

FÖP staden Alingsås

Förutsättningar och utgångspunkter

Fördjupning av översiktsplanen för Alingsås kommun – Staden
Kommunfullmäktige 26 mars 2008 § 65

LÄSANVISNING

Fördjupning av översiktsplanen för Alingsås kommun – staden (FÖP staden Alingsås) presenteras i två delar:

Förutsättningar och utgångspunkter

I delen Förutsättningar och utgångspunkter redovisas dels vilka mål, beslutade i och utanför kommunen, som har styrt planens utformning, dels vilka hänsyn till allmänna intressen och anspråk som behöver tas i planen. De olika intressena redovisas var för sig, och avslutas med en beskrivning av ställningstaganden som ligger till grund för utformningen av planen.

Planförslag och konsekvenser

I delen Planförslag och konsekvenser illustreras med kartor och text de tre huvudstrategier som är utgångspunkt för utformningen av planen. Här redovisas också den framtida mark- och vattenanvändningen och vilka rekommendationer som bör följas då planens intentioner genomförs. Dessutom beskrivs planens konsekvenser tillsammans med en miljökonsekvensbeskrivning enligt reglerna om miljöbedömning av planer och program. Sist i denna del finns länsstyrelsens granskningsyttrande, som är en del av planen. I dokumentets omslag längst bak finns två kartor; Mark- och vattenanvändning samt Regler och rekommendationer vilka bör läsas tillsammans med planförslaget.

Samrådsredogörelse och Utlåtande

Efter att kommunen haft samråd om planförslaget under hösten 2006 och utställning under hösten 2007 har synpunkterna som kom in sammanställt och kommenterats i en Samrådsredogörelse respektive ett Utlåtande.

Bilagor

Till planförslaget hör två bilagor, vilka utgör underlag. Bilagorna är:

1. Förslag till Trafiktaktik
2. Bebyggelsehistorisk inventering

INNEHÅLL

01 INLEDNING	7
Vad är översiktsplanering?	7
Hur är Alingsås stad 2008?	8
Hur var planarbetet upplagt?	9
Hur genomförs FÖP staden Alingsås?	9
02 Lagar och mål	11
Plan- och bygglagen och Miljöbalken	11
Miljöbedömning och miljökonsekvensbeskrivning	12
Vision 2010 med policys	13
ÖP 95 med fördjupningar	13
Miljö- och Folkhälsoplan	14
Tillgänglighetsmål	15
Utgångspunkter för planeringen:	16
03 Staden Alingsås	17
Staden i Västsverige	17
Staden i Göteborgsregionen	17
Staden i kommunen	18
Stadens historia	19
Stadens bebyggelsestruktur	22
Övergripande karaktärisering och analys	22
Nyckelkodsområden	23
Stadskärnan	23
Sörhaga – Lövekulle	24
Kullingsberg – Stadsskogen	24
Tuvebo – Rosendal	25
Stockslycke – Ängabo	25
Kristineholm – Bälinge	25
Östlyckan – Sävelund	26
Nolby – Tomtered	26
Noltorp – Kvarnbacken	26
Utgångspunkter för planeringen:	27
04 Stadens grönstruktur	29
Allmänt	29
Grönstrukturens betydelse	29
Kommunens målsättningar och utgångspunkter	30
Grönstrukturen i Alingsås stad – en värdering	31

<i>Mycket värdefulla områden</i>	31
Gröna kilar	32
Gröna stråk	34
Gerdsken	35
Säveån	35
Vattenstråk och dagvattenhantering	36
Gröna oaser	36
 <i>Värdefulla områden</i>	 38
Definitioner	38
Områden	38
 <i>Naturvård</i>	 40
Skyddade områden	40
Riksintressen	41
Regionala inventeringar	41
Vattenanknutna områden	43
Andra bevarandevärda naturområden	44
 Utgångspunkter för planeringen:	 46
 05 Stadens trafikstruktur	 47
<i>Infrastrukturen som helhet</i>	47
Övergripande trafiknät	47
Nuvarande trafiksituation	47
Kommunens mål och utgångspunkter	48
 <i>Västra Stambanan och järnvägstrafiken</i>	 49
Nuläge	49
Banverkets planering	50
Utgångspunkter för planeringen:	50
 <i>Biltrafiknätet</i>	 51
Väg E20	51
Utgångspunkter för planeringen:	52
Övrigt allmänt vägnät	53
Norra länken	53
Rosendalsgatan (Södra länken)	53
Nuläge	54
Pendeltågstationer	54
Utgångspunkter för planeringen:	55

