

CHALMERS

Landsbygd kontra Tätort

En konsekvensanalys av Kungsbacka kommuns
bebyggelsestrategi

Examensarbete inom högskoleingenjörsprogrammet
Samhällsbyggnadsteknik

FABIAN FEIFF
ERIK MÖRCK

**INSTITUTIONEN FÖR TEKNIKENS EKONOMI OCH ORGANISATION
AVDELNING FÖR MILJÖSYSTEMANALYS**

CHALMERS TEKNISKA HÖGSKOLA
Göteborg, 2020
www.chalmers.se
Rapportnummer E2020:106

Rapportnummer E2020:106

Landsbygd kontra Tätort

En konsekvensanalys av Kungsbacka kommuns
bebyggelsestrategi

FABIAN FEIFF
ERIK MÖRCK

TEKNIKENS EKONOMI OCH ORGANISATION
Avdelning för Miljösystemanalys
CHALMERS TEKNISKA HÖGSKOLA
Göteborg, Sverige 2020

Landsbygd kontra Tätort
En konsekvensanalys av Kungsbacka kommuns bebyggelsestrategi

FABIAN FEIFF
ERIK MÖRCK

© FABIAN FEIFF, 2020
© ERIK MÖRCK, 2020

Rapportnummer E2020:106
Teknikens ekonomi och organisation
Chalmers tekniska högskola
412 96 Göteborg
Sverige
Telefon + 46 (0)31-772 1000

Göteborg, Sverige 2020

Göteborg, Sverige 2020

Landsbygd kontra Tätort
En konsekvensanalys av Kungsbacka kommuns bebyggelsestrategi

FABIAN FEIFF
ERIK MÖRCK

Institutionen för Teknikens ekonomi och organisation
Chalmers tekniska högskola

SAMMANFATTNING

Detta arbete har utförts i samarbete med Kungsbacka kommun då Kungsbacka är en expansiv kommun med stort behov av nybyggnation av bostäder. Syftet med studien var att analysera Kungsbackas kommuns bebyggelsestrategi från ett hållbarhetsperspektiv med hjälp av beslut tagna i byggnadsnämnden och se hur väl dessa beslut korrelerar med den uttalade bebyggelsestrategin.

Arbetet genomfördes genom att, med hjälp av en metod innehållande både kvantitativa och kvalitativa inslag, bokföra data kring de fastigheter som berörts i besluten och sedan kategorisera dessa efter kommunens strategiska mål samt rådande teorier på området. En litteraturstudie med fokus på omhändertagande av spillvatten från bostäder gjordes, då kommunen har en känd problematik med övergödning kopplad till enskilda avlopp.

Resultatet visar att majoriteten av besluten i byggnadsnämnden var positiva oberoende den geografiska placeringen i kommunen, närhet till service eller pendlingsmöjligheter. Analysen av dessa resultat visar på att kommunen inte följer sin strategi fullt ut, även om majoriteten av de beslut som fattades låg i linje med rådande strategi. Ur ett hållbarhetsperspektiv kunde strategin inte heller sägas vara fullt hållbar utifrån de parametrar som valdes att mäta, detta på grund av att många beslut gick emot bland annat FN:s globala mål.

Rekommendationen till kommunen var att följa sin strategi mer samt att se över förutsättningarna för att öka attraktiviteten för kollektivt resande inom kommunen. Viktigt att tillägga är att studien avgränsades till några utvalda parametrar och inte innefattar alla hållbarhetsaspekter, vilka skulle kunna vara potentiella ämnen för vidare studier. Även en utveckling av kommunens VA-strategi kan anses som en rekommendation för att komma till bukt med övergödningssproblematiken. Detta då det visade sig att det inte fanns någon inventarielista över vilka fastigheter som är anslutna till kommunalt VA system eller använder sig av eget avlopp. Även en omläggning av rutinerna kring planbesked skulle kunna vara av intresse då nuvarande rutiner inte redovisar vilken typ av avloppslösning som är tänkt för fastigheten då planbesked lämnas.

Nyckelord: Hållbart byggande, Bebyggelsestrategi, Pendling, VA-system,

Gothenburg, Sweden 2020

Urban vs Rural Exploitation

An analysis of the development strategy of Kungsbacka municipality

FABIAN FEIFF

ERIK MÖRCK

Department of Technology Management and Economics
Chalmers University of Technology

ABSTRACT

This study has been carried out in collaboration with the municipality of Kungsbacka since Kungsbacka is an expansive municipality with a great need for new housing construction. The purpose of the study was to analyze Kungsbacka's municipality's development strategy from a sustainability perspective with the help of decisions made by the building committee and see how well these decisions correlate with the pronounced development strategy.

The work was carried out by, with the help of a method containing both quantitative and qualitative elements, posting data on the properties affected in the decisions and then categorizing these according to the municipality's strategic goals and prevailing theories in the area. A literature study focusing on wastewater disposal from homes was conducted, as the municipality has a known problem with eutrophication linked to individual sewers.

The result shows that most of the decisions in the building committee were positive regardless of the geographical location in the municipality, proximity to service or commuting opportunities. The analysis of these results shows that the municipality does not fully follow its strategy. Also, from a sustainability perspective, the strategy could not be said to be fully sustainable based on the parameters chosen to measure, due to the fact that many decisions went against, among other things, the UN:s global goals.

The recommendation to the municipality was to follow its strategy more and to review the conditions for increasing the attractiveness of public transport within the municipality. The study was limited to a few selected parameters and does not include all sustainability aspects, which could be potential topics for further studies. A development of the municipality's water management strategy can be regarded as a recommendation to overcome the eutrophication problem. Since it turned out that there was no inventory list of properties that are connected to the municipal water system or use their own wastewater system. Also, a reorganization of the routines around the plan message could be of interest, as the current routines do not report the type of sewer solution that is intended for the property when the plan message is submitted.

Key words: Sustainable urban planning, Commuting, Wastewater systems

Innehåll

1	INLEDNING	1
1.1	Syfte	1
1.2	Avgränsningar	1
2	HÅLLBAR BEBYGGELSE OCH KUNGSBACKA KOMMUN	2
2.1	Hållbar Utveckling och globala målen	2
2.1.1	Hållbarhet och Hållbar Utveckling	2
2.1.2	FN:s mål för hållbar utveckling, ett urval	3
2.2	Hållbar stadsplanering	3
2.2.1	Hållbar transport	3
2.2.2	Närhet till kollektivtrafik	4
2.3	Övergödning och avlopp	5
2.3.1	Övergödning	5
2.3.2	Avlopp	5
2.4	Planprocessen i en kommun	6
2.4.1	Plan- och bygglag (2010:900) och Miljöbalken (MB)	6
2.4.2	Länsstyrelsen och Byggnadsnämnden	6
2.4.3	Översiktsplan (ÖP)	6
2.4.4	Detaljplan	7
2.4.5	Detaljplaneprocessen	7
2.4.6	Bygglov	9
2.5	Kungsbackas bebyggelsestrategi	10
2.5.1	Kungsbacka kommuns planprocess	10
2.5.2	Planerat Bostadsbyggande 2018–2022	11
2.5.3	Transportstrategi	11
2.5.4	Natur och miljö kopplat till avlopp från ÖP	11
2.5.5	Avlopp Kungsbackas hemsida och ÖP	11
2.5.6	Avlopp från ”VA-översikt Kungsbacka”	12
2.5.7	Kungsbackas riksintressen från ÖP	13
2.5.8	Natur, Miljö, Strandskydd och Vattenskyddsområde	13
2.5.9	Befolkningssituationen i Kungsbacka och utvecklingsområden	13
2.5.10	Utanför utvecklingsområde och Serviceorter	15
2.5.11	Nybyggnad av enskilda hus utanför detaljplan	15
3	METOD	17
3.1	Datainsamling	17
3.1.1	Litteraturstudie	17
3.1.2	Intervju	18
3.2	Databearbetning	18
3.2.1	Fastigheter	18
3.2.2	Analys av färgkodningen	19
3.2.3	Avståndanalys	19
3.2.4	Antaganden för uträkningar	20

3.2.5	Diagram- och Tabellberäkningar	20
3.2.6	Avgränsningar	21
3.3	Analysstrategi	22
3.3.1	Vilka strategier har använts i bebyggelseplaneringen under de senaste två åren?	22
3.3.2	Vad är konsekvenserna ur ett hållbarhetsperspektiv för de olika strategierna i Kungsbacka kommun?	22
4	RESULTAT	23
4.1	Utförda beräkningar	23
4.1.1	Geografisk placering	23
4.1.2	Närhet till Service	24
4.1.3	Närhet till lokal kollektivtrafik	26
4.1.4	Närhet till regional pendlingshållplats	28
4.1.5	Utsläpp och miljöpåverkan	29
4.2	Intervju med byggnadsnämndens ordförande, Thure Sandén	30
5	ANALYS	31
5.1	Vilka strategier har använts i bebyggelseplaneringen under de senaste två åren?	31
5.1.1	Hur väl följs strategin i Byggnadsnämnden?	31
5.1.2	När använder de strategin, vilka är de vanligaste avstegen och varför?	32
5.1.3	Besluten som stämmer med ÖP06	32
5.2	Vad är konsekvenserna ur ett hållbarhetsperspektiv för de olika strategierna i Kungsbacka kommun?	33
5.2.1	Klimatpåverkan och övergödning	33
5.2.2	Globala målen	33
6	DISKUSSION	35
6.1	Skriftliga källor	35
6.1.1	Myndigheter och kommunhemsidor	35
6.1.2	Övriga källor, kartor och statistik	35
6.2	Metodkritik	36
6.2.1	Beräkningar	36
6.2.2	Antaganden och avgränsningar	36
6.2.3	Tillämpning av metoden i andra kommuner	36
6.3	Kommunens kunskapsluckor	37
7	SLUTSATSER	38
7.1	Slutsats utifrån frågeställningarna	38
7.2	Rekommendationer och bidrag till kommunens beslutfattande	38
	REFERENSER	40

BILAGOR	44
Bilaga 1 - Fastigheter ur Byggnadsnämndens protokoll under 2018 och 2019	44
Bilaga 2 - Genomgång av protokoll från byggnadsnämndens möten under 2018 och 2019	45
Bilaga 3 - Diagramberäkningar	55
Bilaga 4 - Tabellberäkningar	58
Närhet till lokal kollektivtrafik	58
Närhet till regional pendlingshallplats	62
Utsläpp och miljöpåverkan	66

Förord

Liquido och Falabella har varit till stor hjälp vid genomförandet av detta arbete och till dem riktas ett stort tack.

Göteborg juni 2020
Fabian Feiff, Erik Mörck

Beteckningar

Begrepp	Definition
CO2-ekv.	Koldioxidekvivalenter
DP	Detaljplan
MB	Miljöbalken
PBL	Plan- och bygglagen
utv.omr	Utvecklingsområde/n
ÖP	Översiktsplan
ÖP06	Kungsbacka kommuns nuvarande översiktsplan

1 Inledning

Arbetet grundas i att tjänstemännen i Kungsbacka kommun via Miljöbron utannonserade och uttryckte behovet av en studie kring kommunens bebyggelsestrategi samt eventuella konsekvenser av den. Detta då Kungsbacka är en expansiv kommun med stor befolkningstillväxt och inflyttning, som i sin tur sätter stor press på den kommunala servicekostymen i form av ökat bostadsbyggande. Kungsbacka kommun är således en stor intressent av detta arbete då de uttryckt sin vilja till en analys av just sin egen strategi, men även andra kommuner som står inför stora samhällsplaneringsutmaningar kan ha intresse av arbetet. Då hållbarhet inom stadsplanering idag handlar mycket om förtätning kontra utglesning av bebyggelsen kan en studie av en svensk kommun med dessa aspekter i åtanke således vara av intresse för fler.

1.1 Syfte

Syftet är att undersöka bebyggelseplanering i Kungsbacka kommun genom att göra en konsekvensanalys av fastighetsbeslut ur ett hållbarhetsperspektiv och jämföra mot kommunens strategier och mål. Arbetet kommer utgå från följande frågeställningar:

- Vilka strategier har använts i bebyggelseplaneringen under de senaste två åren?
- Vad är konsekvenserna ur ett hållbarhetsperspektiv för de olika strategierna i Kungsbacka kommun?
- Finns det en röd tråd genom organisation från skapandet av översiktsplan till fattandet av beslut i byggnadsnämnden?
- De beslut som fattades i byggnadsnämnden stämde dessa överens med ÖP06?

1.2 Avgränsningar

Studien har baserats på data från beslut i byggnadsnämnden två år tillbaka i tiden, 2018-2019, samt den strategi som finns i ÖP06 har begränsats till de delar som handlar om bebyggelse, infrastruktur och miljö. Besluten som bokförts omfattar enbart nybyggnation av permanentbostäder. Transportberäkningarna omfattar enbart persontransporter.

2 Hållbar bebyggelse och Kungsbacka kommun

Litteraturkapitlet börjar med en beskrivning av hållbar samhällsplanering som strategi för en hållbar utveckling av en stad. I kapitlet beskrivs också processerna för bygglov och byggnadsnämndens arbete. Kapitlet avslutas med en beskrivning av Kungsbacka kommun.

2.1 Hållbar Utveckling och globala målen

Den definition som idag räknas som vedertagen för hållbar utveckling utarbetades av Bruntlandkommissionen och presenterades 1987, efter att FN insett att ekonomisk tillväxt och miljöaspekter inte kan beaktas separat. Detta resulterade sedermera i en rapport vid namn "Vår gemensamma framtid" där begreppet hållbar utveckling definieras som "en utveckling som tillgodoser dagens behov utan att äventyra kommande generationers möjligheter att tillgodose sina behov" (Finansdepartementet, 2000). Arbetet med hållbar utveckling är pågående och den sedan 2015 gällande planen för arbetet är Agenda 2030 och FNs 17 globala mål (Sustainable development, u.å).

2.1.1 Hållbarhet och Hållbar Utveckling

Hållbarhetsbegreppen delades av Bruntlandkommissionen in i tre huvuddelar: Ekonomisk, Ekologisk och Social Hållbarhet. Enligt denna indelning är en utveckling inte fullt hållbar förrän samtliga dessa kriterier är uppfyllda (Finansdepartementet, 2000). Nedan följer en kort definition av respektive kategori i hållbar utveckling.

Ekologisk hållbarhet: engelskt begrepp: ecological sustainability

Den delen av hållbarhet som fokuserar på att förvalta den ekologiska miljön.

Ekonomisk hållbarhet: engelskt begrepp: economic sustainability

Fokuserar på en hållbar ekonomisk tillväxt utan negativ påverkan på den ekologiska eller sociala hållbarheten.

Social hållbarhet:

Demokratiprocessen, estetik, integration.

Det finns olika tolkningar av hur de tre kategorierna hänger ihop, där en tolkning exempelvis är tre cirklar som överlappar varandra där var och en representerar en hållbarhetsaspekt dvs social, ekonomisk eller ekologisk. Ytan som bildas i skärningspunkten mellan dessa cirklar representerar då hållbar utveckling. Med denna modell ges varje kategori lika värde och de anses lika viktiga. En annan tolkning som finns är av mer graderingskaraktär, där varje kategori representeras av en cylinder som är staplade på varandra i en pyramidform. Där den största cylindern som ligger i botten är den ekologiska hållbarheten, vilken då anses ligga till grund för både den sociala och ekonomiska hållbarheten. Nästa cylinder som är lite mindre och som är staplad på den ekologiska är den sociala, vilken då anses ligga till grund för den ekonomiska. Högst upp i pyramiden finns den minsta cylindern som är den ekonomiska, för vilken hållbarhet inte kan uppnås om inte de båda kategorierna social och ekologisk också uppnås (KTH, 2020).

2.1.2 FN:s mål för hållbar utveckling, ett urval

För att skapa en hållbar utveckling på global nivå har FN kommit överens om 17 gemensamma mål med 169 delmål för hållbar utveckling (UNDP, u.å). Bakgrunden till de 17 antagna målen är tanken om en gemensam plan för fred och välbefinnande för både planeten och dess invånare, där målen är en uppmaning till alla länder att agera tillsammans. Målen säger att avskaffandet av fattigdom, förbättrad utbildning och hälsa, minskad ojämlikhet, ekonomiska tillväxt etc, måste gå hand i hand samtidigt som klimatförändringarna hanteras (Sustainable development, u.å).

Varav tre mål passar in på den här uppsatsens avgränsningar. (UNDP, u.å)

- Nr 11: Hållbara städer och samhällen. Betonar vikten av att hållbart byggande och hållbar stadsutveckling för att göra urbana miljöer bland annat säkrare och mer inkluderande.
- Nr 13. Bekämpa klimatförändringarna. Minska utsläppen av bland annat växthusgaser för att bekämpa en världsövergripande temperaturhöjning på över två grader.
- Nr 15: Ekosystem och biologisk mångfald. Innebär bland annat att minska markexploateringen och missgynnandet av biologisk mångfald.

2.2 Hållbar stadsplanering

Urbaniseringen i Sverige uppmättes 2010 till ungefär 85 %. Detta betyder att 85 % av befolkningen i landet bor i urbana miljöer eller städer. I Sverige beror urbanisering på att det föds fler barn i städerna än på landsbygden och att städer har en stor inflyttning. För att förhindra att städer expanderar genom att ta ny oexploaterad mark i anspråk har förtätning (engelskans densification) presenterats som en mer hållbar strategi. Sätt att skapa en mer hållbar stad genom förtätning innebär att staden växer på redan ianspråktagen mark ofta i centrala lägen där det redan finns viss infrastruktur. Det gör att avstånden blir kortare, beroendet av bil mindre och i förlängningen blir även utsläppen mindre.

Trenden för den svenska stadsplaneringen har framförallt varit att utveckla städerna genom ianspråktagande av ny mark, att låta staden areal öka och inte bygga skyskrapor eller höghus om i andra länder (Boverket, 2019e). Konsekvenserna av ianspråktagande av ny mark blir ökat bilberonde vilket genererar mer utsläpp samt att värdefull naturmark försvinner. Detta fenomen kallas för utglesning (urban sprawl) (Boverket, 2016b).

2.2.1 Hållbar transport

Det finns olika typer av transportslag som används dagligen för såväl godstransport, det vill säga transport av varor och andra materiella saker, och persontransport som innebär förflyttning av människor. Detta kan ske på olika sätt och med olika typer av fordon, så som vägtransport, flygtransport, sjötransport och tågtransport. Ofta sammanlänkas dessa olika transportslag med varandra genom att en vara eller en person byter transportslag under resans gång. Av det totala trafikflödet i en stad, står godstransporter för cirka 10-15 % (Trafikanalys, 2016). Varje medborgare i Sverige transporterar sig cirka 4 mil per dag inom landets gränser, varav 77 procent av den sträckan är med personbil. Tåg, buss, cykel, spårvagn, tunnelbana och gång står tillsammans för cirka 20 procent. Den sista andelen är med inrikes flyg, färja och motorcykel. Majoriteten av de resor med personbil som görs är av en enskild förare och en kortare sträcka (Trafikverket, 2020).

Europas transportministrar har publicerat en rapport som identifierar vilka parametrar som måste förbättras för att uppnå mer hållbara transporter. Varje parameter kategoriserades in i en eller flera av de tre hållbarhets kategorierna, social, ekonomisk och ekologisk. Inom den sociala delen nämns förbättrad säkerhet och förbättrad tillgänglighet som två viktiga parametrar. De ekonomiska parametrarna omfattar minskad trängsel, förbättrad tillväxt och ökad säkerhet. Från det ekologiska perspektivet nämns parametrarna reduktion av växthusgaser, förbättrad luftkvalitet och minskning av buller samt minskad trängsel. Att biltätheten och det totala antalet bilar ökar går emot de nämnda målen för transport. Mer bilar ökar trängseln, minskar säkerheten för gående och cyklister, ökar utsläppen av växthusgaser, försämrar luftkvaliteten samt ökar bullernivåerna. För att försöka minska biltätheten finns några generella strategier som kan användas. Ny och förbättrad teknik säg exempelvis kunna reducera koldioxidutsläppen med nära 50 procent till år 2050. Förändring av människors resvanor och kunskap kring hållbart resande är en annan strategi. Att bättre använda den disponibla marken och öka exploateringsgraden samt förtäta bebyggelsen kan exempelvis ge en minskad reslängd på ungefär 30 procent, vid en fördubbling av befolkningstätheten. Detta leder också till att underlaget för utbyggnad av kollektiv transport ökar (May, 2013).

