fortettingspotensialet innenfor eksisterende byggeområder, er det sett på utbyggingspotensialet for boliger innenfor LNF-områdene ved de enkelte stasjonene (Landbruk-, Natur- og Friluftsområder). Status på LNF-områdene varierer fra de enkelte stasjoner, noen steder består disse av dyrka mark av ulike kvalitet, og andre steder av skog.

Vurderingen av utbyggingspotensialet i LNF-områder er gjort på generelt grunnlag. Det er ikke sett på hva de enkelte områdene benyttes til i dag.

Transformasjon fra dyrka mark til byggeformål tilsier høy arealutnyttelse, og at utbyggingen kommer som en forlengelse av eksisterende byggeområder.

For stasjonene *Kongsberg, Hokksund, Teknologiparken, Mjøndalen, Brakerøya og Gulslogen* er alle LNF-områder innenfor 1km fra stasjonen lagt til grunn ved beregning av utbyggingspotensialet, mens for de resterende stasjonsområder er alle LNF-områder innenfor 500 meter fra stasjonen tatt med i beregningsgrunnlaget. For de mindre stasjonene utgjør en radius på 500 meter en naturlig tettstedsavgrensning og hovedinfluensområde for stasjonen, mens for de større stasjonene strekker tettbebyggelsen seg over et større område allerede i dag.

Generelt bør eksisterende byggeområder fortettes før en tar i bruk dyrka mark til byggeformål.

I beregningen av utbyggingspotensialet for nye boliger i LNF-områder er det brukt samme tetthetsgrader som ved beregning av fortettingspotensialet i eksisterende boligområder.

2.5 Transformasjonsområder

Ved flere av stasjonsområdene vil det også kunne være et transformasjonspotensial ved etablerte nærings- og industriområder (blå områder i kartene). I transformasjonsområdene kan det etableres både boliger og arbeidsplasser, fortrinnsvis med en høyere arealutnyttelse enn i dag.

Vurdering av transformasjonsområder krever en mer detaljert analyse av hvert enkelte område, noe det ikke har vært rom for i denne analysen. Transformasjonsområder inngår således ikke i foreliggende utredning.

3 RESULTAT

3.1 Dagens situasjon

3.1.1 Lier

13 % av arealet innenfor 1 km fra Liers stasjon er bebyggt eller satt av til bebyggelse, til sammen 401 daa (eksklusive LNF-områder). Av det bebygde området består 84 % av områder satt av til boligformål, 4 % til næring og 12 % til andre formål (offentlig formål og infrastruktur).

Andelen LNF-områder innenfor 500 m fra stasjonen er på 588 daa.

Dagens arealbruk ved Lier stasjon er vist i tabellen nedenfor:

Antall bosatte i boligområder	858
Antall bosatte i blandet bebyggelse	0
Antall boliger i boligområder	421
Antall boliger i blandet bebyggelse	0
Antall bosatte pr bolig	2,0
Antall bosatte pr daa i boligområder	2,5
Antall bosatte pr da i blandet bebyggelse	0
Antall boliger pr daa i boligbebyggelse	1,2
Antall boliger pr daa blandet bebyggelse	0
Antall bosatte pr daa i utbygd areal	2,1
Antall boliger pr daa i utbygd areal	1,0
Antall ansatte i næringsområder	30
Antall ansatte i blandet bebyggelse	0
Antall ansatte pr daa i næringsområder	2
Antall ansatte pr daa i blandet bebyggelse	0

Det bemerkes at oppsummeringen er basert på høringsforslaget til kommuneplan 2009-2020. Høringsforslaget avviker ikke fra gjeldene plan i området rundt Lier stasjon.


	Boligområde	
	Offentlig bebyggelse

	Blandet/sentrum	
	Infrastruktur

	Næring	
	Grøntareal

	Areal (daa)	Prosent
Boligområder:	338	84
Næringsområder:	15	4
Blandet/sentrum:	0	0
Offentlig/grønt/infrastruktur:	48	12
Totalt:	401	

<p>Lier hp.</p> <p>Datakilder: Befolkningsdata 2009, SSB Bedrifts- og foretaksregister 2009, SSB Kommuneplandata fra kommunene</p> <p>524735 2010-10-01</p>	

--	---

3.1.2 Amtmannssvingen

Det er ikke togstasjon på Amtmannssvingen i dag.

54 % av arealet innenfor 1 km fra Amtmannssvingen er bebyggt eller satt av til bebyggelse, til sammen 1375 daa (eksklusive LNF-områder). Av det bebygde området består 18 % av områder satt av til boligformål, 27 % til næring, 35 % til blandet bebyggelse/ sentrumsformål og 20 % til andre formål (offentlig formål, grøntareal og infrastruktur).

Andelen LNF-områder innenfor 500 m fra stasjonen er på 144 daa.

Dagens arealbruk ved Amtmannssvingen stasjon er vist i tabellen nedenfor:

Antall bosatte i boligområder	810
Antall bosatte i blandet bebyggelse	1
Antall boliger i boligområder	421
Antall boliger i blandet bebyggelse	1
Antall bosatte pr bolig	1,9
Antall bosatte pr daa i boligområder	3,4
Antall bosatte pr da i blandet bebyggelse	0,0
Antall boliger pr daa i boligbebyggelse	1,8
Antall boliger pr daa blandet bebyggelse	0,0
Antall bosatte pr daa i utbygd areal	0,6
Antall boliger pr daa i utbygd areal	0,3
Antall ansatte i næringsområder	1396
Antall ansatte i blandet bebyggelse	891
Antall ansatte pr daa i næringsområder	3,8
Antall ansatte pr daa i blandet bebyggelse	1,9

Det bemerkes at oppsummeringen er basert på høringsforslaget til kommuneplan 2009-2020. Høringsforslaget avviker vesentlig fra gjeldende kommuneplan i dette området, både i forhold til arealstørrelser (høringsforslaget viser blant annet en større utfylling) og arealbruksformål (området mellom jernbanelinjen og strandsonen er endret fra erverv til sentrumsformål i planforslaget).