<i>Gång- och cykeltrafik</i>	56
Nuvarande gång- och cykelnät	56
Utgångspunkter för planeringen:	58
Förslag till trafiktaktik för staden	59
Utgångspunkter för planeringen:	60
06 Stadens innehåll	61
<i>Befolkningen</i>	61
Mål och utgångspunkter	61
Bostäder	62
<i>Service</i>	65
Stadens övergripande servicestruktur	65
Omsorg och lärande 1-16 år	65
Gymnasium och eftergymnasial utbildning	66
Vård och äldreomsorg	67
Kultur, fritid, friluftsanläggningar och turism	67
Övrig allmän service	68
Kommersiell service	69
Utgångspunkter för planeringen:	69
<i>Näringsliv och sysselsättning</i>	70
Företagsstruktur och näringsliv	70
Utgångspunkter för planeringen:	71
<i>Kulturmiljöer och kulturminnesvård</i>	72
Bebyggelsehistoria	72
Fornlämningar	74
Utgångspunkter för planeringen:	76
<i>Teknisk försörjning</i>	79
Vatten och avlopp	79
Restprodukter	80
Energi	80
Utgångspunkter för planeringen:	82
07 Miljöskydd, hälsa och säkerhet	83
Allmänt	83
<i>Risker och riskanalys</i>	83
Riskanalys och Projekt Robust	83
Risker runt kommunikationsleder	84
Verksamheter som kräver särskild hänsyn	85

<i>Andra störningar och risker</i>	87
Buller	87
Förorenade områden	89
Hantering av farliga ämnen	89
Elektromagnetisk strålning	90
Markradon	90
Skred och erosion	90
<i>Luft</i>	91
Miljökvalitetsnormer	91
<i>Vatten</i>	92
EU:s ramdirektiv för vatten	92
Översvämningsrisker	92
Ytvatten	96
Grundvatten	96
Enskilda avlopp	97
<i>Avfall</i>	98
<i>Räddningstjänst</i>	98
Utgångspunkter för planeringen:	98
08 Tidigare planering	99
<i>Tidigare översiktlig planering</i>	99
Allmänt	99
Områdesplan för Alingsås centralort 1982	100
ÖP 95, kommunens översiktsplan	101
<i>Fördjupningar av översiktsplanen i staden Alingsås</i>	103
Stadskärnan	103
Nolhaga	103
Lövekulle-Skår	103
Mjörnstranden	104
Bolltorp-Tomtered	104
Stadsskogen	105
Utgångspunkter för planeringen:	105
<i>Förändringar i förhållande till tidigare planering</i>	106
Förändrat utbyggnadsmönster	106
FÖP Staden och Områdesplan 1982	107
FÖP Staden och ÖP 95	107
<i>Utgångspunkter för planförslaget:</i>	<i>108</i>

01 INLEDNING

Vad är översiktsplanering?

Alla kommuner ska ha en antagen aktuell översiktsplan som täcker hela kommunens mark- och vattenyta. Planen beskriver en kommuns intentioner avseende mark- och vattenanvändningen: Hur befintlig och framtida bebyggelse ska bevaras och utvecklas, hur de nationella intressena ska tillgodoses och hur gällande miljö kvalitetsnormer ska iakttas. Översiktsplanen ska stödja en hållbar utveckling i kommunen.

I översiktsplanen görs avvägningar mellan olika allmänna intressens anspråk på mark- och vattenområdena i kommunen. Inga avvägningar gentemot enskilda intressen görs. Planen utgör underlag för kommunens prövning av beslut om detaljplaner och bygglov. Den utgör också underlag för andra myndigheters tillståndsprövning och överprövning gentemot plan- och bygglagen, miljöbalken och annan lagstiftning som rör den fysiska miljön.

Planprocessen ska vara öppen och demokratisk och ge såväl myndigheter som enskilda och andra aktörer möjligheter till påverkan och insyn i arbetet. Översiktsplanen antas av kommunfullmäktige. Ett ställningstagande av kommunens översiktsplan med fördjupningar ska göras minst en gång varje mandatperiod.

Planens innehåll och processen regleras i plan- och bygglagen (PBL) och miljöbalken (MB). En översiktsplan med fördjupningar är endast rådgivande, inte bindande i juridisk mening.

En fördjupning av översiktsplanen (FÖP) upprättas för en del av kommunens geografiska yta, när ett mer detaljerat underlag behövs som grund för beslut än vad den kommunomfattande översiktsplanen kan ge. FÖP:en behandlas och processas på samma sätt som den kommunomfattande översiktsplanen, och utgör en del av den.

Alingsås kommun med fördjupningsområdet markerat. Översiktsplanen för Alingsås kommun berör hela kommunen. En fördjupad översiktsplan berör en del av översiktsplanens område, i denna plan gäller fördjupningen staden Alingsås.

Vad är FÖP staden Alingsås?