2.2.2 Närhet till kollektivtrafik

En person som väljer personbil som transportmedel behöver i snitt 28 gånger mer plats än en person som reser kollektivt, där kollektivt resande minskar behovet av parkeringsplatser och bilköer. En utbyggnad av vägtrafiknätet kan inte anses som en hållbar lösning på bilträngseln, då bilanvändningen kommer öka med förbättrade förutsättningar för biltransporter.

Vikten av närhet till kollektivtrafiken är stor för att öka viljan att välja kollektiv transport som resesätt. Detta är lättare att uppnå om staden planeras med tät bebyggelse. Viljan att resa kollektivt skapas framförallt genom hållplatsernas placering, där avståndet bör ligga mellan 300-400 meter för de flesta boende inom ett bostadsområde. Dock bör understrykas att detta varierar utifrån hur bostadsområdet är utformat. För ett glest område skulle det kunna leda till ett scenario där det behövs väldigt många hållplatser, vilket i sin tur ökar restiden och på så sätt minskar viljan att resa kollektivt (Trafikverket, 2009).

Schablonvärden för bränsleförbrukning och drivmedel

I en analys gjord av Trafik Analys (2017) över fördelning av typen drivmedel i den svenska personbilsflottan säger att 58,2 procent av alla fordon drivs av bensin, 33,9 procent drivs av diesel och 7,8 procent drivs med andra typer av drivmedel. Av de 7,8 procenten är 4,5 procentenhet etanol drivmedel. Vidare finns uppgifter från Svenska petroleum och biodrivmedel institutet, SPBI, (2019) rörande hur många kilogram CO₂-ekv. Som varje liter av diversedrivrmedel innehåller. Här räknas bara de drivmedel som innehåller kol från fossila källor, då de är de enda som bidrar till fossila koldioxidutsläpp. Resterande drivmedel har således värde noll.

Den vanligaste typen av bensin i Sverige är bensin innehållande etanol i en procenthalt upp till 5 procent och den vanligaste dieseln är MK1 B7 med upp till 7 % inblandning av biodiesel, enligt Svenska Oljebolaget (2019). Nedan redovisas en dieselprodukt med 5 procent innehåll av biodiesel.

På naturvårdsverkets hemsida redovisas siffror över den genomsnittliga bränsleförbrukningen för personbilar i Sverige, vilka de senaste tillgängliga siffrorna är från 2018. Dessa redovisas i tabell 1 och tabell 2, (Naturvårdsverket, 2020b).

Tabell 1. Utsläpp av CO₂-ekv/liter bränsle för bensin och diesel.

Bensin med 5% etanol	2,24 CO ₂ -ekv/liter
Diesel MK1 B5 med 5 % biodiesel	2,41 CO ₂ -ekv/liter

Tabell 2. Bränsleförbrukning i liter per 100 kilometer för bensin och diesel.

Genomsnittlig bränsleförbrukning Bensin	5,8 liter/100km
Genomsnittlig bränsleförbrukning Diesel	5,1 liter/100km

2.3 Övergödning och avlopp

Avsnittet kommer att behandla övergödning, med utgångspunkt från olika avlopssystem och de utsläpp som de genererar.

2.3.1 Övergödning

Övergödning uppstår när näringsämnen som fosfor och kväve överstiger för höga halter i vattenområden som exempelvis sjöar, hav och vattendrag. Utsläppen av kväve och fosfor kan komma från kväveoxider från fordonstransporter såsom bil- och båttrafik men även från emissioner från jordbruk och avloppsreningsverk. Problemet med övergödning finns i hela landet men uppstår främst i de sydliga delarna av landet. Övergödningen grundar sig i en förändring av levnadsmiljön för de arter som är vana vid en näringsfattig miljö, där de gradvis konkurreras ut. Vilket kan leda till både algblooming och igenväxta områden. Går problemet riktigt långt kan syrebrist och bottendöd uppstå vilket innebär att all växtlighet och alla djurarter dör ut. Om dessutom de blommande algerna är giftiga kan människor och djur i närheten ta skada (Naturvårdsverket, 2020a).

2.3.2 Avlopp

En orsak till övergödning är utsläpp från otillräcklig rening av avloppsvatten, vilket bland annat beror på enskilda avlopp som är gamla och uttjänta. Framförallt är det dessa avlopssystem med ansluten vattentoalett som ger upphov till spridning av näringsämnen från avloppsvatten (Havs- och vattenmyndigheten, 2020). Uppskattningsvis finns det idag mellan 700 tusen och 1 miljon enskilda avlopp i landet, varav ca 20 procent är otillräckliga. Enskilda avloppslösningar återfinns framförallt på glesbefolkade områden på landsbygden där en kommunal avloppslösning inte varit möjlig att ansluta till. Vid val av avlopssystem är det av stor vikt att undersöka omgivningen där det enskilda avloppet ska installeras, då olika förutsättningar kräver olika typer av lösningar. Exempelvis om det påtänka området har mycket eller lite jordbruksmark där återvinning av näringsämnen skulle kunna göras. Även vilken skyddsnivå det påtänka området har samt hur tätbefolkat området är viktigt att ta hänsyn till (Luleå tekniska universitet, 2019).

2.4 Planprocessen i en kommun

Nedan redovisas hur den generella planprocessen för en detaljplaneprocess går till och vilka steg som ingår, även relevanta lagar och viktiga begrepp finns med.

2.4.1 Plan- och bygglag (2010:900) och Miljöbalken (MB)

I plan- och bygglagen, PBL, beskrivs hur mark, vatten och byggande regleras inom Sverige. Kapitel 3 säger även att varje kommun ska upprätta en aktuell översiktsplan över hela kommunen. Varje kommun ska även ha en byggnadsnämnd vars uppgifter beskrivs i det 12:e kapitlet. Enligt det första kapitlet i PBL är planläggandet en kommunal angelägenhet. Boverket är den myndighet som ansvarar för tillsynen av plan- och bygglagen (Boverket, 2020e).

Miljöbalken är en miljölagstiftning vars uppgift är att bidra till en hållbar utveckling för såväl befintliga generationer som framtida. Innehållet i MB omfattar den enskilda människans samt näringsverksamhets olika handlingar, med syftet att säkra en bra och frisk miljö. Miljöbalken utgörs av totalt 33 kapitel fördelat över 7 avdelningar, mot vissa andra lagar kan hänvisa till exempel skogsvårdslagen (Naturvårdsverket, 2019a). I miljöbalken finns så kallade miljö kvalitetsnormer som beskriver exakta gränsvärden för farliga halter eller skadliga nivåer för människor och naturen, som i sin tur är juridiskt bindande. De tre kategorier av normer som idag finns i MB är buller, luftkvalitet och vattenkvalitet (Naturvårdsverket, 2019b).

2.4.2 Länsstyrelsen och Byggnadsnämnden

Länsstyrelsen är statens representant i länet och ansvarar för den statliga förvaltningen i länet enligt förordning (2017:868). I 3§ av förordningen står det att länsstyrelsen har som uppgift att hantera frågor som rör hållbar samhällsplanering och boende samt infrastrukturplanering, vilket gör att vissa av kommunernas beslut hamnar hos länsstyrelsen (Boverket, 2017).

Byggnadsnämnden är den nämnd som beslutar om plan och byggfrågor i kommunen och som måste finnas i varje kommun enligt 12:e kapitlet i PBL (Sveriges Riksdag, 2020).

2.4.3 Översiktsplan (ÖP)

Samtliga kommuner i landet är skyldiga att ha en översiktsplan som beskriver kommunens markanvändning för hur den bebyggda miljön ska utvecklas, omhändertas och användas. ÖP antas av kommunfullmäktige med majoritetsbeslut, men är inte juridiskt bindande, utan den ska vara rådgivande för hur kommunen tänker använda de mark och vattenområden.

De strategier kommunen använder för att arbeta med hållbar utveckling i kommunen ska uttryckas. I planen ska kommunens riksintressen beskrivas och hur kommunen planerar att arbeta med miljö kvaliteten med avseende på biologisk mångfald och transporter.

Olika intressenter som kan tänkas använda en översiktsplan ska kunna användas av alla dessa, både yrkesmässiga aktörer som privatpersoner. De ståndpunkter kommunen har ska vara begripligt uttryckta så att tillämpningen förenklas samt att de bedömningar kommunen gör ska vara enklare att förstå. Vad som är planeringsunderlag och vad som är kommunens åsikter ska vara tydligt.

En översiktsplan består av en plankarta över kommunens landområde med tillhörande planbeskrivning. Här finns ofta så kallat planeringsunderlag vid sidan om dokumenten som är

stödjande, men ingår inte i själva översiktsplanen. Kommunen har rätt att utforma planen efter sina egna intressen och behov, då de specifika lagar och regler kring en översiktsplan är uppfyllda. Viktigt är att översiktsplanen är lättförståelig och visar tydligt vad som är planeringsunderlag och vad som ingår i själva översiktsplanen (Boverket, 2020c).

2.4.4 Detaljplan

Att specifika vatten och planområden i en kommun används till det som är mest lämpligt är det primära syftet med en detaljplan. Den ska beskriva de bestämmelser som finns inom ett område med avseende på byggåtgärder, både för enskild person och exploateringsintressenter (Boverket, 2019a).

Kommunen är den enda aktör som får upprätta och godkänna samt tolka detaljplaner. Likt översiktsplanen ska det ingå en exakt karta över området i fråga, också med tillhörande planbeskrivning innehållande beskrivningar av planen. På kartan ska illustreras vad som är kvartermark, allmänplats mark och vattenområden. Begränsningar och utformning ska också finnas med i planen, exempelvis högsta nockhöjd och avstånd mellan byggnaderna. En detaljplan är juridiskt bindande och den har från minst fem år till maximum 15 års genomförande tid (Boverket, 2016a). Planen antas av kommunfullmäktige som har rätt att överlåta beslutet till byggnadsnämnden eller kommunstyrelsen (Boverket, 2020d).

2.4.5 Detaljplaneprocessen

Vid uppförande av en ny detaljplan har kommunen möjlighet att välja mellan tre olika tillvägagångssätt i enlighet med PBL:s ramverk, (Boverket, 2020d) dessa är:

- I. Standardförfarande
- II. Förenklat Standardförfarande
- III. Utökat förfarande

I. Standardförfarande

Standardförfarandet (figur 1) kan användas som metod om det aktuella detaljplaneförslaget uppfyller följande kvalifikationer:

- kan anses vara i överensstämmelse med rådande översiktsplan,
- inte kan anses vara av väsentligt vikt för allmänheten samt
- inte anses förorsaka en betydande miljöövervakning

Figur 1. Processen vid standardförfarande.

Standardförfarandet startar med ett samråd. I samrådet redogör kommunen förslagens helhet genom till exempel vilka aspekter som ligger till grund för detaljplaneförslaget, hur den tänka handläggningen ska se ut och varför förslaget läggs fram. I samrådet får kommunen kunskap om synpunkter, önskemål och annan information som kan påverka detaljplaneförslaget i ett tidigt stadium. Samrådet riktar sig främst till berörda boende i närheten, sakägare, länsstyrelsen och lantmäterimyndigheten. Efter samrådet kan förslaget ändras efter de åsikter

som framkommit för att bättre överensstämna med de egenskaperna som finns för platsen i fråga.

Underrättelse till ovan nämnda intressenter ska ske efter samrådet. Den information som underrättelsen ska innehålla är:

- huruvida planförslaget frångår översiktsplanen, området detaljplanen omfattar,
- var åsikter som berör förslaget ska skickas,
- var planen finns åtkomlig för granskning samt
- hur länge granskningen kommer pågå.

Underrättelsen ska också tala om att överklaganderätten kan försvinna för den eller de som lämnar in synpunkter på planen efter granskningstidens slutdatum.

I granskningen har sakägare, myndigheter och andra berörda parter rätt att lämna åsikter om förslaget. Dessa ska således lämnas skriftligt för att säkerställa behörighet att överklaga ett eventuellt antagande av planen. Länsstyrelsen har kontroll över vissa mellankommunala och statliga aspekter som de under granskningen ska, vid överträdelse, uttala sig om. Detta innebär att om förslaget bryter eller inte uppfyller miljö kvalitetsnormer, strandskydd samt riksintresse från miljöbalken eller om förslaget inte, vid inbegripande av fler kommuner, samordnas på ett tillfredställande sätt samt om bebyggelsen kan anses olämplig med hänsyn till människors hälsa och säkerhet, exempelvis vid olycka, skred eller översvämning. Detta kallas ofta för "länsstyrelsens ingripandegrunder". Om inte alla de aspekter som rör genomförandet av planen uppfylls ska Lantmäterimyndigheten uttala sig (Boverket, 2017).

När granskningen är slutförd kan kommunen bara göra smärre justeringar av planen, vid större ändringar måste granskningen genomföras igen. Kommunen ska sedan dokumentera de inkommande åsikterna i ett så kallat granskningsutlåtande, vilket också ska innehålla kommunens lösningar eller eventuella förslag på de inkommande åsikterna. Detta ska sedan vidarebefordras till de intressenter som av någon anledning inte fått sina åsikter åtgärdade (Boverket, 2020b).

Det åligger kommunfullmäktige att anta en detaljplan, vilka även har rätt att överlåta beslutet till byggnadsnämnden eller kommunstyrelsen. Efter antagandet ska information om det framföras till de intressenter vars åsikter ej kunnat uppfyllas, berörda kommuner, lantmäteriet och länsstyrelsen (Boverket, 2020b).

Förslaget kan bara vinna laga kraft först efter tre veckor att fastställandet redovisats på kommunens anslagstavla under förutsättning att ingen överklagan inkommit eller att länsstyrelsen beslutat att pröva förslaget på nytt (Boverket, 2020b).

II. Förenklat Standardförfarande

Vid ett förenklat förfarande (figur 2) måste samtliga kvalifikationer som gäller för standardförfarande vara tillgodosedda samt det aktuella förslaget måste antas av alla i samrådsgruppen. Ett uteblivet svar från en intressent i samrådsgruppen kan inte ses som ett godkännande. Så om inga svar uteblivit och alla är överens, hoppas de tre stegen i mitten (underrättelse, granskning och granskningsutlåtande) över och processen går direkt till antagande och sedan laga kraft (Boverket, 2015a).

Samråd → Antagande → Laga kraft.

Figur 2. Processen för begränsat förfarande.

Ett begränsat förfarande kan exempelvis användas då det aktuella förslaget innebär en mindre förändring och det är få berörda intressenter. Om förslaget skulle ändras efter ett eventuellt godkännande i samrådet kan planen inte antas (Boverket, 2015b).

III. Utökat förfarande

Då ett förslag till detaljplan inte uppfyller de, i standardförfarandet, ställda kvalifikationerna ska ett utökat planförfarande användas, se figur 3. Förslaget är inte förenliga med rådande översiktsplan eller granskningsyttrande från länsstyrelsen, då förslaget kan ha påverkan för allmänheten eller för naturmiljön (Boverket, 2020a).

Figur 3. Processen för utökat förfarande.

En kungörelse ska göras av kommunen i eventuell lokaltidning och på kommunens anslagstavla. Vilket ska ske innan förslaget går till samråd. Kungörelsen måste omfatta information kring om och hur ett eventuellt fränsteg från översiktsplanen kommer ske. Vilken sektor i kommunen detaljplanen inbegriper, var förslaget kan hittas, var de åsikter som finns ska skickas samt samrådstiden ska också finnas med i kungörelsen. (Boverket, Utökat förfarande) Efter samrådet ska en samrådsredogörelse skickas ut, vilken ska innehålla alla åsikter som inkommit under samrådet samt kommunens eventuella svar. Även de åsikter som inte behandlats och orsaken till det ska också finnas med (Boverket, 2020a).

2.4.6 Bygglov

Bygglov är ett skriftligt godkännande som ger rätt att verkställa en byggåtgärd. Detta ges av byggnadsnämnden och behövs för flertalet åtgärder både inom och utom plan (Nationalencyklopedin, u.å). I Kungsbacka består byggnadsnämnden av nio ledamöter och sex ersättare som alla är politiker, dock har nämnden valt att överlämna en del beslut rörande bygglov till byggnadsförvaltningen som består av tjänstemän i kommunen (Kungsbacka, u.å, a). Åtgärder där bygglov krävs är nybyggnation, tillbyggnation eller ombyggnation av hus, upprättande av plank eller mur, ändring av byggnad så som färgbyte eller fasadbeklädnad (Boverket, 2019d).

För en- och tvåbostadshus finns vissa undantag från bygglovsbestämmelserna. Kommunen har även rätt att utöka eller reducera bygglovskriterierna inom ett visst område, vilket ska framgå i eventuell detaljplan eller områdesbestämmelser. Detta innebär att åtgärder som i vanliga fall inte kräver bygglov, i vissa fall ändå kan göra det och vice versa (Boverket, 2019d).

Bygglov inom detaljplan

Bygglovsansökningar inom detaljplan ska prövas mot gällande detaljplan samt PBL:s krav. För att kunna godkänna ett bygglov får ansökan inte strida mot detaljplanen, med några få undantag. Bygglovsansökningar inom plan underlättas av att vissa processer redan är genomförda när detaljplanen upprättades, så som lokaliseringsanalys och bullerutredningar (Boverket, 2019c).

Bygglov utom detaljplan

Vid prövning av ett bygglov utanför detaljplan ska aspekter såsom lokalisering av byggnaden, utformning av byggnaden samt påverkan på omgivningen tas i beaktande. Vid ansökan utanför plan ska även det så kallade detaljplanekravet prövas, vilket innebär att kommunen måste pröva om en upprättande av detaljplan måste göras, och styrs av kriterier i PBL. Om utfallet blir att en detaljplan måste upprättas ska ansökan om bygglov avslås (Boverket, 2019b).

2.5 Kungsbackas bebyggelsestrategi

Kungsbackas bebyggelsestrategi utgår ifrån översiktsplanen, ÖP06. I denna beskriver kommunen de strategier och idéer som styr planeringsarbetet. Den strategi som kommer redovisas och avhandlas nedan från ÖP06, kommer främst beröra de kategorier som är av relevans för analysen, alltså geografisk bebyggelseutveckling för bostäder i kommunen samt persontransporter och kommunikationer med kollektivtrafik och bil.

2.5.1 Kungsbacka kommuns planprocess

Kungsbacka kommun har valt att utöver sin översiktsplan, ÖP06, använda sig utav ytterligare en skrivelse som heter planerat bostadsbyggande 2018-2022, vilket i sin tur ska beskriva strategin för den tänkta samhällsutvecklingen fem år åt gången.

Sammanfattningsvis kan den tänkta ärendegången för beslut följa nedanstående schema, se figur 4:

Figur 4. Kungsbackas planprocess

2.5.2 Planerat Bostadsbyggande 2018–2022

Utöver de mål som finns i ÖP06 har kommunen diverse andra styrdokument för utvecklingen av kommunen. Ett av dessa är ”planerat bostadsbyggande 2018-2022”, som tidigare hette ”Mål för bostadsbyggande”. Här avhandlar kommunen mer ingående de mål och strategier för vissa utvalda fastigheter samt hur många bostäder som ska upprättas inom varje fastighet. Även vilken typ av bostäder finns med, till exempel andel hyresrätter, bostadsrätter och småhus. Fastigheterna som avhandlas är belägna både inom och utom utvecklingsområde eller i anslutning till serviceort. Gemensamt för alla fastigheter i dokumentet är att de inte omfattar mindre än 10 bostäder. De deklarerade projekten är alla inom antingen utbyggnad, pågående detaljplan eller programskede.

2.5.3 Transportstrategi

Kollektivtrafiken är uppbyggd kring pendeltågen som trafikerar från Göteborg i Norr och Varberg i söder. Kommunen är tydlig med att pendeltåg är ett mycket viktigt transportmedel som de gärna utvecklar. De viktigaste bilvägarna för kommunen i regionen är E6/E20 och väg 158 som löper i syd-nordlig riktning. Övriga landsvägar anser kommunen ha stor betydelse för den inhemska transporten inom kommunen och som kommunikationsmöjligheter till grannkommuner, exempelvis Marks kommun. Den största andelen av kommunens vägar är allmän väg där Trafikverkets ansvarar för underhållet.

För transporter inom Kungsbacka stad vill kommunen göra centrumområdet mer gång och cykelvänligt, exempelvis med att erbjuda parkering i centrums ytterområden för att sedan promenera. För hela kommunen finns viljan att i framtiden etablera ett separat gång och cykelnät som knyter kommunens olika tätorter med varandra. Ett transportstråk för gång och cykel som är av stor vikt är Säröbanans gamla banvall som idag är gång och cykelbana. Denna är betydelsefull ur flera perspektiv, bland annat då den möjliggör att på ett hållbart sätt transportera sig både regionalt och lokalt.