Høringsforslaget har mottatt innsigelser fra flere offentlige instanser, blant annet Drammen kommune og Jernbaneverket. Høringsperioden er nå avsluttet


3.1.3 Brakerøya

Tilnærmet 100 % av arealet innenfor 1 km fra Brakerøya stasjon er bebygd eller satt av til bebyggelse (inkludert noe utfylling i vassdraget), til sammen 2393 daa (eksklusive LNF-områder). Av det bebygde området består 39 % av områder satt av til boligformål, 19 % til næring, under 13 % til blandet bebyggelse/ sentrumsformål og 29 % til andre formål (offentlig formål, grøntareal og infrastruktur).

Andelen LNF-områder innenfor 1 km fra stasjonen er på 22 daa.

Dagens arealbruk ved Brakerøya stasjon er vist i tabellen nedenfor:

Antall bosatte i boligområder	3229
Antall bosatte i blandet bebyggelse	1030
Antall boliger i boligområder	1462
Antall boliger i blandet bebyggelse	744
Antall bosatte pr bolig	2,2
Antall bosatte pr daa i boligområder	3,4
Antall bosatte pr da i blandet bebyggelse	3,3
Antall boliger pr daa i boligbebyggelse	1,5
Antall boliger pr daa blandet bebyggelse	2,4
Antall bosatte pr daa i utbygd areal	1,8
Antall boliger pr daa i utbygd areal	0,9
Antall ansatte i næringsområder	1002
Antall ansatte i blandet bebyggelse	1300
Antall ansatte pr daa i næringsområder	2,2
Antall ansatte pr daa i blandet bebyggelse	4,2


3.1.4 Drammen

Tilnærmet 100 % av arealet innenfor 1 km fra Drammen stasjon er bebygd eller satt av til bebyggelse, til sammen 2633 daa (eksklusive LNF-områder). Av det bebygde området består 34 % av områder satt av til boligformål, 4 % til næring, 32 % til blandet bebyggelse/sentrumsformål og 30 % til andre formål (offentlig formål, grøntareal og infrastruktur).

Det er ingen LNF-områder innenfor 1 km fra Drammen stasjon.

Dagens arealbruk ved Drammen stasjon er vist i tabellen nedenfor:

Antall bosatte i boligområder	4276
Antall bosatte i blandet bebyggelse	4906
Antall boliger i boligområder	2450
Antall boliger i blandet bebyggelse	3658
Antall bosatte pr bolig	1,7
Antall bosatte pr daa i boligområder	4,7
Antall bosatte pr da i blandet bebyggelse	5,9
Antall boliger pr daa i boligbebyggelse	2,7
Antall boliger pr daa blandet bebyggelse	4,4
Antall bosatte pr daa i utbygd areal	3,5
Antall boliger pr daa i utbygd areal	2,3
Antall ansatte i næringsområder	634
Antall ansatte i blandet bebyggelse	10595
Antall ansatte pr daa i næringsområder	5,8
Antall ansatte pr daa i blandet bebyggelse	12,7


	Boligområde	
	Offentlig bebyggelse

	Blandet/sentrum	
	Infrastruktur

	Næring	
	Grøntareal

	Areal (daa)	Prosent
Boligområder:	906	34
Næringsområder:	109	4
Blandet/sentrum:	832	32
Offentlig/grønt/infrastruktur:	785	30
Totalt:	2633	

Drammen	
Datakilder:	
Befolkningsdata 2009, SSB	
Bedrifts- og foretaksregister 2009, SSB	
Kommuneplandata fra kommunene	
524735	
2010-10-01	


3.1.5 Gulskogen

81 % av arealet innenfor 1 km fra Gullskogen stasjon er bebygd eller satt av til bebyggelse, til sammen 2283 daa (eksklusive LNF-områder). Av det bebygde området består 46 % av områder satt av til boligformål, 23 % til næring, 11 % til blandet bebyggelse/ sentrumsformål og 20 % til andre formål (offentlig formål, grøntareal og infrastruktur).

Andelen LNF-områder innenfor 1 km fra stasjonen er på 532 daa.

Dagens arealbruk ved Gullskogen stasjon er vist i tabellen nedenfor:

Antall bosatte i boligområder	3632
Antall bosatte i blandet bebyggelse	279
Antall boliger i boligområder	1729
Antall boliger i blandet bebyggelse	162
Antall bosatte pr bolig	2,1
Antall bosatte pr daa i boligområder	3,4
Antall bosatte pr da i blandet bebyggelse	1,1
Antall boliger pr daa i boligbebyggelse	1,6
Antall boliger pr daa blandet bebyggelse	0,6
Antall bosatte pr daa i utbygd areal	1,7
Antall boliger pr daa i utbygd areal	0,8
Antall ansatte i næringsområder	1927
Antall ansatte i blandet bebyggelse	787
Antall ansatte pr daa i næringsområder	3,5
Antall ansatte pr daa i blandet bebyggelse	3,0


	Boligområde	
	Offentlig bebyggelse

	Blandet/sentrum	
	Infrastruktur

	Næring	
	Grøntareal

	Areal (daa)	Prosent
Boligområder:	1082	46
Næringsområder:	544	23
Blandet/sentrum:	263	11
Offentlig/grønt/infrastruktur:	484	20
Totalt:	2283	

Gulskogen	
Datakilder:	
Befolkningsdata 2009, SSB	
Bedrifts- og foretaksregister 2009, SSB	
Kommuneplandata fra kommunene	
524735	
2010-10-01	


3.1.6 Mjøndalen

90 % av arealet innenfor 1 km fra Mjøndalen stasjon er bebygd eller satt av til bebyggelse, til sammen 2421 daa (eksklusive LNF-områder). Av det bebygde området består 48 % av områder satt av til boligformål, 11 % til næring, 17 % til blandet bebyggelse/ sentrumsformål og 24 % til andre formål (offentlig formål, grøntareal og infrastruktur).