Syftet med Fördjupning av översiktsplanen för Alingsås kommun- staden, förkortat benämnd FÖP staden Alingsås, är att ge en överskådlig bild av stadens framtida utveckling. Planen redovisar kommunens viljeinriktning och ställningstaganden kring strategiska utvecklingsfrågor och ger vägledning vid framtida förändringar av stadens mark- och vattenområden.

Ambitionen med FÖP staden Alingsås har varit att utforma en flexibel och långsiktig plan för stadsutvecklingen. Därför redovisas en övergripande stadsstruktur som ur tekniska, ekologiska, sociala och ekonomiska perspektiv ska vara långsiktigt hållbar för staden idag och i framtiden, det vill säga i 30 år eller längre. Med långsiktigt hållbar menas bland annat en stad som är robust och där det ges förutsättningar för att nuvarande och framtida generationer kan verka och bo utan att resurserna överkonsumeras och stadens identitet förloras.

Tre övergripande strategier bildar utgångspunkter för planens utformning. Strategierna som stöder varandra ger tillsammans en utbyggnadsstruktur som ska fungera idag och i framtiden vid såväl planerade som idag oförutsägbara anspråk på stadens utrymmen.

Eftersom de förändringar som föreslås i FÖP staden Alingsås utgår från att stadens nuvarande kvaliteter ska utvecklas och stärkas är förväntningen att också stadens karaktär ska kunna bibehållas i framtiden.

Hur är Alingsås stad 2008?

Alingsås stadsplanering har sedan flera år varit inriktad mot att skapa förutsättningar för resor med cykel. Få bebyggelseområden ligger längre ifrån Resecentrum än 3 km och det är cykelavstånd till det mesta som man behöver i sitt vardagsliv. Lasarett och primärvård, kommunal service, fritids- och kulturaktiviteter, verksamhetsområden och handel ligger näbart med cykel för de flesta boende i staden.

De korta avstånden inom staden och kollektivtrafikutbudet till omlandet gör det möjligt att oberoende av bil nå såväl storstaden som de närliggande mindre orterna. Goda kommunikationer är dessutom viktiga förutsättning för näringslivets utveckling och ger tillgänglighet till arbetsmarknad och kultur- och fritidsaktiviteter i regionen.

Stadens småskaliga struktur avspeglas i såväl bebyggelsens skala, som i näringslivet och fastighetsägarstrukturen. Här finns ett varierat utbud av aktiviteter inom t ex kultur och idrott samt ett rikt föreningsliv. Näringslivet saknar dominanta företag och det finns relativt många arbetstillfällen, sett till hur många förvärvsarbetande som bor i staden.

Stadens historia, som kan utläsas i bebyggelsen, natur och parkområden ger karaktär åt hela staden. I stadskärnan finns ett attraktivt handelsutbud som utgör en av stadens större kvaliteter. Det ovanligt täta utbudet av caféer bär ett kulturarv vilket är betydelsefullt för alingsåsarens sociala liv och är attraktivt för turisten och andra besökare.

Alingsås rekreatiomsområden, åar och sjöar bildar sammanhängande gröna och blå strukturer. I och med att förbifarter saknas är det möjligt att inifrån staden komma rakt ut till storskogen. Det är maximalt 500 meter till närmaste grönområde eller sjöstrand/åkant var man än bor.

De berg och höjder som omsluter staden ger en känsla av att den är ombonad. Bebyggelsen bildar tydliga gränser mot omgivande natur och höjdparter. Stadens yttre avgränsning och den bibehållna stadskärnan bidrar till att staden uppfattas som begriplig och överskådlig i sin uppbyggnad.

Hur var planarbetet upplagt?

Ett samråd om en fördjupning av översiktsplanen för staden genomfördes redan under år 1998. Plandokumentet kallades då Översiktsplan – Fördjupning för staden Alingsås, diskussionsunderlag samrådshandling. Planarbetet avstannade efter samrådet och planen kom aldrig att antas. FÖP staden Alingsås utgår till stor del från grundtankar som fanns 1998.

Arbetet med att ta fram FÖP staden Alingsås som påbörjades i slutet av år 2005 och genomfördes av kommunledningskontoret i Alingsås. Rådhuset Arkitekter AB i Uddevalla var konsulter för arbetet. Styrgrupp för planprocessen var kommunstyrelsens arbetsutskott som regelbundet diskuterade utkast och förslag från kommunledningskontoret. Under planprocessen deltog flera av de politiska partierna i diskussion om förslagna strategier.

Samråd om förslag till FÖP staden Alingsås genomfördes under augusti och september 2006. Över 40 kommunala nämnder och bolag, statliga organisationer, föreningar samt allmänhet tog möjligheten att lämna synpunkter och bidrog på så sätt till att utveckla planförslaget. Synpunkterna med kommentarer till dessa finns redovisade i en Samrådsredogörelse.