2.5.4 Natur och miljö kopplat till avlopp från ÖP

Vid kusten och i Kungsbackafjorden är kommunens mål att minska utsläppen av näringsämnen. Vattendragen och Kungsbackafjorden är redan högt belastade av näringsämnen och risken för ökad algblomning och syrebrist är stor. När nya bostadsområden planeras är det ofta ett krav i upprättelsehandlingen att det finns tillgång till kommunalt VA. I sjön Lygnern, som är den största sjön inom kommunen görs sedan mitten av 1900-talet åtgärder för att beskydda sjön mot utsläpp från avlopp och industri samt försurning, då Lygnern är en råvattentäkt är detta extra viktigt. Halten föroreningar övervakas regelbundet i Kungsbackaan, Löftaan och Rolfsån samt de större sjöarna i kommunen.

2.5.5 Avlopp Kungsbackas hemsida och ÖP

Kommunala vatten och avloppssystem är i allmänhet ett villkor för vidare utveckling av nya bostadsprojekt. Områden där existerande system kan orsaka problem är mestadels i omvandlingsområden, som består av både permanentboende och fritidsboenden. Problemen uppstår bland annat till följd av att nuvarande systems livslängd överskridits. 55 000 av alla boende i kommunen är påkopplade på det kommunala avloppsnätet i kommunen. Avloppsvattnet leds via ledningar till ett kommunalt reningsverk där det saneras och sedan återförs till närliggande sjöar eller hav (Kungsbacka, u.å, b). För de fastigheter som inte är

anslutna till det kommunala systemet åligger ansvaret för att upprätta och underhålla ett eget enskilt avlopp på fastighetsägaren (Kungsbacka, u.å, c).

2.5.6 Avlopp från ”VA-översikt Kungsbacka”

I dokumentet ”VA-översikt” uppges att det finns 5 stycken kommunala reningsverk inom kommunen varav fyra större och ett mindre, där 65 000 anges som siffra för totalt antal anslutna, fördelningen visas i tabell 3.

Tabell 3. Fördelning av anslutna till kommunala reningsverk.

Avloppsverk	Anslutna	Kapacitet
Hammargård	41 000	52 000
Kullavik	10 500	20 000
Ölmanäs	8 500	11 000
Lerkil	5 200	10 000
Öjersbo	171	200

Hammargårds upptagningsområde från Kungsbacka stad, Vallda, Anneberg, Fjärås, östra delen av Onsalahalvön, Hjälms, Gällinge och Älvsåker. Utloppet för det processade vattnet ligger 1,5 kilometer innan Kungsbackafjorden uppströms i Kungsbacka ån.

Upptagningsområdet för Kullavik sträcker sig från Särö i söder längs kustbandet norrut till kommungränsen till Göteborg. Djupet för det processade vattnet är ca 12 meter samt ca 800 meter från kusten. Ölmanäs upptagningsområde innefattar från kommungränsen i söder upp mot Frillesås, Ölmanäs kustområde samt Åsa tätort. Utsläppet av processat vatten sker på 16 meter under ytan och ca 600 meter från kusten i utkanten av Kungsbackafjorden. För Lerkils reningsverk omfattas upptagningsområdet av de västra delarna av Onsalahalvön samt av Vallda. Det processade vattnets utlopp är beläget ca 2 km från kusten utanför Lerkils hamn på ca 16 meters djup. I de nordöstliga delarna av kommunen är Öjersbo reningsverk beläget, det minsta av alla verk i kommunen. Det processade vattnet släpps sedan ut i Lillån.

Idag finns mellan 6000-7000 enskilda avloppssystem inom kommunen, där många ligger inom område med hög skyddsnivå på grund av det nuvarande problemet med övergödning där hög nivå innebär att en kravspecifikation på minst 90 procent fosforrening och 50 procent kväverening. Varje system tillståndsprövas separat och de särskilda förutsättningarna för området bestämmer skyddsnivån. Avgörande omständigheter kan bland annat vara lokaliseringen av systemet i förhållande till badplats eller vattentäkt, bebyggelsens täthet då människor eventuellt kan drabbas av systemets utlopp.

Alla system som varit i bruk mer än tio år ska kontrolleras av instansen Miljö och Hälsoskydd i Kungsbacka. Två områden där det nästan uteslutande finns enskilda system är Fjärås bräcka och Lygnern som också klassas som vattenskyddsområden. Historiskt har det existerat ett stort antal enskilda system som inte hållit den lagstadgade standarden, men just detta problem börjar försvinna och översynen kommer således byta fokus mot system som är i drift. Då enskilda system vanligtvis inte sköts och servas på rätt sätt för full funktion under en överskådlig tid.

Under en eventuell planprocess samlar ansvarig handläggare en projektgrupp där en ingenjör med inriktning på vatten och avlopp finns med. Ett åliggande tillfaller därefter gruppen att utreda platsens förutsättningar inom olika områden bland annat spillvatten, dagvatten och färskvatten samt att sammanställa detta i planhandlingarna. Enligt nuvarande process får inte

nämnden för Teknik chans att uttala sig rörande möjligheten och kostnadseffektiviteten för projektet att ansluta till det kommunala va-systemet innan planbesked ges, vilket de anser borde vara fallet (Kungsbacka, 2018).

2.5.7 Kungsbackas riksintressen från ÖP

Kungsbacka har riksintressen inom kategorierna naturmiljö, kulturmiljö, friluftsliv samt inom transport. Där riksintressena för naturmiljö är de av störst intresse för denna studie. Kommunen har ett antal större områden som är klassade som riksintressen antingen som Natura 2000 område eller som riksintresse för naturvård i enlighet med miljöbalken. Dessa områden omfattar bland annat hela Kungsbackafjorden, sjöarna Lygnern och Stensjön, Fjärås naturreservat, ett större område öster om Kullavik samt några mindre områden i kommunens östra delar.

2.5.8 Natur, Miljö, Strandskydd och Vattenskyddsområde

Kungsbacka har en indelning av de områden som är relevanta i en naturmiljöaspekt, indelningen är särskilt höga, mycket höga och höga naturvärden. Kommunen har bland annat valt att sedan 2005 tilldela Kungsbackafjorden med ett naturreservat. Strandskydd i kommunen sträcker sig 100 meter från strandkanten, såväl ut i vattnet som upp på land. Detta gäller vid sjöar, kusten och övriga vattendrag. Vissa områden har ett utökat strandskydd om 300 meter, vilket omfattar kusten och sjön Lygnern. Även Stensjön, Sundsjön och Horredsjön har ett utökat strandskydd, om 200 meter. Innanför gränsen för strandskyddet får åtgärder eller byggnader med påverkan på växt- och djurliv inte förekomma. Vid speciella kan kommunen ge dispens från inskränkningarna gällande byggnation i strandskyddsområde, även länsstyrelsen kan bevilja dispens. De skäl som anses giltiga för att bevilja dispens finns i miljöbalken och innebär bland annat följande: Platsen är redan ianspråktagen på ett vis som tillintetgör strandskyddets mening. Platsen är, med hjälp av exempelvis en större väg, åtskild från strandlinjen. Den exploateringen av marken innanför strandskyddat område kan inte fylla sin fulla funktion på annan plats dvs, byggnaden måste ligga nära vattnet. Platsen behöver exploateras för att tillfredsställa ett övrigt betydelsefullt intresse (Boverket, 2020f).

Mycket av kommunens vattenområden är hårt drabbade av både övergödning och försurning. Övergödningen är mest kritisk längs hela kusten, i Kungsbackafjorden och mindre vattendrag som exempelvis Rolfsån och Kungsbackaån. Enligt vattenmyndigheten påverkar enskilda avloppssystem nästan 65 procent av alla vattenområden i Kungsbacka. Siffran för jordbrukets påverkan uppgår till ca 60 procent. Totalt sett finns problematik med syrebrist och övergödning inom två tredjedelar av alla vattenområden inom kommunen. Problematiken med försurning gör att en stor del av Kungsbackas vattenområden behöver kalkas för att uppnå en godkänd pH-nivå (Kungsbacka, 2018).

2.5.9 Befolkningssituationen i Kungsbacka och utvecklingsområden

Kommunens prognos för befolkningstillväxten spår en ökning av cirka 800 till 1000 personer per år och med målet att bygga ca 400 nya bostäder per år, enligt ÖP06. I dokumentet ”Planerat bostadsbyggande 2018-2022” står det att kommunen vill bygga 750-800 bostäder per år i kommunen.

Kommunen har strategiska områden i ÖP06, så kallade utvecklingsområden, som de vill koncentrera nylokaliseringen av bebyggelsen till. Det är i dessa områden kommunen först och

främst vill att nya detaljplaner ska tas fram. Områdena ligger i anslutning till det transportstråk som löper i nord-sydlig riktning genom hela kommunen (figur 5 och tabell 4).

I utvecklingsområden finns kollektivtrafik med bra pendlingsmöjligheter, till exempel pendeltåg och regionalbussar. Det är i dessa områden som kommunen främst vill tillhandahålla kommunal service och bostäder, då i förhållande till antal invånare inom respektive område. Varje utvecklingsområde ska ha en offentlig mötesplats exempelvis ett torg. Här ska trafikfördelningen av olika transportslag kunna röra sig under samma förutsättningar.

Kommunen ställer sig positivt till att mindre verksamheter finns i de centrala delarna inom varje område, med avsikten att skapa rörelse och arbetstillfällen under dagtid i respektive utvecklingsområde. I flertalet områden är det fördelaktigt att bygga i redan etablerad miljö innan ny mark tas i anspråk för utveckling. Kommunen är väldigt tydlig med vikten av att grönområden är tillgängliga för invånarna, dels för rekreation samt för den biologiska mångfalden. Övergången mellan ett utvecklingsområde och det kringliggande landskapet ska vara så följsamt och naturligt som möjligt, där naturliga fluktuationer i landskapet såsom kullar och vattendrag kan markera en gräns, men även vägar kan vara en naturlig gräns. Jordbruksverksamhetens landområden ska gärna vara belägen utanför dessa gränser.

Figur 5. Utvecklingsområden i gult, serviceorter i blått.

Tabell 4. Serviceorter och utvecklingsområden

Serviceorter	Utvecklingsområden	
Allarängen	Anneberg-Älvsåker	Kungsbacka stad
Förlanda	Fjärås	Onsala-Gottskär
Gällinge	Fjärås stationssamhälle	Särö-Bukärr
Idala	Frillesås	Vallda
Lerbäck	Hjälme	Åsa
Stuv	Kullavik	

2.5.10 Utanför utvecklingsområde och Serviceorter

Utanför utvecklingsområdena är upprättande av detaljplan ovanlig, här är det istället frågan om enskilda byggnader som ska hanteras, exempelvis för bostadsändamål. Ny bebyggelse utanför utvecklingsområdena, då främst i de östra landområdena inom kommunens gränser, vill kommunen försöka samla till serviceorterna.

De av kommunen utvalda serviceorterna finns markerade i figur 5 samt tabell 4. I serviceorterna är tanken att den kommunala servicen ska byggas ut allt eftersom invånarantalet för sådan service är tillräckligt stor. Här kan kommunen garantera att kollektivtrafik finns. Fördelarna ligger i det ekologiska planet samt i den samhällsekonomiska aspekter, där trafikarbetet reduceras för kommunen. Storleken på en serviceort ska inte vara större än att det är promenadavstånd till centrum. En positiv inställning till nybyggnation av hyresrätter inom serviceorten finns hos kommunen.

2.5.11 Nybyggnad av enskilda hus utanför detaljplan

Kommunen uttrycker att det finns ett stort intresse av att upprätta bostadshus utanför plan, främst i de västra delarna där efterfrågan är stor, både nära utvecklingsområdet men även relativt långt ifrån närmsta utvecklingsområde. Möjligheterna till uppförande av friliggande småhus, ombyggnad av fritidshus till permanentboende samt avstyckning av tomter utom plan har enligt kommunen utvecklingspotential men utgör samtidigt en förpliktelse för kommunen att tillhandahålla service i dessa områden. Att få bygga i områden där bebyggelsen i nuläget är gles har ett stort förfrågningsunderlag. På grund av detta har kommunen skapat riktlinjer som i mångt och mycket är restriktiva för att hantera denna fråga där man har upprättat särskilda bygglovkriterier för att kunna styra utvecklingen i enlighet med de bestämmelser som finns i PBL.

De riktlinjer som finns för nybyggnation, både inom och utom utvecklingsområden för enskilda hus utom plan, listas nedan samt i figur 6:

1. Generella bestämmelser från PBL råder och kommunen har en gynnsam inställning till utveckling kring serviceorter. Här är trycket för nybebyggelse lågt.
2. Särskilda bygglovskriterier gäller för att hämma nylokalisering av enskilda hus utanför detaljplanerat område. Detta gäller framförallt i de västra kommundelarna där

förfrågningarna är många. De undantagskriterier som finns för från dessa särskilda bygglovskriterier finns i tabell 5.

- Inom utvecklingsområden har kommunen en återhållsam hållning till nybyggnation av enskilda hus utom plan, detta för att ej hämma framtida planläggningar. Undantagskriterier från denna återhållsamma inställning finns i tabell 5.

Tabell 5. Undantagskriterier

Kategori 1	Kategori 2	Kategori 3
PBL gäller	Avstyckad tomt i lämplig storlek och VA kan lösas	Avstyckad tomt i lämplig storlek och VA kan lösas
Positiv till utveckling kring serviceort	Del av markområde som utgör lucka i en i övrigt bebyggd tomtrad	Del av markområde som utgör lucka i en i övrigt bebyggd tomtrad
	Generationsväxling för jord/skogsbrukets behov	Fastighet där kommersiell verksamhet finns
	Obebyggd jord/skogsbruksfastighet	Komplettering av befintlig bebyggelsegrupp – särskild lämplighetsprövning
	Fastighet där kommersiell verksamhet finns	
	Komplettering av befintlig bebyggelsegrupp – särskild lämplighetsprövning	
	Etablering av hästgård-särskild lämplighetsprövning	

Figur 6. Exempelområden för undantag och områden inom de 3 kategorierna

3 Metod

Den metod som valts är en blandad metod med både kvantitativa och kvalitativa inslag. Den valda metoden möjliggör såväl hantering av stora datamängder så som beslut i byggnadsnämnden, som anpassningsmöjligheter i strukturen i intervjusituationer och olika synpunkter som kan komma fram ur dem.

En kvantitativ metod grundar sig i saker som går att mäta och kvantifiera av en viss företeelse. Där den registrerade mätdata sedan förenas med rådande teorier (Linköpings universitet, u.å). Vid en kvalitativ metod läggs fokus istället på personers uppfattning och åsikter kring olika företeelser, där avstamp ofta tas i företeelser som kan tolkas på olika sätt (Hedin, 1996).

En fördel med kvantitativ metod är att den går att använda på en stor population eller datamängd, då det med olika databearbetningsprogram som exempelvis Excel enkelt går att hantera och sortera dessa datamängder. Men å andra sidan kan dessa formalistiska drag vara till dess nackdel, då metoden är svårpassad och svårmodifierad för andra typer av studier som inte faller inom ramen för den kvantitativa studien, så som långa svar från intervjuer. En kvalitativ metod har istället fördelen att den är mer flexibel, men blir på grund av detta inte applicerbar på större datamängder, vilket är en av denna metods nackdelar (Uppsala universitet, 2016).

3.1 Datainsamling

Insamling av data har genomförts med en litteraturstudie och en konsekvensbedömning av Kungsbacka kommuns bygglov. Det har även genomförts en intervju för att få den politiska lednings syn på ärendena som behandlas.

3.1.1 Litteraturstudie

Litteraturstudien innehåller material från kommuner, myndigheter, hemsidor och vetenskaplig litteratur.

Material på området hållbar stadsplanering kommer främst från Scopus och Google Scholar där urban development, urban transport och densification användes som sökbegrepp. Material om stadsplaneringsprocessen kommer främst från boverkets hemsida och sökorden bygglov, detaljplan och översiktsplan. Beskrivningar av de demokratiska processernas ärendegång för planbesked och bygglov kommer också från boverket där sökorden var planprocessen och bygglovskrav. Lagar kopplade till dessa processer kommer från Naturvårdsverket och i sökningen användes miljöbalken, riksintresse, och miljökvalitetsnormer som sökord. Kommunens databaser användes för dokument som berör bygglov och VA-strategier. Kungsbacka kommuns hemsida användes för att identifiera visioner och strategier med utgångspunkt från översiktsplanen från 2006, ÖP06. Vidare används fastighetsbeslut från byggnadsnämndens protokoll från de senaste två åren när den nuvarande översiktsplan varit i bruk. Data för den geografiska lokaliseringen av fastigheterna i kommunen och den omkringliggande infrastrukturen för service och kollektivtrafik, strandskydd etc. kommer från Kungsbacka kommuns planbeskrivningar som tillhör de aktuella detaljplanerna, samt från kommunens egen interaktiva karta med fastigheter och tillhörande beslut och planer. Data för beräkningar kommer främst från Trafikverket, Naturvårdsverket och för data rörande avstånd användes Google Maps karttjänst. Data angående transporter fanns på Transportanalys hemsida och data angående utsläpp för fossila bränslen fanns på svenska petroleum och drivmedelsinstitutet.

Kartmaterial

I ÖP06 finns det strategiska stråk och områden som kommunen vill utveckla. Via kommunens hemsida och med hjälp av Google Maps fås fram var i kommunen olika typer av service är belägen. Dessa parametrar har bokförts och används senare i analysen för att se till vilken omfattning kommunen följer strategin och om det finns några avvikelser.

3.1.2 Intervju

En intervju har genomförts med Thure Sandén, ordförande i Byggnadsnämnden, kring hur de arbetar med detalj- och översiktsplanen i Kungsbacka kommun. Intervjun hade ett semistrukturerat upplägg, där frågor och intresseområden förberetts, men där den intervjuade ändå haft möjlighet att fortsätta tala om ämnet utan att bli avbruten med nya frågor innan denne talat klart.

3.2 Databearbetning

Här beskrivs hur data har kategoriserats och hur uträkningarna gjorts samt resultatet av dessa utifrån den data som hämtats från översiktsplanen, detaljplaner, byggnadsnämndens protokoll samt intervju. Dessa data har även kombinerats med schablonvärden och bokförda avstånd.

3.2.1 Fastigheter

Fastigheterna som valts ut ligger i sin helhet i bilaga 2 och uppfyller de krav som satts upp i avgränsningen för fastigheter enligt litteraturstudien om Kungsbacka kommun.

Fastighetsbesluten från byggnadsnämndens protokoll har fått markeringar i olika färger inom tre kategorier: utvecklingsområde, fastighetsbeslut och strandskydd. Nedan följer en mer ingående förklaring på hur dessa markeringar har gjorts:

Utvecklingsområde

Alla fastigheter som ligger inom utvecklingsområden har fått grön markering med texten:

Inom utvecklingsområde

Alla fastigheter som ligger utom utvecklingsområden har fått röd markering med texten:

Utom utvecklingsområde

Fastighetsbeslut

Alla fastigheter som fått positivt besked eller blivit godkända har fått grön markering med texten:

Godkänd

Alla fastigheter som fått negativt besked eller ej blivit godkända har fått röd markering med texten:

Ej godkänd

Strandskydd

Alla fastigheter som fått strandskyddsdispens har fått en gul markering med texten:

Dispens

Alla fastigheter som ej fått strandskyddsdispens har fått en turkos markering med texten:

Ej dispens

För övriga fastigheter som ej berörs av strandskyddsbeslut saknas det strandskyddsmarkering.

3.2.2 Analys av färgkodningen

När all information om fastigheterna markerats har de numrerade fallen nedan uppstått. Dessa visar på ett mer grafiskt sätt om besluten som fattats i byggnadsnämnden också ligger i linje med strategin från ÖP06. Strandskyddet har använts som en ytterligare parameter för att se om det finns andra aspekter som påverkar ett beslut utöver geografisk placering inom eller utom utvecklingsområde.

1. Följer strategin med avseende på strategiskt läge.

Detta innebär att fastigheter utom utvecklingsområden får negativt besked och fastigheter inom utvecklingsområden får positivt besked:

Utom utvecklingsområde	Ej godkänd
Inom utvecklingsområde	Godkänd

2a. Följer strategin med avseende strategiskt läge.

Ges ej dispens från rådande strandskydd.

Detta innebär att fastigheter utom utvecklingsområden får negativt besked.

Utom utvecklingsområde	Ej Godkänd	Ej dispens
------------------------	------------	------------

2b. Följer strategin med avseende strategiskt läge.

Ges dispens från rådande strandskydd.

Detta innebär att fastigheter inom utvecklingsområden får positivt besked.