Andelen LNF-områder innenfor 1 km fra stasjonen er på 240 daa.

Dagens arealbruk ved Mjøndalen stasjon er vist i tabellen nedenfor:

Antall bosatte i boligområder	3323
Antall bosatte i blandet bebyggelse	936
Antall boliger i boligområder	1478
Antall boliger i blandet bebyggelse	614
Antall bosatte pr bolig	2,2
Antall bosatte pr daa i boligområder	2,9
Antall bosatte pr da i blandet bebyggelse	2,3
Antall boliger pr daa i boligbebyggelse	1,3
Antall boliger pr daa blandet bebyggelse	1,5
Antall bosatte pr daa i utbygd areal	1,8
Antall boliger pr daa i utbygd areal	0,9
Antall ansatte i næringsområder	620
Antall ansatte i blandet bebyggelse	1324
Antall ansatte pr daa i næringsområder	2,2
Antall ansatte pr daa i blandet bebyggelse	3,2


	Boligområde	
	Offentlig bebyggelse

	Blandet/sentrum	
	Infrastruktur

	Næring	
	Grøntareal

	Areal (daa)	Prosent
Boligområder:	1158	48
Næringsområder:	277	11
Blandet/sentrum:	410	17
Offentlig/grønt/infrastruktur:	576	24
Totalt:	2421	

Mjøndalen st	
Datakilder:	
Befolkningsdata 2009, SSB	
Bedrifts- og foretaksregister 2009, SSB	
Kommuneplandata fra kommunene	
524735	
2010-10-01	


3.1.7 Steinberg

35 % av arealet innenfor 1 km fra Steinberg stasjon er bebygd eller satt av til bebyggelse, til sammen 924 daa (eksklusive LNF-områder). Av det bebygde området består 70 % av områder satt av til boligformål, 3 % til næring, 1 % til blandet bebyggelse/ sentrumsformål og 26 % til andre formål (offentlig formål, grøntareal og infrastruktur).

Andelen LNF-områder innenfor 500 m fra stasjonen er på 243 daa.

Dagens arealbruk ved Steinberg stasjon er vist i tabellen nedenfor:

Antall bosatte i boligområder	1547
Antall bosatte i blandet bebyggelse	9
Antall boliger i boligområder	638
Antall boliger i blandet bebyggelse	7
Antall bosatte pr bolig	2,4
Antall bosatte pr daa i boligområder	2,4
Antall bosatte pr da i blandet bebyggelse	1,0
Antall boliger pr daa i boligbebyggelse	1,0
Antall boliger pr daa blandet bebyggelse	0,8
Antall bosatte pr daa i utbygd areal	1,7
Antall boliger pr daa i utbygd areal	0,7
Antall ansatte i næringsområder	199
Antall ansatte i blandet bebyggelse	0
Antall ansatte pr daa i næringsområder	7,4
Antall ansatte pr daa i blandet bebyggelse	0,0


	Boligområde	
	Offentlig bebyggelse

	Blandet/sentrum	
	Infrastruktur

	Næring	
	Grøntareal

	Areal (daa)	Prosent
Boligområder:	644	70
Næringsområder:	27	3
Blandet/sentrum:	9	1
Offentlig/grønt/infrastruktur:	244	26
Totalt:	924	

Steinberg

Datakilder:
 Befolkningsdata 2009, SSB
 Bedrifts- og foretaksregister 2009, SSB
 Kommuneplandata fra kommunene

524735
 2010-10-01


3.1.8 Hokksund

90 % av arealet innenfor 1 km fra Hokksund stasjon er bebygd eller satt av til bebyggelse, til sammen 2554 daa (eksklusive LNF-områder). Av det bebygde området består 37 % av områder satt av til boligformål, 16 % til næring, 14 % til blandet bebyggelse/ sentrumsformål og 34 % til andre formål (offentlig formål, grøntareal og infrastruktur).

Andelen LNF-områder innenfor 1 km m fra stasjonen er på 292 daa.

Dagens arealbruk ved Hokksund stasjon er vist i tabellen nedenfor:

Antall bosatte i boligområder	2068
Antall bosatte i blandet bebyggelse	645
Antall boliger i boligområder	1070
Antall boliger i blandet bebyggelse	439
Antall bosatte pr bolig	1,9
Antall bosatte pr daa i boligområder	2,2
Antall bosatte pr da i blandet bebyggelse	1,9
Antall boliger pr daa i boligbebyggelse	1,1
Antall boliger pr daa blandet bebyggelse	1,3
Antall bosatte pr daa i utbygd areal	1,1
Antall boliger pr daa i utbygd areal	0,6
Antall ansatte i næringsområder	534
Antall ansatte i blandet bebyggelse	1044
Antall ansatte pr daa i næringsområder	1,3
Antall ansatte pr daa i blandet bebyggelse	3,0


	Boligområde	
	Offentlig bebyggelse

	Blandet/sentrum	
	Infrastruktur

	Næring	
	Grøntareal

	Areal (daa)	Prosent
Boligområder:	945	37
Næringsområder:	396	16
Blandet/sentrum:	347	14
Offentlig/grønt/infrastruktur:	866	34
Totalt:	2554	

Hokksund	
Datakilder:	
Befolkningsdata 2009, SSB	
Bedrifts- og foretaksregister 2009, SSB	
Kommuneplandata fra kommunene	
524735	
2010-10-01	


3.1.9 Vestfossen

48 % av arealet innenfor 1 km fra Vestfossen stasjon er bebygd eller satt av til bebyggelse, til sammen 1473 daa (eksklusive LNF-områder). Av det bebygde området består 59 % av områder satt av til boligformål, 3 % til næring, 10 % til blandet bebyggelse/ sentrumsformål og 29 % til andre formål (offentlig formål, grøntareal og infrastruktur).