Ett efter samrådet bearbetat planförslag ställdes ut för granskning under drygt två månader sensommaren 2007. De synpunkter som då inkom samt kommentarer till dessa redovisas i ett Utlåtande.

FÖP staden Alingsås antogs av kommunfullmäktige den 26 mars 2008. Den antagna planen kommer att gälla som inriktningsdokument för kommunens fysiska planering tills det blir aktuellt att revidera de ställningstaganden som planen bygger på.

Hur genomförs FÖP staden Alingsås?

FÖP staden Alingsås anger kommunens översiktliga viljeinriktning för mark- och vattenanvändningen. Annan detaljerad planering följer upp den översiktliga planeringen så att ett genomförande av intentionerna möjliggörs.

Ett av kommunens genomförandeinriktade planeringsdokument är Detaljplanebeställning. Beställningen utförs varje halvår av kom-

munstyrelsen till byggnadsnämnden. I beställningen anges hur och när utbyggnad av infrastruktur och bebyggelseområden ska ske.

Kommunen upprättar också årligen ett bostadsprogram där målen för bostadsbyggandet anges tillsammans med en beskrivning av aktuella bostadsprojekt. Detaljplaner och exploateringsprojekt anpassas till infrastrukturen och kapaciteten i de kommunala serviceanläggningarna och eventuella förändringar i dessa.

Dessutom upprättar kommunen ett antal andra planeringsdokument som möjliggör genomförande av FÖP staden Alingsås, bland annat planer för kollektivtrafikplanering samt för åtgärder för ökad tillgänglighet i offentliga miljöer mm.

För att förbättra möjligheterna till ett genomförande av FÖP staden Alingsås kan ett antal nya planeringsdokument och arbetsmodeller behöva utarbetas, bland annat en markförvärvsplan för långsiktig och strategisk hantering av kommunens mark och kommande markförvärv samt en handlingsplan med åtgärder för att minska effekterna av klimatförändringar.

Andra exempel planering som har betydelse för genomförande av planförslaget är att säkerställa de kulturhistoriska värdena. En arbetsmodell för säkerställande i enlighet med Bebyggelsehistorisk inventering av Alingsås stad, utom stadskärnan (bilaga 2) kan vara till hjälp i ett sådant arbete.

Viktigt är också att i enlighet med förslag till Trafiktaktik för Alingsås (bilaga 1) utarbeta åtgärdsplaner för:

Gång- och cykeltrafik

Kollektivtrafik

Biltrafik

Påverkansåtgärder

Ett fåtal av genomförandearbetena, inte bara vad avser trafikfrågor, ligger inom kommunstyrelsens beslutsområde men måste inte desto mindre samordnas. För att kunna nå gemensamma mål bör arbetsmodeller utformas så att ett brett samarbete kan nås med berörda parter i strategiska sammanhang och tidigt i planeringsskedet.

Rutiner för uppföljning och utvärdering av FÖP staden Alingsås i sin helhet saknas men det är av stor vikt att det utarbetas. En årlig utvärdering i sin helhet är lämplig i samband med kommunens årsredovisning och uppföljning av folkhälso- och miljömål.

02 LAGAR OCH MÅL

I detta avsnitt ges en översikt av vilka lagar och mål som styr den fysiska planeringen och innehållet i FÖP staden Alingsås.

Plan- och bygglagen och Miljöbalken

Den kommunala översiktsplaneringen regleras i plan- och bygglagen och miljöbalken. I både PBL och MB pekas på vikten av att planeringen genomförs utifrån ett övergripande och hållbart perspektiv.

Plan- och bygglagen

I PBL:s portalparagraf står att:

”Denna lag innehåller bestämmelser om planläggning av mark och vatten och om byggande. Bestämmelserna syftar till att med beaktande av den enskilda människans frihet främja en samhällsutveckling med jämlika och goda sociala levnadsförhållanden och en god och långsiktigt hållbar livsmiljö för människorna i dagens samhälle och för kommande generationer.”

Miljöbalken

Miljöbalkens portalparagraf har följande skrivning om hur lagen ska användas:

”Bestämmelserna i denna balk syftar till att främja en hållbar utveckling som innebär att nuvarande och kommande generationer tillförsäkras en hälsosam och god miljö. En sådan utveckling bygger på insikten att naturen har ett skyddsvärde och att människans rätt att förändra och bruka naturen är förenad med ett ansvar för att förvalta naturen väl.”

Miljöbalken ska tillämpas så att:

1. människors hälsa och miljön skyddas mot skador och olägenheter oavsett om dessa orsakas av föroreningar eller annan påverkan,
2. värdefulla natur- och kulturmiljöer skyddas och vårdas,
3. den biologiska mångfalden bevaras,

4. mark, vatten och fysisk miljö i övrigt används så att en från ekologisk, social, kulturell och samhällsekonomisk synpunkt långsiktigt god hushållning tryggas, och
5. återanvändning och återvinning liksom annan hushållning med material, råvaror och energi främjas så att ett kretslopp uppnås.