Inom utvecklingsområde	Godkänd	Dispens
------------------------	---------	---------

3. Följer inte strategin avseende på strategiskt läge

Detta innebär att fastigheter inom utvecklingsområden får negativt besked och fastigheter utom utvecklingsområden får positivt besked:

Utom utvecklingsområde	Godkänd
Inom utvecklingsområde	Ej godkänd

4a. Följer inte strategin med avseende strategiskt läge.

Ges ej dispens från rådande strandskydd.

Detta innebär att fastigheter inom utvecklingsområden får negativt besked då de ej ges dispens från strandskyddet.

Inom utvecklingsområde	Ej godkänd	Ej dispens
------------------------	------------	------------

4b. Följer inte strategin avseende på strategiskt läge

Ges dispens från rådande strandskydd.

Detta innebär att fastigheter utom utvecklingsområden får positivt besked och samtidigt ges dispens från strandskyddet.

Utom utvecklingsområde	Godkänd	Dispens
------------------------	---------	---------

3.2.3 Avståndanalys

Samtliga avstånd och tider är mätta med hjälp av Google Maps karttjänst, avstånden avrundades till närmsta 100 meter.

Längdavstånd till service uppmättes som sträckan till närmaste matbutik från adressen där fastigheten är belägen. Avståndet är beräknat utifrån hur lång sträckan är med bil.

Längdavstånd till lokal kollektivtrafik uppmättes som gångavstånd till närmaste hållplats för lokal kollektivtrafik från adressen där fastigheten är belägen.

Längdavstånd till regional kollektivtrafik uppmättes som gångavstånd till närmaste hållplats för regional kollektivtrafik från adressen där fastigheten är belägen.

Trafikverkets rekommendation för avstånd till kollektivtrafikhållplats ligger på 300-400 meter, men då Kungsbackas kommun kan anses som gles bebyggd valdes att utöka avgränsningen med 100 meter i enlighet med trafikverkets rekommendation för glesbebyggda områden. För fastigheter som har längre än 500 meter till närmaste kollektivtrafikhållplats har antagande om att de boende istället använder bil som transportmedel framför kollektivtrafik gjorts.

3.2.4 Antaganden för uträkningar

Resenärer antas välja närmsta kollektivtrafikhållplats när de ska resa.

Femdagars arbetsvecka med en resa till och en resa hem från jobbet har använts som antagande.

Vidare har antagande gjorts om att en sådan resa görs per hushåll.

För livsmedelsinköp har avståndet mellan varje fastighet och närmsta livsmedelsbutik enligt Google Maps karttjänst används.

Ett antagande har gjorts om att ett hushåll i genomsnitt gör tre handlingsresor i veckan, efter en studie presenterad i Svenska dagbladet (2002).

3.2.5 Diagram- och Tabellberäkningar

Här följer en kort beskrivning hur diagram och tabeller som presenteras i resultatet räknades ut. Beräkningarna som gjorts består av fyra huvuddelar, vilka är avståndsberäkningar, andelsberäkningar och jämförelse av utfallen uppdelat per fastighetsbeslut eller hushåll.

1. Avståndsberäkningar har gjorts i förhållande till:
 - Kollektivtrafik
 - Lokal
 - Regional
 - Service
 - Matbutik
2. Andelsberäkningar, dvs procentuell fördelning av olika kategorier, visar följande:
 - Hur stor del som
 - ligger Inom/Utom 500 m avstånd
 - ligger Inom/Utom utvecklingsområde
 - fått Positivt/Negativt beslut
3. Utsläpp av CO₂-ekv.
4. Jämförelse av utfall när beräkningarna delas upp per Fastighetsbeslut kontra delas upp per Hushåll.

Nedan kommer exempel på de olika beräkningstyperna att göras. Fullständiga diagram- respektive tabellberäkningar hittas i bilaga 3 för diagramberäkningar och i bilaga 4 för tabellberäkningar.

1. Exempel på ekvation för avståndsberäkningar i förhållande till service. Här visas ekvationen för det genomsnittliga avståndet från fastighetsgränsen per fastighetsbeslut.

Genomsnittligt avstånd = Total sträcka (m) till matbutik från fastighet / Antal fastighetsbeslut

2. Exempel på ekvationer för andelsberäkningar. Här visas ekvationer för procentuell fördelning av positiva fastighetsbeslut inom respektive utom utvecklingsområden.

Procentsats = Fastighetsbeslut inom utv.omr/ Positiva fastighetsbeslut inom utv.omr

Procentsats = Fastighetsbeslut utom utv.omr/ Positiva fastighetsbeslut utom utv.omr

3. Exempel på formel som används för utsläpp av CO₂-ekv. Här visas formeln för ”Total Kg CO₂-ekv alla hushåll per vecka för resa till pendlingsstation”

Formeln är: $A*B*C*D*E = 4\,764 \text{ kg CO}_2\text{-ekv}$

Där formeln är uppdelad på följande parametrar:

A = Total sträcka (km) till pendlingsstation från hushåll	4 401
B = För varje resa har sträckan multiplicerats med 2, dvs. tur och retur	2
C = Antal personer per hushåll som reser kollektivt/pendlar med buss/tåg	1
D = Antal dagar per vecka då hushållet använder Kollektivtrafik / Pendling	5
E = Det genomsnittliga utsläppet för privatbilar (kg CO ₂ ekv./km):	0,11

4. Exempel på ekvationer för jämförelse av utfall när beräkningarna delas upp per Fastighetsbeslut kontra delas upp per Hushåll. Här visas genomsnittligt avstånd till matbutik per fastighetsbeslut kontra per hushåll:

*Genomsnittligt avstånd till matbutik per fastighetsbeslut =
Total sträcka (m) till matbutik från fastighet / Antal fastighetsbeslut*

*Genomsnittlig sträcka (m) till matbutik per hushåll =
Total sträcka (m) till matbutik för hushåll / Antal hushåll*

3.2.6 Avgränsningar

Fokus för uppsatsen ligger på de delar av strategin som handlar om bebyggelse, infrastruktur och miljö. De viktigaste avgränsningarna är att i studien ingår bostäder med fristående enfamiljsbostäder, senior- och studentbostäder. Övriga typer av fastigheter ingår inte t.ex. fritidshus och industriverksamheter.

Avgränsning för gångsträcka till kollektivtrafikhållplats samt pendling har antagandet gjort att bilresan då går till närmsta regionala kollektivtrafikhållplats, för vidare pendling antingen mot Göteborg i norr eller Varberg i söder alternativt att arbetsplatsen ligger i anslutning till någon av dessa större knutpunkter.

Femdagars arbetsvecka med en resa till och en resa hem från jobbet har använts som antagande. Vidare har antagande gjorts om att en resa bort och en resa hem görs per hushåll. Dessa antagande har tillsammans med schablonvärden för CO₂-ekv per 1 liter drivmedel samt genomsnittlig bränsleförbrukning används för att kunna göra olika typer av beräkningar.

För transport mellan fastighet och närmsta livsmedelsbutik har sträckan bestämts genom avståndet med bil enligt Google Maps karttjänst tillsammans med ett antagande att ett hushåll i genomsnitt gör tre handlingsresor i veckan, hämtat från en studie presenterad i Svenska Dagbladet.

3.3 Analysstrategi

Här redovisas hur data från uträkningarna och övrig databearbetning analyserats. Analysen grundar sig i frågeställningarna:

- Vilka strategier har använts i bebyggelseplaneringen under de senaste två åren?
- Vad är konsekvenserna ur ett hållbarhetsperspektiv för de olika strategierna i Kungsbacka kommun?

3.3.1 Vilka strategier har använts i bebyggelseplaneringen under de senaste två åren?

Följande frågor används för att analysera bebyggelsestrategin i kommunen:

- Hur väl följs strategin i Byggnadsnämnden?
- När använder de strategin, vilka är de vanligaste avstegen och varför?
- Finns det en röd tråd genom organisation från skapandet av översiktsplan till fattandet av beslut i byggnadsnämnden?
- De beslut som fattades i byggnadsnämnden stämde dessa överens med ÖP06?

3.3.2 Vad är konsekvenserna ur ett hållbarhetsperspektiv för de olika strategierna i Kungsbacka kommun?

En jämförelse av resultatet i studien görs med utgångspunkt från de globala målen. Detta visar hur Kungsbacka kommuns strategi gynnar eller missgynnar de globala målen, samt hur besluten kan anses hållbara eller ej och vilka konsekvenser detta får ur ett hållbarhetsperspektiv. De globala mål som fokuseras på är följande:

Nr 11: Hållbara städer och samhällen betonar vikten av att hållbart byggande och hållbar stadsutveckling för att göra urbana miljöer bland annat säkrare och mer inkluderande.

Nr 13. Bekämpa klimatförändringarna. Minska utsläppen av bland annat växthusgaser för att bekämpa en världsövergripande temperaturhöjning på över två grader.

Nr 15: Ekosystem och biologisk mångfald innebär bland annat att minska markexploateringen och missgynnandet av biologisk mångfald.

4 Resultat

I resultatet har beräkningar gjorts utifrån de i metoden förklarade modellerna för analys av data, samt efter de schablonvärden och avgränsningar som redovisats. Här redovisas också en sammanställning av den semistrukturerade intervjun med Thure Sandén.

4.1 Utförda beräkningar

De beräkningar som gjorts är uppdelade på följande huvudområden:
Geografisk placering, Närhet till service, Närhet till lokal kollektivtrafik

4.1.1 Geografisk placering

Den geografiska placeringen visar huruvida en fastighet ligger inom eller utom ett utvecklingsområde.

Figur 7. Procentuell fördelning av positiva fastighetsbeslut inom respektive utom utvecklingsområden.
Noterbart: Besluten inom/utom är relativt lika.

Figur 8. Procentuell fördelning av positiva fastighetsbeslut, beräknade per hushåll, inom respektive utom utvecklingsområden.
Noterbart: Skillnaden inom/utom är större för hushåll än för fastigheterna i fig. 7.

4.1.2 Närhet till Service

Figur 9. Jämförelse av genomsnittligt längdavstånd från fastighetsgränsen till närmaste matbutik per fastighetsbeslut, uppdelat på totalt genomsnitt, genomsnitt inom utvecklingsområden och genomsnitt utom utvecklingsområden.

Noterbart: Sträckan är dubbelt så lång för fastigheter utom än för fastigheter inom utvecklingsområde.

Figur 10. Jämförelse av genomsnittligt längdavstånd från fastighetsgränsen till närmaste matbutik per hushåll, uppdelat på totalt genomsnitt, genomsnitt inom utvecklingsområden och genomsnitt utom utvecklingsområden.

Figur 11. Jämförelse av genomsnittligt längdavstånd från fastighetsgränsen till närmaste matbutik per fastighetsbeslut, uppdelat på totalt genomsnitt, genomsnitt inom utvecklingsområden och genomsnitt utom utvecklingsområden. Endast positiva fastighetsbeslut

Noterbart: Fyra gånger längre avstånd för beslut utom kontra beslut inom utvecklingsområde.

Figur 12. Jämförelse av genomsnittligt längdavstånd från fastighetsgränsen till närmaste matbutik per hushåll, uppdelat på totalt genomsnitt, genomsnitt inom utvecklingsområden och genomsnitt utom utvecklingsområden. Endast negativa fastighetsbeslut

Noterbart: Två gånger längre avstånd för beslut utom kontra beslut inom utvecklingsområde.

Figur 13. Jämför av genomsnittligt längdavstånd från fastighetsgränsen till närmaste matbutik beroende på beslut. Ej uppdelat på utvecklingsområden.

4.1.3 Närhet till lokal kollektivtrafik

Figur 14. Hur stor andel av fastigheterna som ligger inom 500 m till lokal kollektivtrafik

Figur 15. Hur lång sträcka det är till kollektivtrafik från fastighetsgräns, för fastigheter inom respektive utom utvecklingsområde.
 Noterbart: Genomsnittlig sträcka alla hushåll inom utvecklingsområde är nästan 600 m.

Tabell 6. Avstånd till närmaste hållplats - fastighet.

Kollektivtrafik		Antal	Fördelning	
Fastigheter	Antal fastigheter med hållplats inom 500 m	41	57%	
	Positivt besked	33	80%	
	Negativt besked	8	20%	
	Antal fastigheter med hållplats utom 500 m	31	43%	
	Positivt besked	21	68%	
	Negativt besked	10	32%	
Antal fastighetsbeslut		72	100%	
Kollektivtrafik		Antal	Fördelning	
Fastigheter	Fastighetsbeslut inom utvecklingsområde	41	57%	
	Antal fastigheter med hållplats inom 500 m	23	56%	
	Antal fastigheter med hållplats utom 500 m	18	44%	
	Fastighetsbeslut utom utvecklingsområde	31	43%	
	Antal fastigheter med hållplats inom 500 m	18	58%	
	Antal fastigheter med hållplats utom 500 m	13	42%	
	Antal fastighetsbeslut		72	100%
	Kollektivtrafik		Antal	Fördelning
Fastigheter	Fastighetsbeslut positiva	54	75%	
	Antal fastigheter med hållplats inom 500 m	33	61%	
	Antal fastigheter med hållplats utom 500 m	21	39%	
	Fastighetsbeslut negativa	18	25%	
	Antal fastigheter med hållplats inom 500 m	8	44%	
	Antal fastigheter med hållplats utom 500 m	10	56%	
	Antal fastighetsbeslut		72	100%
Fastigheter inom/utom	Total sträcka (m) till hållplats från fastighet	44 600		
	Total sträcka (m) till hållplats från fastighet inom utveckling	24 500		
	Total sträcka (m) till hållplats från fastighet utom utveckling	20 100		
	Genomsnittlig sträcka (m) till busshållplats	619		
	Genomsnittlig sträcka (m) till hållplats inom utvecklingsområde	598		
	Genomsnittlig sträcka (m) till hållplats utom utvecklingsområde	648		
Fastigheter pos/neg	Total sträcka (m) till hållplats från fastighet	44 600		
	Total sträcka (m) till hållplats från fastighet med positivt beslut	30 800		
	Total sträcka (m) till hållplats från fastighet med negativt beslut	13 800		
	Genomsnittlig sträcka (m) till busshållplats	619		
	Genomsnittlig sträcka (m) till hållplats för positiva beslut	570		
	Genomsnittlig sträcka (m) till hållplats för negativa beslut	767		

Noterbart: 80% av alla fastigheter inom 500m till hållplats har fått positivt besked. 44% av alla beslut inom utvecklingsområde har längre än 500 m till hållplats.

4.1.4 Närhet till regional pendlingshållplats

Tabell 7. Avstånd till Pendlingshållplats - hushåll.

Pendlingstrafik		Antal	Fördelning
Hushåll	Antal hushåll	1 805	
	Antal hushåll med pendlingshållplats inom 500 m	65	4%
	Antal hushåll med pendlingshållplats utom 500 m	1 740	96%
	Hushåll inom utvecklingsområde	1 640	
	Antal hushåll med pendlingshållplats inom 500 m	65	4%
	Antal hushåll med pendlingshållplats utom 500 m	1575	96%
	Hushåll utom utvecklingsområde	165	
	Antal hushåll med pendlingshållplats inom 500 m	0	0%
	Antal hushåll med pendlingshållplats utom 500 m	165	100%
	Hushåll vars fastighetsbeslut var positiva	1730	
	Antal hushåll med pendlingshållplats inom 500 m	62	4%
	Antal hushåll med pendlingshållplats utom 500 m	1668	96%
	Hushåll vars fastighetsbeslut var negativa	75	
	Antal hushåll med pendlingshållplats inom 500 m	3	4%
	Antal hushåll med pendlingshållplats utom 500 m	72	96%
inom/utom	Total sträcka (m) till pendlingshållplats från hushåll	4 401 157	
	Total sträcka (m) till hållplats från hushåll inom utveckli	3 759 007	
	Total sträcka (m) till hållplats från hushåll utom utveckli	642 150	
	Genomsnittlig sträcka (m) till pendlingshållplats	2 438	
	Genomsnittlig sträcka (m) till pendling inom utveckling	2 292	
	Genomsnittlig sträcka (m) till pendling utom utveckling	3 892	
pos/neg	Total sträcka (m) till pendlingshållplats från hushåll	4 401 157	
	Total sträcka (m) till hållplats från fastighet med positiv	3 963 677	
	Total sträcka (m) till hållplats från fastighet med negativ	437 480	
	Genomsnittlig sträcka (m) till pendlingshållplats	2 438	
	Genomsnittlig sträcka (m) till pendling - positivt beslut	2 291	
	Genomsnittlig sträcka (m) till pendling - negativt beslut	5 833	

Noterbart: Bara 4% av alla hushåll har pendlingshållplats inom 500m. Alla negativa beslut har dubbelt så långt till pendlingshållplats än de positiva.

4.1.5 Utsläpp och miljöpåverkan

Tabell 8. CO2 - mataffär.

CO2-ekv	Total Kg CO2-ekv alla hushåll per vecka för resa till mataffär	1 143
mataffär	Godkända	938
	Ej godkända	205
	Genomsnittlig Kg CO2-ekv per hushåll och vecka	0,63
	Genomsnittlig Kg CO2-ekv till mataffär för positivt beslut	0,54
	Genomsnittlig Kg CO2-ekv till mataffär för negativt beslut	2,74
CO2-ekv	Total Kg CO2-ekv alla hushåll per vecka för resa till mataffär	1 143
mataffär	Inom utv.område	798
	Utom utv.område	345
	Genomsnittlig Kg CO2-ekv per hushåll och vecka	0,63
	Genomsnittlig Kg CO2-ekv till mataffär inom utv.omr	0,49
	Genomsnittlig Kg CO2-ekv till mataffär utom utv.omr	2,09

Noterbart: Fyra gånger mer utsläpp för hushåll utom utvecklingsområde än för de inom.

Tabell 9. CO2 - regional kollektivtrafik.

CO2-ekv	Total Kg CO2-ekv alla hushåll per vecka för resa till pendlingsstatic	4 764
pendling	Positivt besked	4 291
	Negativt besked	474
	Genomsnittlig Kg CO2-ekv per hushåll och vecka	2,64
	Genomsnittlig Kg CO2-ekv till pendling för positivt beslut	2,48
	Genomsnittlig Kg CO2-ekv till pendling för negativt beslut	6,31
CO2-ekv	Total Kg CO2-ekv alla hushåll per vecka för resa till pendlingsstatic	4 764
pendling	Inom utv.område	4 069
	Utom utv.område	695
	Genomsnittlig Kg CO2-ekv per hushåll och vecka	2,64
	Genomsnittlig Kg CO2-ekv till pendling inom utv.omr	2,48
	Genomsnittlig Kg CO2-ekv till pendling utom utv.omr	4,21

Noterbart: Markant högre utsläpp för hushåll utom utvecklingsområde än för de inom.

4.2 Intervju med byggnadsnämndens ordförande, Thure Sandén

Halvstrukturerad intervju som innebär att den som intervjuas har möjlighet att tala lite fritt efter de frågor som ställts. Några frågor och svar av större intresse listas nedan.

Vid intervjun med Sandén framkommer att Kungsbacka kommun använder andra svenska kommuner som likar dem, antingen utifrån geografiskt läge eller utifrån antalet kommuninvånare för att jämföra hur man löser och hanterar olika utmaningar och hur utfallet har blivit för de olika kommunerna. Dessa jämförelsekommuner är Nacka, Lerum och Kungälv.

Hur används Översiktsplanen och vem är det som skapar den?

- ÖP visar vilka utvecklingsområdena är, det tas fram av tjänstemännen på uppdrag av kommunstyrelsen.

Vilka är kommunen mål?

- Mål för kommunen är 150 000 invånare till år 2050, främst genom att expandera i centralorten (Kungsbacka stad). Kommunen har dock insett att det är svårt att hinna med för stor takt i invånarantalet, så ändrat mål från 800 till 500 nya bostäder.

Var vill man att nya bostäder ska placeras?

- Planerna för nya bostäder ligger främst inom stråket från Anneberg i norr till Frillesås i söder, den så kallade ”ormen”. Detta kommer synas ännu tydligare i den nya ÖP som ska vara klar 2021.

Hur gles eller tät är exploateringen i Kungsbacka? Finns det några exempel på områden som visar på dessa olika strategier?

Exempel på område med för tät planering enligt Sandén:

- Sandlyckans område.

Exempel på område med glesare planering, som fungerar bra enligt Sandén:

- Ekekullen i Kullavik, stora tomter för att undvika igenkorkade vägar och för tät bebyggelse.