Andelen LNF-områder innenfor 500 m fra stasjonen er på 12 daa.

Dagens arealbruk ved Vestfossen stasjon er vist i tabellen nedenfor:

Antall bosatte i boligområder	1426
Antall bosatte i blandet bebyggelse	230
Antall boliger i boligområder	678
Antall boliger i blandet bebyggelse	139
Antall bosatte pr bolig	2,1
Antall bosatte pr daa i boligområder	1,6
Antall bosatte pr da i blandet bebyggelse	1,6
Antall boliger pr daa i boligbebyggelse	0,8
Antall boliger pr daa blandet bebyggelse	1,0
Antall bosatte pr daa i utbygd areal	1,1
Antall boliger pr daa i utbygd areal	0,6
Antall ansatte i næringsområder	10
Antall ansatte i blandet bebyggelse	140
Antall ansatte pr daa i næringsområder	0,3
Antall ansatte pr daa i blandet bebyggelse	1,0


	Boligområde	
	Offentlig bebyggelse

	Blandet/sentrum	
	Infrastruktur

	Næring	
	Grøntareal

	Areal (daa)	Prosent
Boligområder:	866	59
Næringsområder:	38	3
Blandet/sentrum:	144	10
Offentlig/grønt/infrastruktur:	425	29
Totalt:	1473	

Vestfossen	
Datakilder: Befolkningsdata 2009, SSB Bedrifts- og foretaksregister 2009, SSB Kommuneplandata fra kommunene	
524735	
2010-10-01	


3.1.10 Darbu

23 % av arealet innenfor 1 km fra Darbu stasjon er bebygd eller satt av til bebyggelse, til sammen 1473 daa (eksklusive LNF-områder). Av det bebygde området består 50 % av områder satt av til boligformål, 1 % til næring, 21 % til blandet bebyggelse/ sentrumsformål og 28 % til andre formål (offentlig formål, grøntareal og infrastruktur).

Andelen LNF-områder innenfor 500 m fra stasjonen er på 452 daa.

Dagens arealbruk ved Darbu stasjon er vist i tabellen nedenfor:

Antall bosatte i boligområder	425
Antall bosatte i blandet bebyggelse	38
Antall boliger i boligområder	190
Antall boliger i blandet bebyggelse	24
Antall bosatte pr bolig	2,2
Antall bosatte pr daa i boligområder	1,2
Antall bosatte pr da i blandet bebyggelse	0,3
Antall boliger pr daa i boligbebyggelse	0,5
Antall boliger pr daa blandet bebyggelse	0,2
Antall bosatte pr daa i utbygd areal	0,7
Antall boliger pr daa i utbygd areal	0,3
Antall ansatte i næringsområder	0
Antall ansatte i blandet bebyggelse	34
Antall ansatte pr daa i næringsområder	0,0
Antall ansatte pr daa i blandet bebyggelse	0,2


	Boligområde	
	Offentlig bebyggelse

	Blandet/sentrum	
	Infrastruktur

	Næring	
	Grøntareal

	Areal (daa)	Prosent
Boligområder:	346	50
Næringsområder:	5	1
Blandet/sentrum:	145	21
Offentlig/grønt/infrastruktur:	196	28
Totalt:	692	

Darbu

Datakilder:
 Befolkningsdata 2009, SSB
 Bedrifts- og foretaksregister 2009, SSB
 Kommuneplandata fra kommunene

524735
 2010-10-01


3.1.11 Skollenborg (ny stasjon)

Det er ikke etablert togstasjon på denne lokaliteten på Skollenborg i dag. I analysen er det kun sett på potensialet for en eventuell ny Skollenborg stasjon. Dagens situasjon ved eksisterende Skollenborg stasjon er vist i kartet etter ny Skollenborg stasjon. Det er ikke gjort beregninger på eksisterende Skollenborg stasjon.

57 % av arealet innenfor 1 km fra Skollenborg (ny stasjon) er bebygd eller satt av til bebyggelse, til sammen 1767 daa (eksklusive LNF-områder). Av det bebygde området består 87 % av områder satt av til boligformål, 11 % til næring og 1 % til andre formål (offentlig formål, grøntareal og infrastruktur). Skollenborg stasjonsområde inneholder 2 store planlagte utbyggingsområder på til sammen 1420 daa. Kun 19 % av stasjonsområdet er utbygd pr i dag.

Det er ingen LNF-områder innenfor 500 m fra ny Skollenborg stasjon.

Dagens arealbruk ved Skollenborg (ny stasjon) er vist i tabellen nedenfor:

Antall bosatte i boligområder	268
Antall bosatte i blandet bebyggelse	0
Antall boliger i boligområder	138
Antall boliger i blandet bebyggelse	0
Antall bosatte pr bolig	1,9
Antall bosatte pr daa i boligområder	0,2
Antall bosatte pr da i blandet bebyggelse	0,0
Antall boliger pr daa i boligbebyggelse	0,1
Antall boliger pr daa blandet bebyggelse	0,0
Antall bosatte pr daa i utbygd areal	0,2
Antall boliger pr daa i utbygd areal	0,1
Antall ansatte i næringsområder	272
Antall ansatte i blandet bebyggelse	0
Antall ansatte pr daa i næringsområder	1,4
Antall ansatte pr daa i blandet bebyggelse	0,0