Miljöbedömning och miljökonsekvensbeskrivning

Enligt miljöbalken med tillhörande förordning om miljöbedömningar av planer och program anges att planer vars genomförande kan antas medföra betydande miljöpåverkan ska genomgå en miljöbedömning och att en miljökonsekvensbeskrivning ska upprättas vid betydande miljöpåverkan. Miljökonsekvensbeskrivningen ska i samband med att planen antas följas av en särskild sammanställning som bl.a. ska visa hur miljöaspekterna har integrerats i planen. Om planens genomförande medför betydande miljöpåverkan ska de åtgärder som avses vidtas för uppföljning och övervakning också redovisas.

Boverket har tolkat lagstiftningen så att alla översiktsplaner innehåller delar som kan innebära betydande miljöpåverkan vilket medför att översiktsplanen samt alla fördjupningar av den ska genomgå en miljöbedömning.

Miljöbedömningen definieras som en hel process i vilken miljökonsekvensbeskrivningen utarbetas. Processen ska följa arbetet med att utarbeta planen. I miljöbedömningen ingår därför att samråd genomförs och att resultaten av dessa beaktas i beslutsprocessen samt att information om besluten lämnas.

Enligt lagstiftningens regler ska kommunen och länsstyrelsen samråda om miljökonsekvensbeskrivningens avgränsning. Samråd om miljökonsekvensbeskrivningens avgränsning har genomförts med länsstyrelsen den 11 maj 2006.

I plan- och bygglagen föreskrivs att det till varje översiktsplan ska höra en samlad konsekvensbeskrivning. Kraven på utformning skiljer sig från miljöbedömning enligt miljöbalken. Konsekvensbeskrivningen enligt PBL ska beskriva planens konsekvenser i ett hållbarhetsperspektiv. Det betyder att förutom miljökonsekvenserna ska också planens sociala och ekonomiska konsekvenser beskrivas. Miljökonsekvensbeskrivningen utgör en del av den sammantagna konsekvensbeskrivningen.

Vision 2010 med policys

Alingsås kommun tillämpar enligt beslut i kommunfullmäktige år 2004 en styrmodell för kommunens verksamhet. En vision för år 2010 antogs av kommunfullmäktige 1999 och ska vara aktuell fram till den ersätts av en aktualiserad vision; för vilket arbete pågår (år 2008).

Enligt styrmodellen ska visionen vara styrande för all planering i kommunen; i Vision 2010 beskrivs kommuns övergripande vilja och vad kommunen vill satsa på och åstadkomma i framtiden. I FÖP staden Alingsås ska redovisas hur kommunens vision kan genomföras inom ramen för långsiktigt hållbar stadsutveckling.

Vision 2010 lyder:

”Alingsås är den trivsamma trästaden med en levande landsbygd. Läget i regionen ger småstadens fördelar och storstadens möjligheter. Kommunen satsar på kunskap och tillväxt i en unik miljö samt har 40.000 invånare år 2010”.

Enligt Alingsås kommuns styrmodell ska översiktsplanen också hämta underlag ifrån fastlagda policys. I policydokumenten fördjupas och konkretiseras Vision 2010 och andra viktiga politikområden som kommunfullmäktige vill ha en enhetlig syn på. Policydokumenten är förenliga med kommunens övergripande mål och visioner, gäller för flera år och beslutas av kommunfullmäktige.

De samhällspolicys som använts som underlag till FÖP staden Alingsås är de som har direkt anknytning till Vision 2010:

Utbildningspolicy (antagen 2000)

Kommunikationspolicy (antagen 2000)

Näringslivspolitik (antagen 2000)

Bostadspolitik (antagen 2000)

ÖP 95 med fördjupningar

Alingsås kommun har en gällande kommuntäckande översiktsplan, kallad ÖP 95 (antagen 1998). I planen anges de övergripande mål för kommunens utveckling som fanns i Kommunprogram 1998, antaget i november 1997. Några av de övergripande mål som legat till grund för ÖP 95 har ändrats i samband med att kommunen år 1999 antog vision 2010 men flertalet av målen är fortfarande aktuella. Planen behöver dock ses över och till delar omarbetas för att kunna betraktas som helt aktuell.

Enligt ÖP 95 är målsättningen att ”Alingsås ska behålla sin karaktär av lågskalig trästad i en levande landsbygd”. För centralorten Alingsås stad anges målet att den ska ha karaktär av en småstad. Småstaden är definierad som en sammanhållen stad med upp till 30 000 invånare.

FÖP staden Alingsås utgör en fördjupning av översiktsplanen ÖP 95. Till ÖP 95 hör totalt åtta fördjupningar, varav fem berör samma område som FÖP staden Alingsås.