Vi frågade vad byggnadsnämnden lade vikt på vid ansökan om bygglov, alltså vilka aspekter som är viktiga för Kungsbacka kommun:

- Viktiga företag, möjlighet till expansion, nya arbetstillfällen, högre skatteintäkter. Detta skulle kunna göra det ok att förbise vissa krav från ÖP eller DP.
- En annan viktig aspekt är placeringen i kommunen. Västra delarna är mer eller mindre stopp på bygglov enligt Sandén. Även närhet till service är viktigt.
- Närhet till tågstation är också viktigt, då 17 000 av 85 000 åker tåg enligt Sandén.

5 Analys

I detta kapitel analyseras resultatet med utgångspunkt i de frågor som ställts upp i syftet.

5.1 Vilka strategier har använts i bebyggelseplaneringen under de senaste två åren?

De beslut som fattades i byggnadsnämnden stämde dessa överens med ÖP06? Finns det en röd tråd genom organisation från skapandet av översiktsplan till fattandet av beslut i byggnadsnämnden?

5.1.1 Hur väl följs strategin i Byggnadsnämnden?

Kommunen säger att inom de utvecklingsområden som uppges, ska en stor del service finnas för de boende. Figur 9 visar att sträcka till matvarubutik för fastigheterna utom utvecklingsområde är nästan dubbelt så lång som för fastigheterna inom utvecklingsområden, vilket visar vikten av att placera bebyggelseutvecklingen till dessa områden då transportsträckan till service minskar markant. Figur 10 visar samma sak, men med avseende på hushåll och här åskådliggörs vikten av att placera nya fastigheter inom utvecklingsområden än tydligare. De negativa aspekterna av en gles bebyggelse när det kommer till transportsträcka och de konsekvenser det medför visas i figur 11, där avståndet för de positiva besluten utom utvecklingsområde är nästan 4 gånger så lång som för de positiva besluten inom utvecklingsområde, då med avseende på hushåll. Dock åskådliggörs i figur 12 att avståndet för de negativa besluten utom utvecklingsområde nästan är dubbelt så lång som för de positiva, vilket skulle kunna indikera på att kommunen väger in avståndet till service så som matbutik vid beslutsfattandet.

Enligt figur 7 är fördelningen av positiva fastighetsbeslut inom respektive utom utvecklingsområde relativt lika. Om Kungsbackas strategi är att utveckla bebyggelsen inom deras utvecklingsområden kan detta tolkas som att strategin inte följs fullt ut, då de positiva besluten utom utvecklingsområde borde vara markant lägre än för besluten inom utvecklingsområde. Analyseras figur 8, vilket är fördelningen av positiva fastighetsbeslut med avseende på hushåll inom respektive utom utvecklingsområde, är skillnaden större än i figur 7. Här är de positiva besluten hela 98 procent med avseende på hushåll inom utvecklingsområde, medan det bara är 72 procent utom utvecklingsområde. Slutsatsen av figur 8 kan anses ligga i linje med rådande strategi för bebyggelseutvecklingen i Kungsbacka samt att kommunen satsar mest på bostadsutvecklingen och att de stora projekten ligger inom utvecklingsområdena. En sammanlagd bedömning av resultaten skulle kunna tyda på att kommunen ändå följer sin strategi relativt väl, då majoriteten av bostadsutvecklingen sker i inom utvecklingsområdena. Dock ska ända nämnas att den stora andelen positiva beslut utom utvecklingsområde går emot rådande strategi samt teorierna kring hållbar bebyggelseplanering om att minska utglesningen och förtäta bebyggelsen.

Tabell 6 visar att av de fastigheter som ligger inom 500 meter från kollektivtrafikhållplats har 80 procent fått ett positivt besked, vilket kan sägas ligga i linje med transportstyrelsens rekommendationer. Dock har majoriteten av de fastigheter belägna längre ifrån än 500 meter också fått ett positivt besked, vilket vid en helt följd rekommendation borde vara en klar minoritet. Av alla beslut inom utvecklingsområde ligger 44 procent mer än 500 meter från hållplats, vilket åskådliggörs i tabell 6. En indikation på att utvecklingsområdena är för stora eller att de är för hållplatsglesa skulle således eventuellt kunna göras. I förlängningen innebär

det att utvecklingsområdena inte är så pass förtätade att underlag och attraktivitet för kollektivt resande finns. Detta visas även i figur 15 där den genomsnittliga sträckan för alla fastigheter inom utvecklingsområde till hållplats är nästan 600 meter, vilket kan anses för långt.

I tabell 7 åskådliggörs att bara 4 procent av alla hushåll har en hållplats för regional pendling inom 500 meter. Av alla hushåll inom utvecklingsområdena så har även där bara 4 procent en regional hållplats inom 500 meter. Inget av hushållen utanför utvecklingsområdena har en pendlingshållplats inom 500 meter. Detta skulle också kunna indikera att utvecklingsområdena är för stora eller lokaliserade på fel plats i kommunen. Dock visar tabell 7 att det genomsnittliga avståndet för de negativa besluten i hela kommunen är mer än dubbelt så långt som för de positiva, vilket även det kan vara en indikator på att kommunen väger in pendlingsmöjligheter vid beslutsfattandet.

5.1.2 När använder de strategin, vilka är de vanligaste avstegen och varför?

Vid närmare analys av två fastigheter med positiva beslut kan då fastighet Biared 1:21 anses ligga långt ifrån Kungsbacka uttalade strategi, då närmaste hållplats ligger nästan 2 km bort, avståndet till matbutik är mer än 8 km och hållplats för regional pendling nästan ligger 1,5 mil bort. Kv.Banken har 200 m till närmsta hållplats, under 200 m till matbutik och lite mindre än 500 m till hållplats för regional pendling. Biared ligger också utanför både utvecklingsområde och serviceort medan kv. Banken ligger inom utvecklingsområde. Jämförs hur mycket CO₂-ekv. som genereras för respektive fastighet för resor till matbutik fördelat på hushåll genererar hushållen 45 gånger mer CO₂-ekv. per vecka i Biared än hushållen i kv.Banken. Dessa två fastigheter åskådliggör hur mycket de positiva besluten som ges av byggnadsnämnden kan skilja sig åt.

5.1.3 Besluten som stämmer med ÖP06

Eftersom intervjun genomfördes var semistrukturerad hade inga specifika jämförelsefrågor förberetts, utan de svar som fick var mer angående den generella strategin i Kungsbacka. Vilka kan anses ligga i linje med ÖP06 nämnda strategi, då exempelvis om vikten av närhet till service och pendling samt den restriktiva byggnadsutvecklingen i de västra kommundelarna. Även de svar kring utveckling kring transportstråket i mitten av kommunen från Anneberg i norr till Frillesås i söder stämmer överens med ÖP06. Vikten av företagsexploatering och verksamheter som placeras utanför utvecklingsområdena nämns både i intervjun och i ÖP06. En skillnad mellan intervjun och ÖP06 är de antal bostäder som kommunen vill bygga i Kungsbacka per år. Där ÖP06 uppger 400 bostäder per år medan ordföranden i byggnadsnämnden uppgav 500 bostäder per år. Att tillägga är att i dokumentet ”planerat bostadsbyggande 2018-2022” återges siffran 750-800 bostäder per år, vilket ordföranden var medveten om men då rådande omständigheter gjort att siffran sänkts till 500 bostäder per år.

En kommentar från intervjun var att Sandlyckan, som ligger inom utvecklingsområdet i nordvästra delen av kommunen, medvetet planerades med en glesare bebyggelse för att undvika trängsel och trafikkö på de omkringliggande vägarna. Något som kan anses kontroversiellt och således går emot uppmaningar från trafikverket som finns. En alternativ lösning skulle kunna ha varit att bygga tätare för att på det sättet utöka underlaget för kollektivt resande och minska bilberoendet, vilket mer ligger i linje med trafikverkets rekommendationer

5.2 Vad är konsekvenserna ur ett hållbarhetsperspektiv för de olika strategierna i Kungsbacka kommun?

Hur står sig strategin i ett hållbarhetsperspektiv jämfört med de teorier kring hållbarutveckling och hållbar transport som finns samt jämförelse med FN:s de globala mål.

5.2.1 Klimatpåverkan och övergödning

Analyseras, tabell 8, de utsläpp som genereras av transporter till matbutik för inom och utom utvecklingsområde syns att de hushåll utom utvecklingsområde genererar cirka 2 kg CO₂/ekv per vecka och hushåll i resor för matvaruinköp medan samma siffra för hushåll inom utvecklingsområde är ca 0,5 kg CO₂/ekv per vecka. Detta visar att kommunen lyckats med sin strategi att samla servicen i de utvecklingsområden som finns. Vikten av en tät bebyggelse med underlag för service illustreras också då utsläppen av växthusgaser från sådana transporter minskar markant vid en samlad bebyggelse, vilket ligger helt i linje med rådande teorier och rekommendationer kring en hållbar stadsplanering. Tabell 9 illustrerar att utsläppen för resor till regional pendlings hållplats är markant högre för de hushåll utom utvecklingsområde, vilket också visar att bilberoendet är större för de boende utom utvecklingsområden. De negativa besluten har betydligt högre potentiella utsläpp av växthusgaser än de positiva, vilket är bra i ett hållbarhetsperspektiv.

Då kommunen inte hade någon exakt inventarielista över vilka fastigheter som är anslutna till kommunala avloppssystem och vilka som använder enskilt avlopp, kunde ej några exakta uträkningar på eventuella miljöbelastningar göras på de fastighetsbeslut som valts ut. Utefter de områden som listades som upptagsområden för reningsverken kan konstateras att de östra delarna av kommunen är i klar minoritet för anslutning till kommunalt avlopp. Även vattentäkterna runt Lygnern uppgavs som områden med stor andel enskilda avlopp. Någon klar strategi för en konkret VA-lösning för kommunens östra delar hittades inte, även om tillsynen och utvecklingen av kommunalt system pågår vilket är bra. Då nästan uteslutande alla serviceorter finns lokaliserade i de östra delarna hade en strategi för hur VA frågan skall lösas inom respektive område när befolkningen ökar varit av intresse.

5.2.2 Globala målen

I det 15:e av FN:s globala mål nämns vikten av att minska markexploateringen samt att gynna den biologiska mångfalden. I mål nummer 11 pratas om vikten av hållbar stadsutveckling bland annat för att göra urbana områden mer inkluderande. Om dessa mål appliceras på kungabackas strategi så kan den troligtvis inte anses som fullt hållbar. Ordföranden i byggnadsnämnden uppger att det tagits aktiva beslut inom vissa områden om ökad tomtareal för att minska bilköer. Då ökad tomtareal kan leda till större markexploatering får det anses gå emot FN:s mål. Den stora andel positiva beslut utom utvecklingsområden, inom vilka kommunen vill tillhandahålla service för invånarna, kan leda till att en del människor inte inkluderas i den service som tillhandahålls. Vilket inte stämmer överens med målet för inkluderande urbana miljöer. Dock indikerar detta mer att Kungsbacka inte följer sin strategi fullt ut, än att strategin i sig inte är hållbar. Skulle strategin följts fullt ut hade troligtvis resultatet legat mer i linje med FN:s mål. Således kan strategin i ÖP06 ändå sägas vara relativt hållbar medan de avsteg från den som nämns av byggnadsnämndens ordförande kan anses vara mindre hållbara med avseende på FN:s globala mål. Dock visar en del resultat på att avståndet till kollektivtrafikhållplats för fastigheter inom utvecklingsområde är för lång för att

attraktiviteten ska finnas för kollektivt resande. Även avståndet till regional hållplats visar samma sak. Vilket skulle kunna tolkas som att Kungsbackas strategi med utvecklingsområden inte riktigt kan anses hållbar, utan skulle behöva modifieras något.

Att minska en temperaturhöjning på jorden genom att reducera mängden utsläpp av växthusgaser ingår i det 13:e globala målet från FN. Då fastigheterna utom utvecklingsområden genererar betydligt mer potentiella utsläpp, illustreras även här vikten av att lokalisera bebyggelsen till dessa. Även den av byggnadsnämndens ordförande nämnda strategin om att utöka tomtstorlekarna istället för att öka attraktiviteten för kollektivt resande bidrar till mer utsläpp av växthusgaser på grund av det ökade bilberoendet. Just denna strategi kan inte anses hållbar i jämförelse med FN:s mål om minskade utsläpp då bilberoendet fortfarande förblir högt och således de potentiella utsläppen.

6 Diskussion

I detta kapitel diskuteras studiens styrkor och svagheter. En argumentation förs kring val av skriftliga källor, val av metod samt de kunskapsluckor som blivit synliga hos kommunen under studiens gång. Hur dessa val har påverkat resultatet och vad det har fått för följder blir besvarat i detta kapitel.

6.1 Skriftliga källor

I detta stycke diskuteras de källor som använts i form av kartor, statistik, myndighetsrapporter, intervjun och övriga källor. Även informationen som hämtats från Kungsbacka kommun diskuteras och analyseras.

6.1.1 Myndigheter och kommunhemsidor

Mycket information har hämtats från kommunens egen hemsida vilken eventuellt skulle kunna ses som vinklad då informationen handlar om kommun själv. All information som finns att hämta på kommunens hemsida antas vara aktuell. Dock är få av dessa texter datummärkta vilket skapar viss osäkerhet hur längesen de skrevs och hur aktuella de faktiskt är. Publicerade dokument från kommunen har alltid en datummärkning och därmed minskar den osäkerheten här. I några fall har siffror rörande samma uppgift varierat, vilket gör det svårt att veta vilken data man ska använda och därmed bidragit till viss osäkerhet.

Informationen från de statliga verken som boverket, naturvårdsverket och trafikverket kan eventuellt ses som mer objektiv och mindre påverkad av politiska beslut än vad exempelvis byggnadsförvaltningen i en kommun är. Detta då steget från de politiska besluten i regering och riksdag ligger längre ifrån tjänstemännen inom dessa verk än besluten i kommunfullmäktige ligger nära byggnadsnämnden i kommunen.

6.1.2 Övriga källor, kartor och statistik

Det gjordes en intervju i den här studien med ordförande i byggnadsnämnden rörande de beslut som nämnden tar och hur nämnden resonerar. Möjligtvis hade fler intervjuer kunnat genomföras för att få med fler inblandade intressenter och deras synpunkter kring hur Kungsbacka kommun hanterar bygglov, nybyggnationer och sin bebyggelsestrategi i allmänhet.

Googles Maps karttjänst användes för att bokföra data angående avstånd till hållplatser och service så som matbutik. Denna tjänst skulle eventuellt kunna anses som otillräcklig för det ändamålet, då alla mindre vägar i glesbebyggda områden eller på landsbygden kanske inte finns med i systemet. Även vid nyetablering av bostadsområden skulle tjänsten möjligtvis kunna vara inaktuell rörande de nybyggda vägar som leder till dessa områden. Detta tillsammans kan eventuellt anses som en felkälla då de sträckor som noteras med hjälp av Google Maps karttjänst inte blir helt korrekta.

Vid kategorisering av inom och utom utvecklingsområde användes bara kartan i ÖP som gräns för utvecklingsområde och inga fasta gränser då det inte hittades, vilket skulle kunna leda till att vissa beslut som kategoriserats som inom utvecklingsområde egentligen ligger utom och vice versa.

Statistik är ofta tagen från en annan urvalsgrupp än just Kungsbacka kommun. Detta gör att träffsäkerheten i denna statistik inte blir lika god som om den varit gjort enbart på kommunens invånare.

6.2 Metodkritik

I detta avsnitt diskuteras metoden som användes för studien samt beräkningar, avgränsningar och antaganden. Huruvida modellen är applicerbar på andra kommuner i landet diskuteras också. Metoden som användes var en blandad metod, det vill säga en kombination av kvantitativ och kvalitativ metod. Denna metod jämför data av olika sort vilket medför en viss grad av osäkerhet. I intervjun togs, med hjälp av den kvalitativa metodens hjälp, intervjupersonens egna åsikter fram, medan i ÖP06 och andra officiella dokument, togs data fram med hjälp av kvantitativa metoder. Dessa data kan således vara svåra att jämföra rakt av och bör anses vara komplimenterande snarare än helt jämförbara data.

6.2.1 Beräkningar

För att beräkna avstånd från fastigheterna som behandlats i uppsatsen användes närmaste adress och Google Maps. Denna metod är främst lämplig på mindre och medelstora fastigheter där hushållen inte är spridda över en så stor area. För större fastigheter så kommer adressen stämma helt för vissa hushåll, ganska bra för de flesta och mindre bra för några hushåll, här finns det alltså risk för att metoden inte ger helt rättvist resultat. Beräkningarna har gjorts i Excel där all data sammanställts, detta anser vi ger tillförlitliga siffror gällande själva beräkningarna.

6.2.2 Antaganden och avgränsningar

De antaganden och schablonvärden som använts, exempelvis vilken typ av bilar som använt i Sverige samt vilken typ av drivmedel som vederbörande använder ger upphov till en viss osäkerhet, då vetenskapen om invånarna i Kungsbacka ligger nära eller lågt ifrån generella trenden inte finns med. Här skulle i så fall en inventarielista på vilka bilar som respektive fastighet innehar göra resultat mindre osäkert. Även antaganden om hur mycket respektive fastighet använder bil och till vilka typer av transporter utgör en viss osäkerhet. Att bara permanenta bostäder valdes som analysunderlag begränsar studien, då till exempel alla fritidsboenden tillkommer utöver dessa, vilka i sin tur bidrar med en viss miljöbelastning som gör att de totala utsläppen troligtvis hamnar något högre. Det som dessa indikatorer använts till är istället att säga att en viss typ av boendeplanering genererar vissa trender för miljöbelastning, exempelvis att en gles bebyggelse genererar mer utsläpp än en tät.

6.2.3 Tillämpning av metoden i andra kommuner

Då alla kommuner enligt lag måste ha en aktuell översiktsplan samt att planprocessen är reglerad i PBL och således lika för alla kommuner i landet skulle samma metod kunna användas för att analysera deras strategi. De kommuner som byggnadsnämndens ordförande nämner liknar Kungsbacka skulle eventuellt kunna dra extra nytta av en liknande studie just för att kunna jämföra sig med Kungsbacka inom hållbar utveckling. Även andra kommuner med liknande problematik som Kungsbacka, det vill säga kommuner med stor befolkningstillväxt samt stort tryck på inflyttning till gles befolkade områden inom kommunen vilket bidrar till utglesningen och förlängning missgynnar en hållbar bostadsutveckling.

6.3 Kommunens kunskapsluckor

Uppsatsen har tagit fram en modell för att utvärdera lämpligheten hos en påtänkt fastighet ur ett hållbarhetsperspektiv beroende på dess geografiska läge och möjlighet till olika sorters transportmöjligheter och service. För att få en mer heltäckande bild av hållbarheten i kommunens bebyggelsestrategi skulle även de övriga hållbarhetsaspekterna behöva undersökas mer noggrant. Ett möjligt uppslag för kommande studier hade varit att fokusera än mer på det ekonomiska perspektivet och hur mycket det kostar att placera ett hushåll i tätt bebyggda områden och jämföra detta med kostnaden för att placera ett hushåll i glest bebyggda områden. Detta område omfattar egentligen alla kommunens kostnader och är tämligen komplicerat att undersöka, varför denna uppsats kan ses som en del av det arbetet där parametrar kring, kollektivtrafik och persontransporter samt närliggande service så som matbutiker.

Andra möjliga inriktningar hade kunnat vara att addera fler parametrar från ett ekologiskt perspektiv och även titta på hur avloppstyper spelar in för att göra en fastighet hållbar eller mindre hållbar. Tesen kan då vara att det är bättre om en fastighet är ansluten till det kommunala avloppssystemet än om den har enskilt avlopp som endast renas vid den egna fastigheten. En djupare studie på enbart avloppssystemet och hur mycket olika lösningar bidrar till övergödning och vilka som är mest hållbara ur ett ekologiskt perspektiv hade således varit en intressant studie för en framtida grupp att undersöka som skulle bidra till att få en mer heltäckande bild av kommunens bebyggelsestrategi.

Uppsatsen har fokuserat på den strategiska återspeglings av ÖP i byggnadsnämndens beslut. Analysen har sedan visat vilka skillnader det är på de fastigheter som blivit godkända jämfört med de som inte blivit det. Poängen med detta är att visualisera konsekvenserna av de beslut som fattas i byggnadsnämnden. För att ytterligare visa på beslut som ligger i linje med strategin och beslut som går emot den har några exempel tagits ut där Biared 1:21 ansågs ligga långt ifrån strategin och Kv. Banken ligga helt i linje med strategin.

En osäkerhet finns kring hur generellt svaret på hur hållbar kommunens strategi kan tänkas bli. Uppsatsens fokus har legat på den geografiska placeringen och kopplingar till den ekologiska och sociala hållbarheten i dessa beslut. Detta har lett till att andra delar av hållbarhetsperspektivet fått mindre uppmärksamhet, vilket gör att slutsatsen om hållbarheten i strategin begränsas till de undersökta områdena.