	Boligområde	
	Offentlig bebyggelse

	Blandet/sentrum	
	Infrastruktur

	Næring	
	Grøntareal

	Areal (daa)	Prosent
Boligområder:	1544	87
Næringsområder:	201	11
Blandet/sentrum:	2	0
Offentlig/grønt/infrastruktur:	20	1
Totalt:	1767	

Skollenborg (ny stasjon)

Datakilder:
 Befolkningsdata 2009, SSB
 Bedrifts- og foretaksregister 2009, SSB
 Kommuneplandata fra kommunene

524735
 2010-10-01


Antall ansatte i totalområdet:	295	Skollenborg st Datakilder: Befolkningsdata 2009, SSB Bedrifts- og foretaksregister 2009, SSB Kommuneplandata fra kommunene 524735 2010-08-11
Antall bosatte i totalområdet:	335	
Antall boenheter i totalområdet:	179	
Areal totalt (minus vann, daa):	2576	
Areal regulert til næring (daa):	161	
Areal regulert til bolig (daa):	465	
Arealforbruk (kvm) pr bosatt i boligområder:	1782	
Arealforbruk (kvm) pr boenhet i boligområder:	3420	
Arealforbruk (kvm) pr bosatt i totalområdet:	7688	
Arealforbruk (kvm) pr boenhet i totalområdet:	14389	


3.1.12 Gomsrud

Det er ikke togstasjon på Gomsrud i dag.

71 % av arealet innenfor 1 km fra Gomsrud stasjon er bebygd eller satt av til bebyggelse, til sammen 2093 daa (eksklusive LNF-områder). Av det bebygde området består 46 % av områder satt av til boligformål, 22 % til næring, 1 % til blandet bebyggelse/ sentrumsformål og 31 % til andre formål (offentlig formål, grøntareal og infrastruktur).

Andelen LNF-områder innenfor 500 m fra stasjonen er på 211 daa.

Dagens arealbruk ved Gomsrud stasjon er vist i tabellen nedenfor:

Antall bosatte i boligområder	3180
Antall bosatte i blandet bebyggelse	81
Antall boliger i boligområder	1431
Antall boliger i blandet bebyggelse	7
Antall bosatte pr bolig	2,2
Antall bosatte pr daa i boligområder	3,3
Antall bosatte pr da i blandet bebyggelse	0,1
Antall boliger pr daa i boligbebyggelse	1,5
Antall boliger pr daa blandet bebyggelse	1,9
Antall bosatte pr daa i utbygd areal	1,6
Antall boliger pr daa i utbygd areal	0,7
Antall ansatte i næringsområder	621
Antall ansatte i blandet bebyggelse	2
Antall ansatte pr daa i næringsområder	1,4
Antall ansatte pr daa i blandet bebyggelse	0,1


	Boligområde	
	Offentlig bebyggelse

	Blandet/sentrum	
	Infrastruktur

	Næring	
	Grøntareal

	Areal (daa)	Prosent
Boligområder:	958	46
Næringsområder:	453	22
Blandet/sentrum:	23	1
Offentlig/grønt/infrastruktur:	632	31
Totalt:	2093	

Gomsrud	
Datakilder: Befolkningsdata 2009, SSB Bedrifts- og foretaksregister 2009, SSB Kommuneplandata fra kommunene	
524735	
2010-10-01	


3.1.13 Kongsberg

87 % av arealet innenfor 1 km fra Kongsberg stasjon er bebygd eller satt av til bebyggelse, til sammen 2593 daa (eksklusive LNF-områder). Av det bebygde området består 56 % av områder satt av til boligformål, 1 % til næring, 14 % til blandet bebyggelse/ sentrumsformål og 29 % til andre formål (offentlig formål, grøntareal og infrastruktur).

Andelen LNF-områder innenfor 1 km fra stasjonen er på 377 daa.

Dagens arealbruk ved Kongsberg stasjon er vist i tabellen nedenfor:

Antall bosatte i boligområder	3680
Antall bosatte i blandet bebyggelse	626
Antall boliger i boligområder	2125
Antall boliger i blandet bebyggelse	586
Antall bosatte pr bolig	1,7
Antall bosatte pr daa i boligområder	2,6
Antall bosatte pr da i blandet bebyggelse	1,8
Antall boliger pr daa i boligbebyggelse	1,5
Antall boliger pr daa blandet bebyggelse	1,7
Antall bosatte pr daa i utbygd areal	1,7
Antall boliger pr daa i utbygd areal	1,1
Antall ansatte i næringsområder	133
Antall ansatte i blandet bebyggelse	3429
Antall ansatte pr daa i næringsområder	4,0
Antall ansatte pr daa i blandet bebyggelse	9,7


Boligområde	Offentlig bebyggelse		
Blandet/sentrum	Infrastruktur		
Næring	Grøntareal		
	Areal (daa)	Prosent	
Boligområder:	1423	56	
Næringsområder:	33	1	
Blandet/sentrum:	355	14	
Offentlig/grønt/infrastruktur:	726	29	
Totalt:	2539		

Kongsberg st

Datakilder:
 Befolkningsdata 2009, SSB
 Bedrifts- og foretaksregister 2009, SSB
 Kommuneplandata fra kommunene

524735
 2010-10-01


3.1.14 Teknologiparken

Det er ikke togstasjon ved Teknologiparken i dag.

74 % av arealet innenfor 1 km fra Teknologiparken stasjon er bebyggt eller satt av til bebyggelse, til sammen 2181 daa (eksklusive LNF-områder). Av det bebygde området består 47 % av områder satt av til boligformål, 20 % til næring, 3 % til blandet bebyggelse/sentrumsformål og 31 % til andre formål (offentlig formål, grøntareal og infrastruktur).

Andelen LNF-områder innenfor 1 km fra stasjonen er på 755 daa.