De fem fördjupningarna är:

- Mjörnstranden (antagen 1991)
- Bolltorp-Tomtered (antagen 1993)
- Lövekulle-Skår (antagen 1995)
- Nolhaga (antagen 1995)
- Stadskärnan (antagen 2001)

Även Fördjupad översiktsplan för Stadskogen (1990) berörs av FÖP staden Alingsås. Denna fördjupning har dock redan kompletterats och fördjupats i samband med att program för detaljplan har utarbetats och vidare detaljplanearbete pågår för större delen av norra Stadskogen.

FÖP staden Alingsås ersätter fördjupningar av översiktsplanen för Mjörnstranden, Bolltorp-Tomtered, Lövekulle-Skår samt Nolhaga. Endast fördjupningen av Stadskärnan kommer att fortsätta att gälla parallellt med FÖP Staden Alingsås.

Miljö- och Folkhälsoplan

Enligt Alingsås kommuns styrmodell ska FÖP staden Alingsås ska överensstämja med flera av kommunfullmäktige fastställda övergripande mål. Mål enligt nedanstående planer och program finns på olika sätt inarbetade i FÖP staden Alingsås och beskrivs i korthet nedan.

Alingsås Folkhälsoplan 2006-2009 (KF december 2005)

Alingsås lokala Miljömål för åren 2005-2008
(KF februari 2005) med

Alingsås Energiplan 2005-2008, (KF juni 2006)

Riksdagen har beslutat om sexton nationella miljömål. Miljömålen fungerar som utgångspunkter för att ge hållbarhetsperspektiv på planeringen så att en hållbar utveckling ska kunna säkerställas. För att miljömålen ska kunna uppfyllas och bli hanterbara på regional och kommunal nivå har de brutits upp i delmål som sedan omvandlats till regionala delmål.

I Alingsås lokala Miljömål redovisar 50 olika lokala miljömål inledande efter de nationella miljömålen. Dessutom finns följande övergripande mål för att uppnå god bebyggd miljö: "Att tillsammans arbeta för en långsiktig hållbar utveckling som bidrar till att Alingsås kommun utgör en god och hälsosam livsmiljö, där natur- och kulturvärden tas tillvara och utvecklas."

Alingsås Energiplan kan ses som en fördjupning av miljömålen avseende energi. Energiplanen innehåller fyra strategiska mål och ett antal exempel på åtgärder. För att genomföra åtgärderna krävs i flera fall någon form av fysisk planering som kan kopplas till FÖP staden Alingsås.

Hållbarhetsmål med social prägel finns i Alingsås Folkhälsoplan. Tidigare fanns de sociala målen och miljömålen samlade i

De sexton nationella miljömålen rör områdena:

1. Begränsad klimatpåverkan
2. Frisk luft
3. Bara naturlig försurning
4. Giffri miljö
5. Skyddande ozonskikt
6. Säker strålmiljö
7. Ingen övergödning
8. Levande sjöar och vattendrag
9. Grundvatten av god kvalitet
10. Hav i balans samt en levande kust och skärgård
11. Myllrande våtmarker
12. Storslagen fjällmiljö
13. Levande skogar
14. Ett rikt odlingslandskap
15. God bebyggd miljö
16. Ett rikt växt- och djurliv

Handlingsprogram för en hållbar utveckling, ett måldokument angående hållbar utveckling från 1997. I kommunen har behovet av en övergripande hållbarhetsstrategi diskuterats för att få en helhetssyn på utvecklingen inom miljö, teknisk infrastruktur, ekonomi och sociala dimensioner. En sådan strategi skulle kunna utarbetas vid uppdatering av Vision 2010.

Direkta kopplingar till FÖP staden Alingsås finns i ett flertal av Alingsås lokala Miljömål och Folkhälsoplan. I plandelen Planförslag, avsnittet Konsekvenser, redovisas målen utförligare och i vilken mån de uppfylls genom planens förslag. Energimålen beskrivs närmare i denna plandel, avsnittet Energi. Alingsås lokala Miljömål är, tillsammans med de regionala och nationella miljömålen, dessutom lämpliga att använda som underlag för en bedömning om vilken miljöpåverkan som planens förslag ger.

Tillgänglighetsmål

Boverket har tagit fram föreskrifter och allmänna råd om undanröjande av enkelt avhjälpna hinder till och i befintliga lokaler dit allmänheten har tillträde och på befintliga allmänna platser (BFS 2003:19 HIN). Föreskrifterna, som trädde i kraft 1 december 2003, bygger på den nya paragraf i plan- och bygglagen som trädde ikraft den 1 juli 2001. Med lagändringen krävs numera att enkelt avhjälpna hinder mot tillgänglighet och användbarhet ska undanröjas i befintliga byggnader som innehåller lokaler dit allmänheten har tillträde och på befintliga allmänna platser.