7 Slutsatser

Här redovisas de slutsatser som kan göras utifrån de i syftet ställda frågeställningarna och vilka rekommendationer och förändringar kommunen kan göra vid beslutsfattandet. Även rekommendationer rörande vilken information och inventering av enskilda avlopp som finns redovisas också.

7.1 Slutsats utifrån frågeställningarna

Här sammanfattas vilka slutsatser som dragits från studien utifrån frågeställningen. Syftet är att undersöka bebyggelseplanering i Kungsbacka kommun genom en konsekvensanalys.

- Vilka strategier har använts i bebyggelseplaneringen under de senaste två åren?

ÖP06, Planerat bostadsbyggande 2018-2022, Byggnadsnämndens ställningstagande. Dessa strategier har en ganska likriktad syn på bebyggelsen i Kungsbacka. Dock finns det exempel där olikheter träder fram, så som vid målet för antal nya bostäder per år som varierar mellan 400-800 stycken.

- Vad är konsekvenserna ur ett hållbarhetsperspektiv för de olika strategierna i Kungsbacka kommun?

Byggnadsnämndens ordförande berättade att en för tät bebyggelse inte är positiv i vissa områden. Detta kan bidra till att dessa områden i Kungsbacka förblir glesa och underlag för kollektivtrafik därmed blir tunt och nyinflyttning istället riskerar resultera i mer biltransporter.

- Finns det en röd tråd genom organisation från skapandet av ÖP till fattandet av beslut i byggnadsnämnden? De beslut som fattades i byggnadsnämnden stämde dessa överens med ÖP06?

Slutsatsen var att besluten oftast ligger i linje med bebyggelsestrategin från ÖP06, utifrån de analyser och uträkningar som presenterats i uppsatsen. Kommunen följer strategin inom de utvecklingsområden som finns, exempelvis 98 procent av alla hushåll inom dessa områden ha fått positivt besked från byggnadsnämnden. Dock är det inte lika klart att strategin följs utanför utvecklingsområdena där siffran för negativa beslut för hushåll endast var 28 procent, vilket vid helt följd strategi borde vara högre.

7.2 Rekommendationer och bidrag till kommunens beslutfattande

En stor förbättringsåtgärd för Kungsbacka är att följa sin strategi i ÖP06 mer och göra färre avsteg från den. Detta då för att i ÖP06 nämns vikten av en samlad bebyggelse samt vikten av det transportstråk som löper i nor-sydlig riktning. Vilket stämmer överens med teorier kring hållbart byggande och hållbartransport. Att utveckla attraktiviteten för kollektivt resande genom en utökade strategi kring de strategiska stråk och pendeltågets stationer. Detta för att då minska bilberoende och således utsläppen. Även att göra utvecklingsområdena mer hållplatstäta alternativt minska områdenas storlek skulle kunna öka attraktiviteten för kollektivt resande inom kommunen och således göra strategin mer hållbar.

Att inventera mer exakt vilka fastigheter som har vilken avloppslösning hade troligtvis underlättat för vidare utformning och utveckling av VA systemen inom kommunen. Även att specificera i dessa frågor ska hanteras redan i översiktsplanen hade kunnat vara av intresse, då det inte hittades någon information kring VA frågan. Mycket annan information rörande transport och annan infrastruktur presenteras medan vatten- och avloppsproblematiken inte diskuteras, vilket skulle kunna tolkas som att frågan inte har den höga prioritet som den borde med tanke på rådande situation med övergödning inom kommunen. Att lyfta frågan rörande VA innan ett eventuellt planbesked kan också anses som en rekommendation, då för att lyfta fram frågans allvarighet men kanske mest för att kunna hitta en hållbar lösning direkt för att få en så kostnadseffektiv planering som möjligt. Ytterligare en aspekt för förbättring skulle kunna vara att tillsätta tydligare bestämmelser för nybyggnation av enstaka hus utanför planerat område, exempelvis att inom områden med hög skyddsfaktor ställa krav på kommunal anslutning, vilket troligtvis även skulle leda till minskad utglesning.

Referenser

Boverket (2020a). Utökat förfarande. Hämtad från <https://www.boverket.se/sv/PBL-kunskapsbanken/planering/detaljplan/detaljplaneprocessen/utokat-forfarande/>

Boverket (2020b). Standardförfarande. Hämtad från <https://www.boverket.se/sv/PBL-kunskapsbanken/planering/detaljplan/detaljplaneprocessen/standardforfarande/>

Boverket (2020c). Översiktsplanen. Hämtad från <https://www.boverket.se/sv/PBL-kunskapsbanken/planering/oversiktsplan/oversiktsplanen/>

Boverket (2020d). Detaljplaneprocessen. Hämtad från <https://www.boverket.se/sv/PBL-kunskapsbanken/planering/detaljplan/detaljplaneprocessen/>

Boverket (2020e). Boverkets uppdrag och styrning. Hämtad från <https://www.boverket.se/sv/om-boverket/boverkets-uppdrag/>

Boverket. (2020f). Strandskydd. Hämtad från <https://www.boverket.se/sv/samhallsplanering/sa-planeras-sverige/planering-av-mark-och-vatten/strandskydd/>

Boverket (2019a). Detaljplanekravet. Hämtad från https://www.boverket.se/sv/PBL-kunskapsbanken/lov--byggande/provning_lov_fb/utanfor_dp_ob/detaljplanekravet/

Boverket (2019b). Prövning av bygglov utanför detaljplan och områdesbestämmelser. Hämtad från https://www.boverket.se/sv/PBL-kunskapsbanken/lov--byggande/provning_lov_fb/utanfor_dp_ob/

Boverket (2019c). Prövning av bygglov inom detaljplan. Hämtad från https://www.boverket.se/sv/PBL-kunskapsbanken/lov--byggande/provning_lov_fb/bygglov_inom_dp/

Boverket (2019d). När du behöver bygglov. Hämtad från <https://www.boverket.se/sv/byggande/bygga-nytt-om-eller-till/bygglov/> Hämtad 2020-05-02.

Boverket (2019e). Urbanisering. Hämtad från <https://www.boverket.se/sv/samhallsplanering/bostadsmarknad/bostadsforsorjning/flyttningar/urbanisering/>

Boverket (2017). Länsstyrelsens tillsyn. Hämtad från <https://www.boverket.se/sv/PBL-kunskapsbanken/planering/detaljplan/lansstyrelsens-tillsyn/>

Boverket (2016a). Detaljplanering. Hämtad från <https://www.boverket.se/sv/samhallsplanering/sa-planeras-sverige/kommunal-planering/detaljplanering/>

Boverket. (2016b). *Rätt tätt – en idéskrift om förtätning*. Hämtad från <https://www.boverket.se/globalassets/publikationer/dokument/2016/ratt-tatt-en-ideskrift-om-fortatning-av-stader-orter.pdf>

Boverket (2015a). Begränsning av standardförfarande. Hämtad från <https://www.boverket.se/sv/PBL-kunskapsbanken/planering/detaljplan/detaljplanprocessen/standardforfarande/begransning-av-standardforfarande/>

Boverket. (2015b). *Processen för detaljplan från 1 januari 2015*. Hämtad från <https://www.boverket.se/contentassets/d6136e8e4ff143728ce52bdb20b6148f/bildspel-over-processen-for-detaljplan-fran-1-januari-2015.pdf>

Finansdepartementet. (2000). *Vad är hållbar utveckling?* Hämtad från <https://data.riksdagen.se/fil/AC4A724F-8A8F-4658-82F7-8302DE2B7CE9>

Försvarsmakten. (u.å). Riksintressen. Hämtad från <https://www.forsvarsmakten.se/sv/information-och-fakta/forsvarsmakten-i-samhallet/samhallsplanering/riksintressen/>

Havs och vattenmyndigheten. (2020). Små avloppsanläggningar. Hämtad från <https://www.havochvatten.se/hav/fiske--fritid/miljopaverkan/avlopp.html>

Hedin, A. (1996). *En liten lathund om kvantitativ metod med tonvikt på intervju*. Hämtad från Uppsala universitets webbplats: <https://studentportalen.uu.se/uusp-filearea-tool/download.action?nodeId=459535&toolAttachmentId=108197>

Kungliga tekniska högskolan [KTH]. (2020). Hållbar utveckling. Hämtad från <https://www.kth.se/om/miljo-hallbar-utveckling/utbildning-miljo-hallbar-utveckling/verktygslada/sustainable-development/hallbar-utveckling-1.350579>

Kungsbacka. (u.å, a). Bygg – och miljöförvaltningen. Hämtad från <https://www.kungsbacka.se/Kommun-och-politik/Kommunens-organisation/Forvaltningar/byggnadsforvaltningen/>

Kungsbacka. (u.å, b). Kommunalt avlopp. Hämtad från <https://www.kungsbacka.se/Bygga-bo-och-miljo/Vatten-och-avlopp/Kommunalt-avlopp/>

Kungsbacka. (u.å, c). Vatten och avlopp. Hämtad från <https://www.kungsbacka.se/Bygga-bo-och-miljo/Vatten-och-avlopp/>

Kungsbacka. (2018). *VA-policy Kungsbacka kommun*. Hämtad från https://www.kungsbacka.se/globalassets/bygga-bo-och-miljo/dokument/vatten-och-avlopp/va-policy_webb.pdf

Linköpings universitet. (u.å). *Kvantitativ forskning*. Hämtad från <https://www.ibl.liu.se/student/lararprogrammet/auo-pa/filarkiv-pa3/1.214383/EnktFrelsningOH.pdf>

Luleå Tekniska Universitet. (2019). *Små avloppssystem-Hur hållbara är de?* (Ny forskning och teknik nr 19). Hämtad från https://www.ltu.se/cms_fs/1.193148!/file/Sm%C3%A5%20avloppssystem%20-%20Hur%20h%C3%A5llbara%20%C3%A4r%20de_Brenda%20Vidal.pdf

May, A. D. (2013). Urban Transport and Sustainability: The Key Challenges. *International Journal of Sustainable Transportation*, 7(3), 170-185, DOI: 10.1080/15568318.2013.710136

Nationalencyklopedin. (u.å). Bygglov. Hämtad från <http://www.ne.se.proxy.lib.chalmers.se/uppslagsverk/encyklopedi/lang/bygglov>

Naturvårdsverket. (2020a). Ingen övergödning. Hämtad från <https://www.naturvardsverket.se/Miljoarbete-i-samhallet/Sveriges-miljomal/Miljokvalitetsmalen/Ingen-overgodning/>

Naturvårdsverket. (2020b). Bränsleanvändning för bensin- och dieslbilar. Hämtad från <https://www.naturvardsverket.se/Sa-mar-miljon/Statistik-A-O/Bransleanvandning-for-bensin-och-dieslbilar/>

Naturvårdsverket. (2019a). Hållbar utveckling med miljöbalken. Hämtad från <https://www.naturvardsverket.se/Stod-i-miljoarbetet/Rattsinformation/Miljobalken/>

Naturvårdsverket. (2019b). Miljökvalitetsnormer. Hämtad från <http://www.naturvardsverket.se/Stod-i-miljoarbetet/Vagledning/Miljokvalitetsnormer/>

Naturvårdsverket. (2019c). Områden av riksintresse. Hämtad från <https://www.naturvardsverket.se/Miljoarbete-i-samhallet/Miljoarbete-i-Sverige/Uppdelat-efter-omrade/Naturvard/Skydd-av-natur/Omraden-av-riksintresse/>

Sustainable development. (u.å). Sustainable development goals. Hämtad från <https://sustainabledevelopment.un.org/sdgs>

Svenska oljebolaget. (2019). Diesel. Hämtad från <https://svenskaoljebolaget.se/diesel/>

Svenska petroleum och drivmedelsinstitutet [SPBI]. (2019). Energiinnehåll, densitet och koldioxidutsläpp. Hämtad från <https://spbi.se/uppslagsverk/fakta/berakningsfaktorer/energiinnehall-densitet-och-koldioxidemission/>

Sveriges Riksdag. (2020). Plan- och bygglag. Hämtad från https://www.riksdagen.se/sv/dokument-lagar/dokument/svensk-forfattningssamling/plan--och-bygglag-2010900_sfs-2010-900

Trafikanalys. (2016). *Godstransporter i Sverige – en nulägesanalys*. (Rapport 2016:7). Hämtad från https://www.trafa.se/globalassets/rapporter/2016/rapport-2016_7_godstransporter-i-sverige---en-nulagesanalys.pdf

Trafikanalys. (2018). *Fordon 2017*. (Statistik 2018:5). Hämtad från https://www.trafa.se/globalassets/statistik/vagtrafik/fordon/2018/fordon_2017_blad.pdf

Trafikverket. (2020). Dina val gör skillnad. Hämtad från <https://www.trafikverket.se/resa-och-trafik/Dina-val-gor-skillnad/>

Trafikverket. (2009). *Kollektivtrafik dom norm- vad behöver göras?* Hämtad från

https://www.trafikverket.se/contentassets/14ba8be4894441c38f65ff466fd277de/kollektivtrafik_som_norm.pdf

UNDP. (u.å). Om globala målen. Hämtad från <https://www.globalamalen.se/om-globala-malen/>

Uppsala universitet. (2016). *Introduktion samhällsvetenskapliga metoder*. Hämtad från <https://studentportalen.uu.se/portal/authsec/portal/uusp/student/filearea/filearea-window;jsessionid=9536AE0049907A86A213C49E424C8DCF?mode=view&webwork.portlet.portletNamespace=%2Ffilearea%2Fview&webwork.portlet.action=%2Ffilearea%2Fview%2Fopen&action=d&entityId=130365&toolAttachmentId=366333&windowstate=normal&nodeId=1690686&webwork.portlet.mode=view>

Wahlberg, M. (2002, 13 maj). Svenskar småhandlar allt mer. *Svenska Dagbladet* [SvD]. Hämtad från <https://www.svd.se>

Bilagor

Bilaga 1 - Fastigheter ur Byggnadsnämndens protokoll under 2018 och 2019

Fastigheter
Algusered 1:290
Algusered 1:65
Biared 1:21
Boatorp 1:10
Brandshult 1:39
Buera 18:1
Buera 6:10
Buera 6:101
Buera 6:77
Buera 7:16
Buera 8:100
Buera 8:2
Bukärr 30:1
Bångsbo 4:1
Bäcken 3:65
Centralen 6
Ekenäs 4:12
Frillesås-Rya 1:71 och 1:192
Frillesås-Rya 1:75
Gällinge-Skår 2:1
Hagryd 5:11
Hammerö 19:1
Karsegården 1:111
Kolla 5:27
Kolla 5:7
Kråkekärr 1:41
Kungsbacka 4:6>2
Kv. Banken
Kyvik 2:53
Köpstaden 1:2
Köpstaden 3:71
Köpstaden 6:115
Lannekulla 20:30
Lannekulla 20:31
Lannekulla 20:32
Lannekulla 20:33
Lannekulla 20:34
Lannekulla 20:35
Lannekulla 20:36

Lannekulla 20:37
Lannekulla 20:5
Lerberg 2:66
Li 3:6
Lunna 6:3
Lyngås 3:265
Malevik 1:6
Må 3:13
Nortorp 1:34
Onsala-Lunden 1:132
Rågelund 1:12
Sintorp 4:26
Skårby 2:3
Skårby 6:19
Skörvalla 1:49, 1:50, 1:51, 1:61
Släps-Kullen 1:81
Släps-Kullen 2:12
Släps-Kullen 2:298
Släps-Kullen 2:434
Stenudden 2:2
Stockalid 1:4 och 1:39
Strannegården 1:16
Strannegården 1:26
Särö 1:108
Särö 1:11
Särö 1:477
Tölö 8:14
Vallda 19:19
Vallda 4:46
Vallda 9:5
Varla 10:26
Åsa 3:205 och 3:303
Åsa 4:144
Åsa 5:60
Ölmanäs 12:41
Ölmanäs 5:43
Ölmanäs 6:92

Bilaga 2 - Genomgång av protokoll från byggnadsnämndens möten under 2018 och 2019

Fastigheterna som tas med i bilaga 2 uppfyller kraven enligt den i metodkapitlet satta avgränsningen. Fastigheterna har fått kommentarer i olika färger inom tre kategorier: utvecklingsområde, fastighetsbeslut och strandskydd. Dessa förklaras nedan ytterligare:

Utvecklingsområde

Alla fastigheter som ligger inom utvecklingsområden har fått grön markering

Inom utvecklingsområde

Alla fastigheter som ligger utom utvecklingsområden har fått röd markering

Utom utvecklingsområde

Fastighetsbeslut

Alla fastigheter som fått positivt besked eller blivit godkända har fått grön markering

Godkänd

Alla fastigheter som fått negativt besked eller ej blivit godkända har fått röd markering

Ej godkänd

Strandskydd

Alla fastigheter som fått strandskyddsdispens har fått en gul markering

Dispens

Alla fastigheter som ej fått strandskyddsdispens har fått en turkos markering

Ej dispens

För övriga fastigheter som ej berörs av strandskyddsbeslut saknas det strandskyddsmarkering.

Kommentarer om listans ”färgkodning”

När den inhämtade informationen om fastigheterna blivit bedömd har följande fall uppstått, vilka förklaras nedan huruvida de följer strategin eller inte.

1. Följer strategin med avseende på strategiskt läge.

Detta innebär att fastigheter utom utvecklingsområden får negativt besked och fastigheter inom utvecklingsområden får positivt besked:

Utom utvecklingsområde **Ej godkänd**

Inom utvecklingsområde **Godkänd**

2a. Följer strategin med avseende strategiskt läge.

Ges ej dispens från rådande strandskydd.

Detta innebär att fastigheter utom utvecklingsområden får negativt besked.

Utom utvecklingsområde **Ej Godkänd** **Ej dispens**

2b. Följer strategin med avseende strategiskt läge.

Ges dispens från rådande strandskydd.

Detta innebär att fastigheter inom utvecklingsområden får positivt besked.

Inom utvecklingsområde **Godkänd** **Dispens**

3. Följer inte strategin avseende på strategiskt läge

Detta innebär att fastigheter inom utvecklingsområden får negativt besked och fastigheter utom utvecklingsområden får positivt besked:

Utom utvecklingsområde

Godkänd

Inom utvecklingsområde

Ej godkänd

4a. Följer inte strategin med avseende strategiskt läge.

Ges ej dispens från rådande strandskydd.

Detta innebär att fastigheter inom utvecklingsområden får negativt besked då de ej ges dispens från strandskyddet.

Inom utvecklingsområde

Ej godkänd

Ej dispens

4b. Följer inte strategin avseende på strategiskt läge

Ges dispens från rådande strandskydd.

Detta innebär att fastigheter utom utvecklingsområden får positivt besked och samtidigt ges dispens från strandskyddet.

Utom utvecklingsområde

Godkänd

Dispens

Protokoll från byggnadsnämnden i Kungsbacka

Månad År

Fastighet och beslut

December 2019

Inga fastigheter som uppfyller kriterierna.

November 2019

Rågelund 1:12

Beviljas ej dispens – sid 36

Strandskyddsdispens för nybyggnad av två enbostadshus beviljas ej

Inom utvecklingsområde

Ej godkänd

Ej dispens

Oktober 2019

Särö 1:11

Antar detaljplan för bostad – sid 15

Idag planlagt för allmän plats, parkmark och vägmark.

Inom utvecklingsområde

Godkänd

Varla 10:26

Godkänner samrådshandlingarna – sid 19

Samrådsbeslut för detaljplan av flerbostadshus.

Inom utvecklingsområde

Godkänd

Algusered 1:290

Godkänner samrådshandlingarna – sid 23

Ger uppdrag åt samhällsbyggnadskontoret att genomföra granskning av detaljplan för bostäder

Inom utvecklingsområde

Godkänd

Släps-Kullen 2:434

Godkänner ej ändring i detaljplan – sid 25
Kommunen avser inte pröva den begärda åtgärden genom vidare planförfarande.

Inom utvecklingsområde

Ej Godkänd

Ekenäs 4:12

Godkänner dispens av strandskydd – sid 39
Beviljar strandskyddsdispens för nybyggnad av enbostadshus

Utom utvecklingsområde

Godkänd

Dispens

September 2019

Gällinge-Skår 2:1

Godkänner antagandehandlingen – s.10 Detaljplan för villaområde med 25-30 villor antas.