Dagens arealbruk ved Teknologiparken stasjon er vist i tabellen nedenfor:

Antall bosatte i boligområder	2484
Antall bosatte i blandet bebyggelse	239
Antall boliger i boligområder	1515
Antall boliger i blandet bebyggelse	190
Antall bosatte pr bolig	1,6
Antall bosatte pr daa i boligområder	2,4
Antall bosatte pr da i blandet bebyggelse	3,9
Antall boliger pr daa i boligbebyggelse	1,5
Antall boliger pr daa blandet bebyggelse	3,1
Antall bosatte pr daa i utbygd areal	1,2
Antall boliger pr daa i utbygd areal	0,8
Antall ansatte i næringsområder	5368
Antall ansatte i blandet bebyggelse	653
Antall ansatte pr daa i næringsområder	12,5
Antall ansatte pr daa i blandet bebyggelse	10,7


	Boligområde	
	Offentlig bebyggelse

	Blandet/sentrum	
	Infrastruktur

	Næring	
	Grøntareal

	Areal (daa)	Prosent
Boligområder:	1015	47
Næringsområder:	431	20
Blandet/sentrum:	61	3
Offentlig/grønt/infrastruktur:	674	31
Totalt:	2181	

Teknologiparken	
Datakilder:	
Befolkningsdata 2009, SSB	
Bedrifts- og foretaksregister 2009, SSB	
Kommuneplandata fra kommunene	
524735	
2010-10-01	


3.1.15 Oppsummering – dagens tetthet ved stasjonsområdene

En oppsummering av kartleggingen av dagens befolknings- og boligtetthet ved stasjonsområdene er vist i tabellen nedenfor.

Stasjonsområde	Bosatte i boligområder	Bosatte pr daa boligområder	Bosatte i blandet bebyggelse	Bosatte pr daa blandet formål	Andel bebygd
Lier	858	2,5	0	0	13 %
Amtmannssvingen ¹	810	3,4	1	0,0	54 %
Brakerøya	3229	3,4	1030	3,3	100 %
Drammen	4276	4,7	4906	5,9	100 %
Gulskogen	3632	3,4	279	1,1	81 %
Mjøndalen	3323	2,9	936	2,3	90 %
Steinberg	1547	2,4	9	1,0	35 %
Hokksund	2068	2,2	645	1,9	90 %
Vestfossen	1426	1,6	230	1,6	48 %
Darbu	425	1,2	38	0,3	23 %
Skollenborg ¹	268	0,2	0	0,0	57 %
Gomsrud ¹	3180	3,3	7	0,1	71 %
Kongsberg	3680	2,6	626	1,8	87 %
Teknologiparken ¹	2484	2,4	239	3,9	74 %

¹ Potensielt nye stasjoner, ikke etablert i dag

Drammen har den høyeste befolkningstettheten i boligområder, etterfulgt av Amtmannssvingen, Brakerøya og Gulskogen. Drammen har også den høyeste befolkningstettheten i områder med blandet formål, etterfulgt av Teknologiparken og Brakerøya.

3.2 Fortetningspotensialet

3.2.1 Boligfortetting

Potensialet for boligfortetting er beregnet som antall bosatte pr daa innenfor områder satt av til henholdsvis boligformål og blandet formål (blanding av bolig og næring/handel). Ved beregningene er følgende tetthetsgrader lagt til grunn:

Arealtype	Høy tetthet [bosatte pr daa]	Middels tetthet [bosatte pr daa]
Boligområder	5	3,5
Blandet bebyggelse	6	4

Fordeling av fortetningsgrad for de enkelte stasjonsområder er vist i tabellen nedenfor:

Stasjonsområde	Fortetningsgrad
Lier	Middels
Amtmannssvingen ¹	Høy og Middels
Brakerøya	Høy
Drammen	Høy
Gulskogen	Høy og Middels
Mjøndalen	Høy
Steinberg	Middels
Hokksund	Høy
Vestfossen	Middels
Darbu	Middels
Skollenborg ¹	Middels
Gomsrud ¹	Middels
Kongsberg	Høy
Teknologiparken ¹	Høy

¹ Potensielt nye stasjoner, ikke etablert i dag

Dagens tetthet i Drammen stasjonsområde er utgangspunktet for beregning av fortetningspotensialet ved knutepunktsstasjonene Kongsberg, Hokksund og Mjøndalen, samt de sentrumsnære stasjonsområdene Teknologiparken, Gulskogen og Brakerøya. Dette tilsvarer høy fortetningsgrad.

For de resterende stasjonsområdene er det tatt utgangspunkt i dagens tetthet ved stasjonene Gulskogen og Teknologiparken. Dette tilsvarer middels fortetningsgrad.

For Amtmannssvingen og Gulskogen er det gjort beregning både for høy og middels fortetting.

Resultatet av beregningene for de enkelte stasjonsområder, med unntak for Drammen, er vist i påfølgende tabell:

Stasjonsområde	Boligformål [daa]	Blandet formål [daa]	Bosatte bolig etter fortetting	Bosatte blandet etter fortetting	Sum antall bosatte	Antall bosatte i dag	Beregnet økning
Lier	338	0	1 200	0	1200	858	350
Amtmannssvingen ¹ (høy tetthet)	237	476	1 200	2 400	3 600	811	2 800
Amtmannssvingen ¹ (middels tetthet)	237	476	800	1 900	2 700	811	1 900
Brakerøya	947	311	4 700	1 600	6 300	3973	2 900
Gulskogen (høy tetthet)	1 082	263	5 400	1 300	6 700	3794	2900
Gulskogen (middels tetthet)	1 082	263	3 800	1 000	4 800	3794	1 000
Mjøndalen	1 158	410	5 800	2 000	7 800	3937	3 900
Steinberg	644	9	2 250	35	2 300	1554	700
Hokksund	945	347	4 700	1 700	6 400	2507	4 000
Vestfossen	866	144	3 000	600	3 600	1565	2 000
Darbu	346	145	1 200	600	1 800	449	1 300
Skollenborg ¹	1 544	2	5 400	10	5 400	268	5 100
Gomsrud ¹	958	23	3 400	100	3 500	3223	200
Kongsberg	1 423	355	7 100	1 800	8 900	4266	4 600
Teknologiparken ¹	1 015	61	5 100	300	5 400	2674	2 700

¹ Potensielt nye stasjoner, ikke etablert i dag

Beregningene viser at det er størst fortetningspotensial for boliger ved stasjonsområdene *Skollenborg, Kongsberg, Hokksund og Mjøndalen*. *Gomsrud, Lier og Steinberg* har det laveste fortetningspotensialet.