I Alingsås antog kommunfullmäktige den 29 september 1999, § 95, ett handikappolitiskt program för 1999-2002. Ett uppdaterat program för människor med funktionshinder håller på att utarbetas. Programmet utgår från Förenta Nationernas (FN) standardregler om delaktighet och jämlikhet för människor med funktionsnedsättningar och har anpassats till Världshälsoorganisationens (WHO) klassificeringssystem (ICF) av funktionstillstånd, funktionshinder och hälsa. Kommunen har också påbörjat ett arbete att inventera tillgängligheten till publika miljöer i Alingsås stadskärna, som ska ligga till grund för utarbetande av ett åtgärdsprogram.

Utgångspunkter för planeringen:

De övergripande målen pekar mot en samstämmig uppfattning att kommunen ska planera för hållbar utveckling och så att Alingsås bibehåller sin karaktär av småstad. Samtidigt ska utrymme ges för tillväxt med nya invånare och verksamheter. Staden ska ha en egen identitet och ska kunna erbjuda ett boende där närheten till storstadens utbud kan kombineras med småstadens närhet till service, grönområden och arbetsplatser.

För att uppfylla målen bör planeringen också ta sin utgångspunkt i de starka natur- och kulturvärden som kännetecknar staden, så att dessa tas till vara och utvecklas på ett sätt som förstärker attraktiviteten. Det innebär att stadens form koncentreras för bibehållen närhet mellan bostäder och centrum, att grönområdena integreras i en sammanhållen struktur och att kulturvärdena med stadskärnan som stadens naturliga mittpunkt värnas till innehåll och karaktär.

03 STADEN ALINGSÅS

Staden i Västsverige

Alingsås är en självständig kommun i en västsvensk kulturbygd. Handelsstaden Alingsås har gamla anor som kommunens centrum för kultur, handel och service. Detta stämmer väl med kommunens Vision 2010: ”Alingsås är den trivsamma trästaden med en levande landsbygd” ... ”Läget i regionen ger småstadens fördelar och storstadens möjligheter”.

Alingsås stad har ett fördelaktigt läge i ett regionalt perspektiv och har goda kommunikationsmöjligheter med omlandet. Exempelvis ligger Göteborg, Vårgårda, Skövde, Trollhättan, Borås med flera städer inom en timmas resväg med kollektivtrafik från staden. Det gör att möjligheten till utbyte av arbetsmarknad, handel och kultur är goda.

Från och med 1998 ingår Alingsås i det då nybildade Västra Götalands län. Vid denna tid bildades också Västra Götalandsregionen med ett direktvalt, politiskt ansvar för hälso- och sjukvård och tillväxt- och utvecklingsfrågor. Alingsås har samtidigt en stark koppling till Göteborgsregionen med centrum i Göteborg, och ingår i Göteborgsregionens kommunalförbund (GR) tillsammans med 12 andra kommuner kring Göteborg.

Staden i göteborgsregionen

Göteborgsregionens kommunalförbund (GR) verkar för att stärka samverkan mellan kommunerna inom områdena regionplanering, miljö, trafik, arbetsmarknad, välfärd och socialtjänst, kompetensutveckling, utbildning och forskning.

Efterfrågan på bostäder och mark för verksamheter är stor i göteborgsregionen till följd av hög inflyttning till regionen under flera år. I detta perspektivet är Alingsås attraktivt främst som bostadsort men även för handel och företagsetableringar. Alingsås Vision 2010 innebär i ett regionalt perspektiv att kommunen strävar efter en kontinuerlig tillväxttakt till 40 000 invånare år 2010. Det betyder att kommunen vill vara delaktig i regionens tillväxt samtidigt som kommunen strävar

Västra Götalands Län med Alingsås kommun markerat

efter att behålla arbetsmarknad och ett innehåll i övrigt som garanterar fortsatt möjlighet till egen försörjningsförmåga.

En viktig förutsättning för att Alingsås ska kunna delta i tillväxten och för att den ska kunna ske på ett hållbart sätt är en utvecklad och förbättrad kollektivtrafik, såväl inom och till Göteborgs stad som inom och mellan övriga delar av Västra Götalandsregionen.

Inom ramen för GR pågår också arbete med att ta fram mål och strategier för långsiktigt hållbar utveckling. Ett sådant projekt är K2020 som syftar till att skapa en gemensam uppfattning om hur kollektivtrafiken i göteborgsregionen ska utformas långsiktigt.

De strategier som beskrivs i FÖP staden Alingsås stöds av de mål som hittills formulerats av GR. Strategierna ger möjlighet för Alingsås stad att utvecklas som knutpunkt i regionen genom en flexibel beredskap för bostadsplanering och verksamhetsområden. I staden ges möjlighet att kunna nå målpunkter på gång- och cykelavstånd och att nå den övriga regionen med kollektivtrafik.