Utom utvecklingsområde

Godkänd

Stenudden 2:2

Avser ej att pröva åtgärden – s.12 Detaljplan för nio enbostadshus på allmänt område bredvid naturskyddsområde

Utom utvecklingsområde

Ej godkänd

Släps-Kullen 1:81

Avser ej att pröva åtgärden – s.17 Detaljplan för ett nytt enbostadshus inom fastigheten

Inom utvecklingsområde

Ej godkänd

Särö 1:477

Antar detaljplanehandlingarna – s.19

Detaljplan för flerbostadshus inom fastigheten där det idag är kontor.

Inom utvecklingsområde

Godkänd

Augusti 2019

Skårby 6:19

Godkänner fortsatt planarbete s.9
Detaljplan för ny stadsdel med 800 bostäder.

Inom utvecklingsområde

Godkänd

Stockalid 1:4 och 1:39

Godkänner samrådshandling – s.15
Detaljplan för 80 bostäder, radhus, parhus, villor och flerbostadshus.

Utom utvecklingsområde

Godkänd

Juli 2019

Sintorp 4:26

Uppdrag av granskning av detaljplan – s.12
Detaljplan för 20 bostäder, rivning av tidigare kyrka och

vandrarhem
Inom utvecklingsområde Godkänd

Buera 8:100

Positivt besked att pröva planläggning s.16
Prövning av eventuell ändring av detaljplan för ett
enbostadshus.

Utom utvecklingsområde Godkänd

Juni 2019

Tölö 8:14

Antar detaljplan – s.9
Detaljplan för flerbostadshus och radhus.

Inom utvecklingsområde Godkänd

Frillesås-Rya 1:71 och 1:192

Avser pröva begärd åtgärd – s.13
Upprätta ny detaljplan för att bygga två enbostadshus

Inom utvecklingsområde Godkänd

Maj 2019

Kyvik 2:53, Släps-Kullen 2:12 Godkänner Antagandehandling
– s.24 Ny detaljplan för ett enbostadshus och garage.

Inom utvecklingsområde Godkänd

Ölmanäs 12:41

Avser inte att pröva åtgärden – s.26
Ny detaljplan för ytterligare flerbostadshus med ca 20 bostäder.

Utom utvecklingsområde Ej godkänd

Buera 18:1

Beviljar ej strandskyddsdispens – s.47 Dispens från
strandskyddet beviljas ej för enbostadshus.

Utom utvecklingsområde Ej godkänd Ej dispens

April 2019

Kv. Banken

Godkänner antagandehandling – s.8
Detaljplan för kvarteret Banken med 60-tal nya bostäder

Inom utvecklingsområde Godkänd

Må 3:13

Godkänner antagandehandling – s.16
Detaljplan för 150 bostäder i form av småhus och
flerbostadshus.

Inom utvecklingsområde Godkänd

Bäcken 3:65

Antar detaljplan för bostäder – s.20

Detaljplan för ett enbostadshus.

Inom utvecklingsområde Godkänd

Köpstaden 1:2>1

Bygglov utom plan beviljas – s.33

Nybyggnad med 2 bostäder och kontor. Kommunalt VA i VA-förening.

Utom utvecklingsområde Godkänd

Lerberg 2:66

Bygglov utom plan beviljas – s.39.

Strandskyddsdispens beviljas och bygglov beviljas för enbostadshus.

Inom utvecklingsområde Godkänd

Mars 2019

Buera 6:10

Prövar ej den begärda åtgärden – s.12

Ändring av Detaljplan för flera enbostadshus på allmän mark prövas ej.

Utom utvecklingsområde Ej godkänd

Lannekulla 20:5

Antagande av ny detaljplan – s.17

Stugor på allmän mark som kan bli permanentboende.

Utom utvecklingsområde Godkänd

Åsa 4:144

Antagande av ny detaljplan – s.19

Antagande av ny detaljplan för 44 bostäder.

Inom utvecklingsområde Godkänd

Kråkekärr 1:41

Beviljar strandskyddsdispens – s.34

Strandskyddsdispens för nybyggnad av enbostadshus utom plan

Inom utvecklingsområde Godkänd Dispens

Buera 6:77

Beviljar strandskyddsdispens – s.40

Beviljar strandskyddsdispens för nytt hus på samma plats.

Utom utvecklingsområde Godkänd Dispens

Februari 2019

Buera 8:2

Bevilja strandskyddsdispens – s.32

Strandskyddsdispens för enbostadshus på ledig tomt mellan 2 fastigheter.

Utom utvecklingsområde Godkänd Dispens

Januari 2019

Malevik 1:6

Antar detaljplan för bostäder inom fastigheten - s.11

Utom utvecklingsområde

Godkänd

Vallda 4:46

Antar detaljplan för byggrätter - s.13

Antar detaljplan för utökade byggrätter av bostäder på Allmän/Park mark

Inom utvecklingsområde

Godkänd

Buera 7:16

Godkänner strandskyddsdispens – s.27

Tar bort nuvarande hus och ersätter med ett nytt större hus.

Utom utvecklingsområde

Godkänd

Dispens

December 2018

Strannegården 1:26

Godkänner strandskyddsdispens – s.38

Tar bort nuvarande hus och ersätter med ett nytt hus, utom plan.

Inom utvecklingsområde

Godkänd

Dispens

November 2018

Åsa 5:60

Avslag på planbesked för utökad byggrätt s.26. Avslag för borttagning av prickad mark för byggnation av ytterligare bostäder.

Inom utvecklingsområde

Ej godkänd

Frillesås-Rya 1:75

Positivt planbesked för ytterligare lägenhet inom fastigheten. s.34.

Inom utvecklingsområde

Godkänd

Hagryd 5:11

Avslag om planbesked för ytterligare byggrätter inom fastigheten för enbostadshus. s.36.

Utom utvecklingsområde

Ej godkänd

Bukärr 30:1

Avslag för strandskyddsdispens för nybyggnation för ett enbostadshus. s.50

Utom utvecklingsområde

Ej godkänd

Ej dispens

Oktober 2018

Kungsbacka 4:6>2

Aranäs etapp 3 Godkänner antagandehandling för byggnation av 280 bostäder i flerfamiljshus. s.10

Inom utvecklingsområde

Godkänd

Ölmanäs 5:43

Beviljas strandsskyddsdispens för byggnation av enbostadshus.
s.24

Utom utvecklingsområde

Godkänd

Dispens

September 2018

Karsegården 1:111

Negativt Planbesked – s.10

Negativt planbesked för att upprätta 8 nya lägenheter.

Inom utvecklingsområde

Ej godkänd

Brandshult 1:39

Beviljas dispens från strandskydd för nybyggnation av ett enbostadshus. s.28

Utom utvecklingsområde

Godkänd

Dispens

Augusti 2018

Lunna 6:3

Godkänner detaljplan – s.12

Godkännande av bostäder, villatomter samt mindre flerbostadshus inom detaljplan.

Utom utvecklingsområde

Godkänd

Nortorp 1:34

Negativt besked för byggrätt – s.14

Negativt besked för en byggrätt för enbostadshus inom detaljplan.

Inom utvecklingsområde

Ej godkänd

Köpstaden 6:115 Beviljar stranskyddsdispens – s.32

Beviljar stranskyddsdispens för nybyggnad av ett enbostadshus

Inom utvecklingsområde

Godkänd

Dispens

Juli 2018

Hammerö 19:1

Antagande av detaljplan – s.9

Antagande av detaljplan för flerbostadshus.

Inom utvecklingsområde

Godkänd

Algusered 1:65

Negativt planbesked – s.15

Negativt planbesked för bostäder fem villor utom plan.

Utom utvecklingsområde

Ej godkänd

Kolla 5:7

Beviljar bygglov för flerbostadshus s. 62

Positivt beslut för 40 lgh, i form av fyra lgh-längor och tre parhus.

Inom utvecklingsområde

Godkänd

	<i>Li 3:6</i>		
	Beviljar Strandskyddsdispens – s.73		
	Strandskyddsdispens för nybyggnad av enbostadshus utom plan	Utom utvecklingsområde	Godkänd Dispens
Juni 2018	<i>Onsala-Lunden 1:132</i>		
	Negativt planbesked – s.10		
	Negativt planbesked för att möjliggöra tre bostäder per fastighet inom detaljplan.	Inom utvecklingsområde	Ej godkänd
Maj 2018	<i>Släps-Kullen 2:298</i>		
	Negativt planbesked – s.15		
	Negativt planbesked för byggrätter för enbostadshus inom detaljplan	Inom utvecklingsområde	Ej godkänd
	<i>Bångsbo 4:1</i>		
	Negativt planbesked – s.18		
	Negativt planbesked för bostäder utom plan.	Inom utvecklingsområde	Ej godkänd
April 2018	<i>Centralen 6</i>		
	Beviljar bygglov för flerbostadshus s.26		
	Positivt beslut för hus om 8 mindre lgh.	Inom utvecklingsområde	Godkänd
	<i>Kolla 5:27</i>		
	Beviljar bygglov s. 30		
	Positivt besked för 5 radhus och ett flerbostadshus med 31 lgh.	Inom utvecklingsområde	Godkänd
	<i>Lannekulla 20:30</i>		
	Beviljar strandskyddsdispens s. 51		
	Beviljar dispens för ett enbostadshus.	Utom utvecklingsområde	Godkänd Dispens
	<i>Lannekulla 20:31</i>		
	Beviljar strandsskyddsdispens s.54		
	Beviljar dispens för byggnation av enbostadshus.	Utom utvecklingsområde	Godkänd Dispens
	<i>Lannekulla 20:32</i>		
	Beviljar strandsskyddsdispens s.57		
	Beviljar dispens för byggnation av enbostadshus.	Utom utvecklingsområde	Godkänd Dispens

Lannekulla 20:33 Beviljar strandsskyddsdispens s.60
Beviljar dispens för byggnation av enbostadshus.
Utom utvecklingsområde Godkänd Dispens

Lannekulla 20:34 Beviljar strandsskyddsdispens s.63
Beviljar dispens för byggnation av enbostadshus.
Utom utvecklingsområde Godkänd Dispens

Lannekulla 20:35
Beviljar strandsskyddsdispens s.66
Beviljar dispens för byggnation av enbostadshus.
Utom utvecklingsområde Godkänd Dispens

Lannekulla 20:36
Beviljar strandsskyddsdispens s.69
Beviljar dispens för byggnation av enbostadshus.
Utom utvecklingsområde Godkänd Dispens

Lannekulla 20:37
Beviljar strandsskyddsdispens s.72
Beviljar dispens för byggnation av enbostadshus.
Utom utvecklingsområde Godkänd Dispens

Köpstaden 3:71 Beviljar strandsskyddsdispens ut. plan s.87
Beviljar dispens för byggnation av enbostadshus.
Utom utvecklingsområde Godkänd Dispens

Strannegården 1:16 Beviljar strandskyddsdispens utom
plan s.89
Beviljar dispens för byggnation av enbostadshus.
Utom utvecklingsområde Godkänd Dispens

Mars 2018

Inga fastigheter som uppfyller kriterierna.

Februari 2018

Ölmanäs 6:92
Negativ planbesked för byggrätt s.11
Negativt beslut rörande ett enbostadshus.
Inom utvecklingsområde Ej godkänd

Januari 2018

Åsa 3:205 och Åsa 3:303
Antar detaljplan för bostäder s.8
Antar detaljplan för bostäder inom del av fastigheterna,
seniorboende
Inom utvecklingsområde Godkänd

Skörvalla 1:49,50,51,61
Lämnar positivt planbesked s.13

Positivt beslut rörande sex parhus innehållande 12 lgh. Inom
utvecklingsområde Godkänd

Särö 1:108

Negativt planbesked s.16

Negativt planbesked för byggrätter för bostäder inom allmän
plats, Parkmark.

Inom utvecklingsområde Ej godkänd

Vallda 9:5

Positivt planbesked för byggrätter s.20

Positivt besked för byggrätter för 2 extra villor inom fastigheten

Inom utvecklingsområde Godkänd

Biared 1:21

Negativt bygglov utom plan s.25

Negativt beslut rörande ett tvåbostadshus utom plan.

Utom utvecklingsområde Godkänd

Lyngås 3:265

Beviljar strandskyddsdispens s.44

Beviljar dispens för nybyggnation av enbostadshus

Inom utvecklingsområde Godkänd Dispens

Vallda 19:19

Beviljar strandskyddsdispens s. 50

Beviljar dispens för nybyggnation av ett enbostadshus

Utom utvecklingsområde Godkänd Dispens

Bilaga 3 - Diagramberäkningar

Här följer en längre beskrivning av hur diagrammen som presenteras i resultatet räknades ut.

Figur 7. Procentuell fördelning av positiva fastighetsbeslut inom respektive utom utvecklingsområden.

Ekvationer:

Procentsats = Fastighetsbeslut inom utv.omr/ Positiva fastighetsbeslut inom utv.omr

Procentsats = Fastighetsbeslut utom utv.omr/ Positiva fastighetsbeslut utom utv.omr

Figur 8. Procentuell fördelning av positiva fastighetsbeslut, räknade per hushåll, inom respektive utom utvecklingsområden.

Ekvationer:

Procentsats = Hushåll inom utv.omr / Hushåll med positiva fastighetsbeslut inom utv.omr

Procentsats = Hushåll utom utv.omr / Hushåll med positiva fastighetsbeslut utom utv.omr

Figur 9. Jämförelse av genomsnittligt längdavstånd från fastighetsgränsen till närmaste matbutik per fastighetsbeslut, uppdelat på totalt genomsnitt, genomsnitt inom utvecklingsområden och genomsnitt utom utvecklingsområden, plus serviceorter.

Ekvationer:

Genomsnittligt avstånd =

Total sträcka (m) till matbutik från fastighet / Antal fastighetsbeslut

Genomsnittligt avstånd inom utvecklingsområden =

Total sträcka (m) till matbutik från fastighet inom utvecklingsområde / Antal fastighetsbeslut inom utvecklingsområden

Genomsnittligt avstånd utom utvecklingsområden =

Total sträcka (m) till matbutik från fastighet utom utvecklingsområde / Antal fastighetsbeslut utom utvecklingsområden

Figur 10. Jämförelse av genomsnittligt längdavstånd från fastighetsgränsen till närmaste matbutik per hushåll, uppdelat på totalt genomsnitt, genomsnitt inom utvecklingsområden och genomsnitt utom utvecklingsområden, plus serviceorter.

Ekvationer:

Genomsnittlig sträcka (m) till matbutik för hushåll =

Total sträcka (m) till matbutik för hushåll / Antal hushåll

Genomsnittlig sträcka (m) till matbutik för hushåll inom utvecklingsområde =
Total sträcka (m) till matbutik för hushåll inom utvecklingsområde / Antal hushåll
inom utvecklingsområde

Genomsnittlig sträcka (m) till matbutik för hushåll utom utvecklingsområde =
Total sträcka (m) till matbutik för hushåll utom utvecklingsområde / Antal hushåll
utom utvecklingsområde

Figur 11. Jämförelse av genomsnittligt längdavstånd från fastighetsgränsen till närmaste matbutik per fastighetsbeslut, uppdelat på totalt genomsnitt, genomsnitt inom utvecklingsområden och genomsnitt utom utvecklingsområden, plus serviceorter.
->Endast **positiva** fastighetsbeslut

Ekvationer:

Genomsnittlig sträcka (m) till matbutik för hushåll med positivt beslut =
Total sträcka (m) till matbutik för alla hushåll med positivt beslut / Antal hushåll med
positivt beslut

Genomsnittlig sträcka (m) till matbutik för hushåll med positivt beslut inom
utvecklingsområde =
Total sträcka (m) till matbutik för alla hushåll med positivt beslut **inom**
utvecklingsområde / Antal hushåll inom utvecklingsområde med positivt beslut

Genomsnittlig sträcka (m) till matbutik för hushåll med positivt beslut utom
utvecklingsområde =
Total sträcka (m) till matbutik för alla hushåll med positivt beslut **utom**
utvecklingsområde / Antal hushåll utom utvecklingsområde med positivt beslut

Figur 12. Jämförelse av genomsnittligt längdavstånd från fastighetsgränsen till närmaste matbutik per hushåll, uppdelat på totalt genomsnitt, genomsnitt inom utvecklingsområden och genomsnitt utom utvecklingsområden, plus serviceorter.
->Endast **negativa** fastighetsbeslut

Ekvationer:

Genomsnittlig sträcka (m) till matbutik för hushåll med negativt beslut =
Total sträcka (m) till matbutik för alla hushåll med negativt beslut / Antal hushåll med
negativt beslut

Genomsnittlig sträcka (m) till matbutik för hushåll med negativt beslut **inom**
utvecklingsområde =
Total sträcka (m) till matbutik för alla hushåll med negativt beslut inom
utvecklingsområde / Antal hushåll inom utvecklingsområde med negativt beslut

Genomsnittlig sträcka (m) till matbutik för hushåll med negativt beslut **utom**
utvecklingsområde =
Total sträcka (m) till matbutik för alla hushåll med negativt beslut utom
utvecklingsområde / Antal hushåll utom utvecklingsområde med negativt beslut

Figur 13. Jämförelse av genomsnittligt längdavstånd från fastighetsgränsen till närmaste matbutik beroende på beslut. Ej uppdelat på utvecklingsområden.

Ekvationer:

Genomsnittlig sträcka (m) till matbutik för hushåll =
Total sträcka (m) till matbutik för alla hushåll / Antal hushåll

Genomsnittlig sträcka (m) till matbutik för hushåll med positivt beslut =
Total sträcka (m) till matbutik för alla hushåll med positivt beslut / Antal hushåll med positivt beslut

Genomsnittlig sträcka (m) till matbutik för hushåll med negativt beslut =
Total sträcka (m) till matbutik för alla hushåll med negativt beslut / Antal hushåll med negativt beslut

Figur 14. Hur stor andel av fastigheterna som ligger inom respektive utom 500 m till lokal kollektivtrafik.

Ekvationer:

Procentsats med fastigheter inom 500 m = Antal fastigheter med hållplats inom 500 m / Antal fastighetsbeslut

Procentsats med fastigheter utom 500 m = Antal fastigheter med hållplats utom 500 m / Antal fastighetsbeslut

Figur 15. Hur lång sträcka det är till kollektivtrafik från fastighetsgräns, för fastigheter inom respektive utom utvecklingsområde.

Ekvationer:

Genomsnittlig sträcka (m) till hållplats inom utvecklingsområde =
Total sträcka (m) till hållplats från fastighet inom utvecklingsområde / Fastighetsbeslut inom utvecklingsområde

Genomsnittlig sträcka (m) till hållplats utom utvecklingsområde =
Total sträcka (m) till hållplats från fastighet utom utvecklingsområde / Fastighetsbeslut utom utvecklingsområde

Bilaga 4 - Tabellberäkningar

Här presenteras de uträkningar som gjorts för att skapa uppsatsens resultatdel. Sträckor har mätts upp med Google Maps, genom att använda fastighetens adress.

Antal fastighetsbeslut har ställts samman från protokollen, dessa är 72 till antalet.
Antal hushåll har ställts samman från protokollen, dessa är 1805 till antalet.

Vid beräkning av sträckor har antaganden i tabell 10 använts.

Tabell 10. Antaganden för framtagning av resedata.

Antaganden för resor	Räknefaktor
För varje resa har sträckan multiplicerats med 2, dvs. tur och retur	2
Antal personer per hushåll som reser kollektivt/pendlar med buss/tåg	1
Antal dagar per vecka då hushållet använder Kollektivtrafik / Pendling	5
Antal dagar per vecka då hushållet handlar mat	3

Närhet till lokal kollektivtrafik

Fastighetsbesluten och hushållen delats upp utifrån fastighetens/hushållets placering i förhållande till följande parametrar:

- Hållplats Inom/Utom 500 m
- Positivt/Negativt beslut
- Inom/Utom utvecklingsområde

Parametrarna har redovisats individuellt eller kombinerats, vilket ses i tabellerna nedan.

Ekvationer för Tabell 6 (a)

Fördelning i fet stil visar fördelning av parametern ”Hållplats Inom/Utom 500 m” i förhållande till det totala antalet fastighetsbeslut.

Fördelningen längst till höger visar fördelningen av parametern ”Positivt/Negativt beslut” i förhållande till ”Hållplats Inom 500 m” eller ”Hållplats Utom 500 m”.

Tabell 6 (a).

Kollektivtrafik		Antal	Fördelning
Fastigheter	Antal fastigheter med hållplats inom 500 m	41	57%
	Positivt beslut	33	80%
	Negativt beslut	8	20%
	Antal fastigheter med hållplats utom 500 m	31	43%
	Positivt beslut	21	68%
	Negativt beslut	10	32%
	Antal fastighetsbeslut	72	100%

Ekvationer för Tabell 6 (b)

Fördelning i fet stil visar fördelning av parametern ”Inom/Utom utvecklingsområde” i förhållande till det totala antalet fastighetsbeslut.