Drammen

Ved Drammen stasjon er det allerede en høyere tetthet enn det som er lagt til grunn for beregningene ved de andre stasjonene, så for dette området er det kun sett på utbyggingspotensialet i aktuelle transformasjonsområder.

Drammen kommune har gitt følgende innspill på transformasjonspotensialet innenfor 1 km fra stasjonen:

- Nytt næringsareal: 1000 daa
- Nytt boligareal: 200 daa

Legges en tetthet på 5-6 bosatte pr daa til grunn, gir dette anslagsvis 1000-1200 nye bosatte ved Drammen stasjon.

3.2.2 Arbeidsplasser

Beregning av fortetningspotensialet for arbeidsplasser er beheftet med større usikkerhet, da det er store variasjoner i arealbehovet pr arbeidsplass avhengig av virksomhetstype.

I beregningen av fortetningspotensialet for arbeidsplasser er det kun sett på områder satt av til *blandet formål* (sentrumsbebyggelse, blanding av bolig og arbeidsplasser), da det er i disse områdene det vil være mest aktuelt å etablere arbeidsplassintensive virksomheter (kontorarbeidsplasser og besøksintensive virksomheter).

I beregningene er det lagt til grunn *12 arbeidsplasser pr daa*, noe sp, tilsvarer dagens tetthet ved Drammen stasjon.

Stasjonsområde	Ansatte i næringsområder	Blandet bebyggelse [daa]	Antall ansatte etter fortetting	Antall ansatte i dag	Beregnet økning
Lier	30	0	0	0	0
Amtmannssvingen ¹	1400	476	5 700	891	4 800
Brakerøya	1000	311	3 700	1300	2 400
Drammen	635	1000	20 600	10600	10 000
Gulskogen	1930	263	3 200	787	2 400
Mjøndalen	620	410	5 000	1324	3 600
Steinberg	200	9	100	0	100
Hokksund	535	347	4 200	1044	3 100
Vestfossen	10	144	1 700	140	1 600
Darbu	0	145	1 700	34	1 700
Skollenborg ¹	270	2	25	0	25
Gomsrud ¹	620	23	300	2	300
Kongsberg	130	355	4 300	3429	800
Teknologiparken ¹	5370	61	750	653	100

¹ Potensielt nye stasjoner, ikke etablert i dag

Beregningene viser at det er størst fortetningspotensial for arbeidsplasser ved stasjonsområdene *Amtmannssvingen*, *Mjøndalen* og *Hokksund*. *Lier*, *Skollenborg*, *Teknologiparken* og *Steinberg* har det laveste fortetningspotensialet. Ved disse fire stasjonsområdene er det satt av lite areal til blandet formål/sentrumsbebyggelse.

I tillegg vil det kunne være et stort fortetningspotensial for både arbeidsplasser og boliger innenfor områder satt av til næringsformål. Med unntak for Drammen har disse ikke områdene ikke blitt vurdert i analysen. Vurdering av transformasjonspotensialet i næringsområder krever en mer detaljert analyse enn det har vært rom for i denne utredningen.

3.3 Utbyggingspotensialet i LNF-områder

For stasjonsområdene *Kongsberg, Hokksund, Teknologiparken, Mjøndalen, Brakerøya, Gomsrud og Gulskogen* er alle LNF-områder innenfor 1km fra stasjonen lagt til grunn ved beregning av utbyggingspotensialet, mens for de resterende stasjonsområdene alle LNF-områder innenfor 500m tatt med i beregningsgrunnlaget.

Det er kun sett på bruk av LNF-områder til boligformål.

Ved beregningene er følgende tetthetsgrader lagt til grunn:

Høy tetthet [bosatte pr daa]	Middels tetthet[bosatte pr daa]
5	3,5

Det er ikke beregnet utbyggingspotensial for Skollenborg, da Kongsberg kommune allerede har lagt ut to store fremtidige utbyggingsområder ved stasjonen. Disse arealene inngår i beregningen av fortetningspotensialet (se kapittel 3.1.12 og kapittel 3.2).

Resultatet av beregningene er vist i tabellen nedenfor:

Stasjonsområde	Fortetningsgrad	Avstand	LNF-områder [daa]	Potensial antall bosatte
Lier	<i>Middels</i>	500 m	588	2 100
Amtmannssvingen ¹	<i>Høy</i>	500 m	144	700
Amtmannssvingen ¹	<i>Middels</i>	500 m	144	500
Brakerøya	<i>Høy</i>	1 km	22	100
Gulskogen	<i>Høy</i>	1 km	532	2 700
Gulskogen	<i>Middels</i>	1 km	532	1 900
Mjøndalen	<i>Høy</i>	1 km	240	1 200
Steinberg	<i>Middels</i>	500 m	243	900
Hokksund	<i>Høy</i>	1 km	292	1 500
Vestfossen	<i>Middels</i>	500 m	12	50
Darbu	<i>Middels</i>	500 m	452	1 600
Gomsrud ¹	<i>Middels</i>	500 m	211	700
Kongsberg	<i>Høy</i>	1 km	377	1 900
Teknologiparken ¹	<i>Høy</i>	1 km	755	3 400

¹ Potensielt nye stasjoner, ikke etablert i dag

Beregningene viser at *Teknologiparken, Gulskogen* og *Lier* har det største utbyggingspotensialet, mens *Vestfossen, Brakerøya, Gomsrud* og *Amtmannssvingen* har det lavest utbyggingspotensialet innenfor LNF-områder.