Fördelningen längst till höger visar fördelningen av parametern ”Hållplats Inom/Utom 500 m” i förhållande till ”Fastighetsbeslut inom utvecklingsområde” eller ”Fastighetsbeslut utom utvecklingsområde”.

Tabell 6 (b).

Kollektivtrafik		Antal	Fördelning
Fastigheter	Fastighetsbeslut inom utvecklingsområde	41	57%
	Antal fastigheter med hållplats inom 500 m	23	56%
	Antal fastigheter med hållplats utom 500 m	18	44%
	Fastighetsbeslut utom utvecklingsområde	31	43%
	Antal fastigheter med hållplats inom 500 m	18	58%
	Antal fastigheter med hållplats utom 500 m	13	42%
	Antal fastighetsbeslut	72	100%

Ekvationer för Tabell 6 (c)

Fördelning i fet stil visar fördelning av parametern ”Positivt/Negativt beslut” i förhållande till det totala antalet fastighetsbeslut.

Fördelningen längst till höger visar fördelningen av parametern ”Hållplats Inom/Utom 500 m” i förhållande till ”Positivt beslut” eller ”Negativt beslut”.

Tabell 6 (c).

Kollektivtrafik		Antal	Fördelning
Fastigheter	Fastighetsbeslut positiva	54	75%
	Antal fastigheter med hållplats inom 500 m	33	61%
	Antal fastigheter med hållplats utom 500 m	21	39%
	Fastighetsbeslut negativa	18	25%
	Antal fastigheter med hållplats inom 500 m	8	44%
	Antal fastigheter med hållplats utom 500 m	10	56%
	Antal fastighetsbeslut	72	100%

Ekvationer för Tabell 6 (d)

Här har sträckan från fastigheten mätts upp och sedan summerats till en total sträcka. Den totala sträckan har delats upp på parametern ”Inom/Utom utvecklingsområde” och parametern ”Positivt/Negativt beslut”.

Den genomsnittliga sträckan har fått genom att dividera den totala sträckan med det totala antalet fastighetsbeslut inom respektive parameter.

Tabell 6 (d).

Fastigheter	Total sträcka (m) till hållplats från fastighet	44 600
inom/utom	Total sträcka (m) till hållplats från fastighet inom utveckling	24 500
	Total sträcka (m) till hållplats från fastighet utom utveckling	20 100
	Genomsnittlig sträcka (m) till busshållplats	619
	Genomsnittlig sträcka (m) till hållplats inom utvecklingsområden	598
	Genomsnittlig sträcka (m) till hållplats utom utvecklingsområden	648
Fastigheter	Total sträcka (m) till hållplats från fastighet	44 600
pos/neg	Total sträcka (m) till hållplats från fastighet med positivt beslut	30 800
	Total sträcka (m) till hållplats från fastighet med negativt beslut	13 800
	Genomsnittlig sträcka (m) till busshållplats	619
	Genomsnittlig sträcka (m) till hållplats för positiva beslut	570
	Genomsnittlig sträcka (m) till hållplats för negativa beslut	767

Ekvationer för Tabell 11 (a).

För tabell X har fastighetsbesluten ersatts med antalet hushåll som berörs av respektive beslut som tagits.

Fördelning visar fördelningen inom den fetstilta rubriken. Ett exempel på detta är: för alla hushåll gäller fördelningen att 31% har en hållplats inom 500 m och 69% har inte en hållplats inom 500 m.

Tabell 11 (a).

Kollektivtrafik		Antal	Fördelning
Hushåll	Antal hushåll	1 805	
	Antal hushåll med hållplats inom 500 m	558	31%
	Antal hushåll med hållplats utom 500 m	1 247	69%
	Hushåll inom utvecklingsområde	1 640	
	Antal hushåll med hållplats inom 500 m	419	26%
	Antal hushåll med hållplats utom 500 m	1221	74%
	Hushåll utom utvecklingsområde	165	
	Antal hushåll med hållplats inom 500 m	139	84%
	Antal hushåll med hållplats utom 500 m	26	16%
	Hushåll vars fastighetsbeslut var positiva	1 730	
	Antal hushåll med hållplats inom 500 m	511	30%
	Antal hushåll med hållplats utom 500 m	1219	70%
	Hushåll vars fastighetsbeslut var negativa	75	
	Antal hushåll med hållplats inom 500 m	47	63%
	Antal hushåll med hållplats utom 500 m	28	37%

Ekvationer för Tabell 11 (b)

Här har sträckan från hushållet till hållplatsen mätts upp för alla hushåll och sedan summerats till en total sträcka. Den totala sträckan har delats upp på ”Inom/Utom utvecklingsområde” och ”Positivt/Negativt beslut”.

Den genomsnittliga sträckan har fåtts genom att dividera den totala sträckan med det totala antalet hushåll inom respektive parameter.

Tabell 11 (b).

inom/utom	Total sträcka (m) till hållplats från hushåll	1 145 000
	Total sträcka (m) till hållplats från hushåll inom utv.omr.	1 076 600
	Total sträcka (m) till hållplats från hushåll utom utv.omr.	68 400
	Genomsnittlig sträcka (m) till busshållplats	634
	Genomsnittlig sträcka (m) till hållplats inom utv.omr.	656
	Genomsnittlig sträcka (m) till hållplats utom utv.omr.	415
pos/neg	Total sträcka (m) till hållplats från hushåll	1 145 000
	Total sträcka (m) till hållplats från hushåll med positivt beslut	1 103 900
	Total sträcka (m) till hållplats från hushåll med negativt beslut	41 100
	Genomsnittlig sträcka (m) till busshållplats	634
	Genomsnittlig sträcka (m) till hållplats med positivt beslut	638
	Genomsnittlig sträcka (m) till hållplats med negativt beslut	548

Närhet till regional pendlingshållplats

Antal fastighetsbeslut har ställts samman från protokollen, dessa är 72 till antalet. Därefter har fastighetsbesluten delats upp utifrån fastighetens placering i förhållande till följande parametrar:

- Hållplats Inom/Utom 500 m
- Positivt/Negativt beslut
- Inom/Utom utvecklingsområde

Parametrarna har redovisats individuellt eller kombinerats, vilket ses i tabellerna nedan.

Ekvationer för Tabell 12 (a).

Fördelning i fet stil visar fördelning av parametern ”Hållplats Inom/Utom 500 m” i förhållande till det totala antalet fastighetsbeslut.

Fördelningen längst till höger visar fördelningen av parametern ”Positivt/Negativt beslut” i förhållande till ”Hållplats Inom 500 m” eller ”Hållplats Utom 500 m”.

Tabell 12 (a).

Pendlingstrafik	Antal	Fördelning
Antal fastigheter med hållplats inom 500 m	6	8%
Positivt beslut	3	50%
Negativt beslut	3	50%
Antal fastigheter med hållplats utom 500 m	66	92%
Positivt beslut	51	77%
Negativt beslut	15	23%
Antal fastighetsbeslut	72	100%

Ekvationer för Tabell 12(b)

Fördelning i fet stil visar fördelning av parametern ”Inom/Utom utvecklingsområde” i förhållande till det totala antalet fastighetsbeslut.

Fördelningen längst till höger visar fördelningen av parametern ”Hållplats Inom/Utom 500 m” i förhållande till ”Fastighetsbeslut inom utvecklingsområde” eller ”Fastighetsbeslut utom utvecklingsområde”.

Tabell 12 (b).

Pendlingstrafik	Antal	Fördelning
Fastighetsbeslut inom utvecklingsområde	41	57%
Antal fastigheter med pendlingshållplats inom 500 m	6	15%
Antal fastigheter med pendlingshållplats utom 500 m	35	85%
Fastighetsbeslut utom utvecklingsområde	31	43%
Antal fastigheter med pendlingshållplats inom 500 m	1	3%
Antal fastigheter med pendlingshållplats utom 500 m	30	97%
Antal fastighetsbeslut	72	100%

Ekvationer för Tabell 12 (c)

Fördelning i fet stil visar fördelning av parametern ”Positivt/Negativt beslut” i förhållande till det totala antalet fastighetsbeslut.

Fördelningen längst till höger visar fördelningen av parametern ”Hållplats Inom/Utom 500 m” i förhållande till ”Positivt beslut” eller ”Negativt beslut”.

Tabell 12 (c).

Pendlingstrafik	Antal	Fördelning
Fastighetsbeslut positiva	54	75%
Antal fastigheter med hållplats inom 500 m	3	6%
Antal fastigheter med hållplats utom 500 m	51	94%
Fastighetsbeslut negativa	18	25%
Antal fastigheter med hållplats inom 500 m	3	17%
Antal fastigheter med hållplats utom 500 m	15	83%
Antal fastighetsbeslut	72	100%

Ekvationer för Tabell 12 (d)

Här har sträckan från fastigheten mätts upp och sedan summerats till en total sträcka. Den totala sträckan har delats upp på parametern ”Inom/Utom utvecklingsområde” och parametern ”Positivt/Negativt beslut”.

Den genomsnittliga sträckan har fått genom att dividera den totala sträckan med det totala antalet fastighetsbeslut inom respektive parameter.

Tabell 12 (d).

Pendlingstrafik		
Fastigheter	Total sträcka (m) till hållplats från fastighet	433 207
inom/utom	Total sträcka (m) till hållplats från fastighet inom utveck	212 407
	Total sträcka (m) till hållplats från fastighet utom utvecl	220 800
	Genomsnittlig sträcka (m) till pendlingshållplats	6 017
	Genomsnittlig sträcka (m) till pendling inom utveckling	5 181
	Genomsnittlig sträcka (m) till pendling utom utveckling	7 123
Pendlingstrafik	Total sträcka (m) till hållplats från fastighet	433 207
Fastigheter	Total sträcka (m) till hållplats från fastighet med positiv	339 727
pos/neg	Total sträcka (m) till hållplats från fastighet med negativ	93 480
	Genomsnittlig sträcka (m) till pendlingshållplats	6 017
	Genomsnittlig sträcka (m) till pendling - positivt beslut	6 291
	Genomsnittlig sträcka (m) till pendling - negativt beslut	5 193

Ekvationer för Tabell 7 (a)

För tabell 7 har fastighetsbesluten ersatts med antalet hushåll som berörs av respektive beslut som tagits.

”Fördelning” visar fördelningen inom den fetstilta kategorin, till exempel: För ”Antal hushåll” gäller följande fördelning mellan pendlingshållplats inom respektive utom 500 m. 4% har en hållplats inom 500 m och 96% har inte en hållplats inom 500 m. Samma logik gäller för samtliga kategorier kategorier.

Tabell 7 (a).

Pendlingstrafik		Antal	Fördelning
Hushåll	Antal hushåll	1 805	
	Antal hushåll med pendlingshållplats inom 500 m	65	4%
	Antal hushåll med pendlingshållplats utom 500 m	1 740	96%
	Hushåll inom utvecklingsområde	1 640	
	Antal hushåll med pendlingshållplats inom 500 m	65	4%
	Antal hushåll med pendlingshållplats utom 500 m	1575	96%
	Hushåll utom utvecklingsområde	165	
	Antal hushåll med pendlingshållplats inom 500 m	0	0%
	Antal hushåll med pendlingshållplats utom 500 m	165	100%
		1	
	Hushåll vars fastighetsbeslut var positiva	1730	
	Antal hushåll med pendlingshållplats inom 500 m	62	4%
	Antal hushåll med pendlingshållplats utom 500 m	1668	96%
	Hushåll vars fastighetsbeslut var negativa	75	
	Antal hushåll med pendlingshållplats inom 500 m	3	4%
	Antal hushåll med pendlingshållplats utom 500 m	72	96%

Ekvationer för Tabell 7 (b)

Här har sträckan från hushållet mätts upp och sedan summerats till en total sträcka. Den totala sträckan har delats upp på parametern ”Inom/Utom utvecklingsområde” och parametern ”Positivt/Negativt beslut”.

Den genomsnittliga sträckan har fåtts genom att dividera den totala sträckan med det totala antalet hushåll inom respektive parameter.

Tabell 7 (b).

inom/utom	Total sträcka (m) till pendlingshållplats från hushåll	4 401 157
	Total sträcka (m) till hållplats från hushåll inom utvecklingsområde	3 759 007
	Total sträcka (m) till hållplats från hushåll utom utvecklingsområde	642 150
	Genomsnittlig sträcka (m) till pendlingshållplats	2 438
	Genomsnittlig sträcka (m) till pendling inom utvecklingsområde	2 292
	Genomsnittlig sträcka (m) till pendling utom utvecklingsområde	3 892
pos/neg	Total sträcka (m) till pendlingshållplats från hushåll	4 401 157
	Total sträcka (m) till hållplats från fastighet med positivt beslut	3 963 677
	Total sträcka (m) till hållplats från fastighet med negativt beslut	437 480
	Genomsnittlig sträcka (m) till pendlingshållplats	2 438
	Genomsnittlig sträcka (m) till pendling - positivt beslut	2 291
	Genomsnittlig sträcka (m) till pendling - negativt beslut	5 833

Utsläpp och miljöpåverkan

Här redovisas de uträkningar som är kopplade till CO₂-emissioner.

CO₂-emissioner

Beräkningar av CO₂-emissioner baseras på tabell 13.

Det genomsnittliga utsläppet för privatbilar per kilometer räknas ut genom:
 $2,121 \text{ kg CO}_2 \text{ ekv./liter} * 0,051 \text{ liter/km} = 0,11 \text{ kg CO}_2 \text{ ekv./km}$

Tabell 13.

Drivmedel	Andel av bilflottan	Kg CO₂-ekv/liter	Viktad kg CO₂-ekv./liter	Bränsle-förbrukn. liter/km	Viktad bränsle förbrukn. liter/km	kg CO₂-ekv/km
Bensin	0,582	2,24	1,304	0,058	0,034	
Diesel	0,339	2,41	0,817	0,051	0,017	
Etanol	0,045	0	-	-	-	
Summa			2,121		0,051	
Utsläpp per km						0,11

Ekvationer för Tabell 8

Total Kg CO2-ekv per vecka för resa till mataffär=

Summera Kg CO2-ekv per vecka för resa till mataffär för alla hushåll

Steg 1.

Kg CO2-ekv per resa till mataffär =

$([\text{Närmaste livsmedelsbutik (m)}]/1000)*0,11(=\text{utsläpp/km})*2(=\text{tur och retur})$

Steg 2.

Kg CO2-ekv per hushåll och vecka för resa till mataffär =

$[\text{Kg CO2-ekv per resa till mataffär}]*3(=\text{antal ggr till mataffär/vecka})$

Steg 3.

Kg CO2-ekv per vecka för resa till mataffär gånger antal hushåll på fastigheten

$=[\text{Kg CO2-ekv per hushåll och vecka för resa till mataffär}]*[\text{Antal Hushåll}]$

Steg 4.

Summera [Kg CO2-ekv per vecka för resa till mataffär gånger antal hushåll på fastigheten] för alla hushåll

Detta är uträkningarna hur vi fått fram den första fetstilta siffran 1143 kg CO2-ekv. I Excel sorterades datan på positiva/negativa beslut för att få fram siffrorna 938 och 205. Slutligen har vi delat kg CO2-ekv med antal hushåll totalt och antal hushåll med positivt/negativt besked för att få fram genomsnittligt utsläpp.

Samma logik användes för att räkna ut siffrorna längre ned, med skillnaden att här har sorteringen ställts in på inom/utom utvecklingsområde.

Tabell 8.

CO2-ekv mataffär	Total Kg CO2-ekv alla hushåll per vecka för resa till mataffär	1 143
	Positivt beslut	938
	Negativt beslut	205
	Genomsnittlig Kg CO2-ekv per hushåll och vecka	0,63
	Genomsnittlig Kg CO2-ekv till mataffär för positivt beslut	0,54
	Genomsnittlig Kg CO2-ekv till mataffär för negativt beslut	2,74
CO2-ekv mataffär	Total Kg CO2-ekv alla hushåll per vecka för resa till mataffär	1 143
	Inom utv.område	798
	Utom utv.område	345
	Genomsnittlig Kg CO2-ekv per hushåll och vecka	0,63
	Genomsnittlig Kg CO2-ekv till mataffär inom utv.omr	0,49
	Genomsnittlig Kg CO2-ekv till mataffär utom utv.omr	2,09

Ekvationer för Tabell 14

För att räkna ut ”Total Kg CO2-ekv alla hushåll per vecka för resa till kollektivtrafik” används följande formel: $T142 * N126 * N127 * N128 * AL5 / 1000 = 1239$

Där formeln är uppdelad på följande parametrar:

T142 =

Total sträcka (m) till hållplats från hushåll 1 145 000

N126 =

För varje resa har sträckan multiplicerats med 2, dvs. tur och retur 2

N127 =

Antal personer per hushåll som reser kollektivt/pendlar med buss/tåg 1

N128 =

Antal dagar per vecka då hushållet använder Kollektivtrafik / Pendling 5

AL5 = Det genomsnittliga utsläppet för privatbilar per kilometer: 0,11 kg CO2 ekv./km

Samma formel användes för positiva/negativa besked, men med skillnaden att den totala sträckan till hållplats från hushåll enbart innefattar hushåll med positiva/negativa besked med hjälp av sorteringsfilter på datan i Excel.

Det genomsnittliga utsläppet har sedan fått genom att dela på totalt antal hushåll inom respektive kategori.

För siffrorna längre ned i tabellen har samma uträkningar gjorts fast här har sorteringen istället varit inställd på inom/utom utvecklingsområde.

Tabell 14.

CO2-ekv	Total Kg CO2-ekv alla hushåll per vecka för resa till kollektivtrafik	1 239
kollektivtrafik	Positivt beslut	1 195
	Negativt beslut	44
	Genomsnittlig Kg CO2-ekv per hushåll och vecka	0,69
	Genomsnittlig Kg CO2-ekv till kollektivt för positivt beslut	0,69
	Genomsnittlig Kg CO2-ekv till kollektivt för negativt beslut	0,59
CO2-ekv	Total Kg CO2-ekv alla hushåll per vecka för resa till kollektivtrafik	1 239
kollektivtrafik	Inom utv.område	1 165
	Utom utv.område	74
	Genomsnittlig Kg CO2-ekv per hushåll och vecka	0,69
	Genomsnittlig Kg CO2-ekv till kollektivt inom utv.omr	0,71
	Genomsnittlig Kg CO2-ekv till kollektivt utom utv.omr	0,45

Ekvationer för Tabell 9

För att räkna ut ”Total Kg CO2-ekv alla hushåll per vecka för resa till pendlingsstation” används följande formel:

$$Y142 * N126 * N127 * N128 * AL5 / 1000 = 4764$$

Där formeln är uppdelad på följande parametrar:

Y142 =

Total sträcka (m) till pendlingsstation från hushåll	4 401 157
--	-----------

N126 =

För varje resa har sträckan multiplicerats med 2, dvs. tur och retur	2
--	---

N127 =

Antal personer per hushåll som reser kollektivt/pendlar med buss/tåg	1
--	---

N128 =

Antal dagar per vecka då hushållet använder Kollektivtrafik / Pendling	5
--	---

AL5 = Det genomsnittliga utsläppet för privatbilar per kilometer: 0,11 kg CO2 ekv./km

Samma formel användes för positiva/negativa besked, men med skillnaden att den totala sträckan till hållplats från hushåll enbart innefattar hushåll med positiva/negativa besked med hjälp av sorteringsfilter på datan i Excel.

Det genomsnittliga utsläppet har sedan fått genom att dela på totalt antal hushåll inom respektive kategori.

För siffrorna längre ned i tabellen har samma uträkningar gjorts fast här har sorteringen istället varit inställd på inom/utom utvecklingsområde.

Tabell 9.

CO2-ekv	Total Kg CO2-ekv alla hushåll per vecka för resa till pendlingsstation	4 764
pendling	Positivt beslut	4 291
	Negativt beslut	474
	Genomsnittlig Kg CO2-ekv per hushåll och vecka	2,64
	Genomsnittlig Kg CO2-ekv till pendling för positivt beslut	2,48
	Genomsnittlig Kg CO2-ekv till pendling för negativt beslut	6,31
CO2-ekv	Total Kg CO2-ekv alla hushåll per vecka för resa till pendlingsstation	4 764
pendling	Inom utv.område	4 069
	Utom utv.område	695
	Genomsnittlig Kg CO2-ekv per hushåll och vecka	2,64
	Genomsnittlig Kg CO2-ekv till pendling inom utv.omr	2,48
	Genomsnittlig Kg CO2-ekv till pendling utom utv.omr	4,21

CHALMERS