4 OPPSUMMERING

Det er gjort et anslag på potensialet for nye boliger og arbeidsplasser innenfor en avstand på 1 km fra 14 eksisterende eller potensielle togstasjoner i Buskerudbyen. Beregningen er fordelt på boligfortetting i områder satt av til boligformål, boligfortetting i områder satt av til blandet bebyggelse/sentrumsformål, boligbygging i LNF-områder, samt etablering av arealeffektive arbeidsplasser i områder satt av til blandet bebyggelse/sentrumsformål. Gjeldende kommuneplaner er lagt til grunn for beregningene, og det er ikke gjort endringer i de enkelte områders planformål.

Oppsummeringen er fordelt på knutepunktstasjoner, sentrumsnære stasjoner i henholdsvis Drammen og Kongsberg og øvrige stasjoner.

Knutepunktstasjoner

Boligfortetting og nybygging i LNF

Stasjonsnavn	Bosatte i dag	Potensial boligområder	Potensial blandet	Potensial LNF	Sum potensial	Sum bosatte
Drammen	9 200	0	1 200	0	1 200	10 400
Mjøndalen	4 300	2 500	1 100	1 200	4 800	9 100
Hokksund	2 700	2 700	1 100	1 500	5 300	8 000
Kongsberg	4 300	3 400	1 200	1 900	6 500	10 800
Sum	20 500	8 600	4 600	4 600	17 800	38 300

Arbeidsplassfortetting

Stasjonsnavn	Arbeidsplasser blandet bebyggelse i dag	Potensial blandet bebyggelse	Sum arbeidsplasser
Drammen	10 600	10 000	20 000
Mjøndalen	1 300	3 600	5 000
Hokksund	1 050	3 100	4 100
Kongsberg	3 400	800	4 200
Sum	16 350	17 500	33 000

Sentrumsnære stasjoner i Drammen og Kongsberg

Boligfortetting og nybygging i LNF

Stasjonsnavn	Bosatte i dag	Potensial boligområder	Potensial blandet	Potensial LNF	Sum potensial	Sum bosatte
Amtmannssvingen ¹	800	400	2 400	700	3 500	4 300
Brakerøya	4 300	1 500	500	100	2 100	6 400
Gulskogen	3 900	1 800	800	2 600	5 200	9 100
Gomsrud ^{1,5}	3 200	200	100	700	1 000	4 200
Teknologiparken ¹	2 700	2 600	100	3 800	6 500	9 200
Sum	14 900	6 500	3 900	7 900	18 300	33 200

¹ Potensielt nye stasjoner, ikke etablert i dag

Potensialet for Amtmannssvingen og Gulskogen i tabellen ovenfor tilsvarer høy fortetting.

Arbeidsplassfortetting

Stasjonsnavn	Arbeidsplasser blandet bebyggelse i dag	Potensial blandet bebyggelse	Sum arbeidsplasser
Amtmannssvingen ¹	900	4 800	5 700
Brakerøya	1 300	2 400	3 700
Gulskogen	800	2 400	3 200
Gomsrud ¹	0	300	300
Teknologiparken ¹	650	100	750
Sum	3 650	10 000	13 650

¹ Potensielt nye stasjoner, ikke etablert i dag

⁵ Det er overlapp mellom Gomsrud og Teknologiparken, og Teknologiparken og Kongsberg, slik at noen arealer er telt to ganger. Dette utgjør allikevel en liten del av det samlede potensialet og er således ikke korrigert for i denne oppsummeringen.

Øvrige stasjoner

Boligfortetting og nybygging i LNF

Stasjonsnavn	Bosatte i dag	Potensial boligområder	Potensial blandet bebyggelse	Potensial LNF	Sum potensial	Sum bosatte
Lier	850	300	0	2 000	2 300	3 150
Steinberg	1 550	700	50	850	1 600	3 150
Vestfossen	1 650	1 600	350	50	2 000	3 650
Darbu	450	800	500	1 600	2 900	3 350
Skollenborg ¹	250	5 100	0	0	5 100	5 350
Sum	4 750	8 500	900	4 500	13 900	18 650

¹ Potensielt nye stasjoner, ikke etablert i dag

Arbeidsplassfortetting

Stasjonsnavn	Arbeidsplasser blandet bebyggelse i dag	Potensial blandet bebyggelse	Sum arbeidsplasser
Lier	0	0	0
Steinberg	0	100	100
Vestfossen	150	1 700	1850
Darbu	30	1 700	1730
Skollenborg ¹	0	20	20
Sum	180	3 500	3 700

¹ Potensielt nye stasjoner, ikke etablert i dag

Utredningen viser at det i Buskerudbyen er potensial for å bygge boliger for inntil 36.000 nye innbyggere innenfor 1 km fra knutepunktstasjonene Drammen, Mjøndalen, Hokksund og Kongsberg og de sentrumsnære stasjonene Amtmannssvingen, Gulskogen, Gomsrud og Teknologiparken. Innenfor de samme områdene kan det etableres opp mot 27.000 arbeidsplassintensive virksomheter, noe som innebærer enn en dobling av dagens nivå.

Videre kan det bygges boliger for 14.000 nye bosatte ved de øvrige stasjonsområdene i Buskerudbyen, samt legges til rette for 3.500 arealeffektive arbeidsplasser.

I tillegg er det et stort transformasjonspotensial for flere arealintensive næringsområder og "grå områder" tett inntil flere av stasjonene. Disse er ikke vurdert i denne utredningen.