Staden i kommunen

Alingsås är en kommun med en sedan lång tid positiv befolkningsutveckling. Befolkningen uppgick vid årsskiftet 2005-2006 till 36 010 invånare, vilket innebar att kommunen som helhet hade ökat sin befolkning sedan året innan med 249 invånare, eller 0,7%.

Alingsås stad är centralort i Alingsås kommun. Till kommunens norra gräns är avståndet från centrum ca 30 km, och till den södra ca 17 km. Två viktiga kommunikationsstråk korsar staden; i nordöstlig-sydvästlig riktning löper väg E20 och Västra Stambanan mellan Göteborg och Stockholm, och i nord-sydlig riktning vägar mellan Borås och Trollhättan-Vänersborg.

Alingsås stad dominerar befolknings- och innehållsmässigt över de övriga kommundelarna. Ca 70% av befolkningen, ca 25 000 invånare, bodde i staden vid årsskiftet 2005-2006. Även om kommunens ambition tidigare har varit att balansera utvecklingen i de olika kommundelarna, har tillväxten varit snabbare i den södra kommundelen än i den norra.

I Vision 2010 har kommunen uttalat att det mesta byggandet ska ske i Alingsås stad.

Stadens historia

Staden grundas

Alingsås får sina första stadsprivilegier som ger rätt att bedriva handel och köpenskap av Gustav II Adolf den 21 september 1619. Fullständiga stadsprivilegier får Alingsås under drottning Kristinas ledning 1639 och stadens borgare får då rätt att hålla två frimarknader om året, Lusse och Brittmäss.

Alingsås stadsgräns markeras med tullhus, bommar och staket. Till en början utgör stadsbebyggelsen endast ett fåtal kvarter. Två stora huvudgator löper genom staden, landsvägen som får namnet Stora Gatan, vilken senare blir Kungsgatan samt Nolgatan som senare döps om till Drottninggatan. Stora Gatan avslutas i väster och öster av portar där alla varor måste passera. Borgarna bedriver hantverk och handel men det är inte tillräckligt för försörjningen utan de är samtidigt tvungna att livnära sig på jordbruk och boskapsskötsel. Det behövs dessutom skog till bränsle och timmer till husen, varför de använder utmarkerna i Stadsskogen till detta. Utanför staden anläggs Nalhaga park och plantage under 1700-talet.

Jonas Alströmer

Mycket tack vare Jonas Alströmer blir Alingsås vida känt. Förutom att han lyfter staden med sina försök till manufakturverksamhet efter influenser från Europa, är det också Alströmer som lyckas få de boende i Alingsås att odla den nya knölen, potatisen. Alingsås växer och under mitten av sjuttonhundratalet har trähusbebyggelsen vuxit ut till Ringgatorna, i öster nuvarande Nygatan som då hette Östra Ringgatan. Staden drabbas dock återkommande av bränder. År 1749 brinner de norra delarna ner och 1769 sker åter en stor stadsbrand. Vid den senare brinner hela Jonas Alströmers manufakturverk ner. Kvar finns endast det stora magasinet som är byggt av sten. Efter manufakturverkens fall försjunkar Alingsås i stilla lunk. Kvar från åren med manufakturverken är garveriverksamheten liksom klädesfabrikör Kling som första delen av 1800-talet driver Alingsås Bomullsväveriaktiebolag förlagt vid Gerdsken.

Förbättrade kommunikationer

År 1832 får kommissionslandtmätaren Gråberg i uppgift att väga av hela staden för att gatorna ska stensättas med klapp- och kullersten och med rännstenar. Kommunikationerna visade sig allt viktigare och under 1800-talets första decennier valvslogs stadens träbroar med sten. Järnvägen mellan Göteborg och Stockholm planeras och förläggs strax söder om Alingsås, första spadtaget tas 1855. Industrin börjar blomstra. Charles Hill flyttar till Alingsås och startar 1862 bomullsväveriet, befolkningen växer.

Ovan: Alingsås bebyggelse fram till ungefär år 1800. De bebyggda kvarteren överensstämmer väl med tidiga bevarade planerna från 1761 och 1856.

Ovan: Alingsås, utbyggda kvarter mellan 1880 och 1910

Stadsplanering och utvidgning

1876 utvidgas stadsplanen åt väster och öster och utformas enligt den senaste byggnadsstadgan från 1874. Stadsplanarkitekt och ingenjör Albert Lilienberg i Göteborg erbjuder i början av 1900-talet sig att ta fram en tidsenlig stadsplan, ett anbud som stadsfullmäktige antar. Den 12 juli 1909 låg ett nytt förslag till stadsplan framme och den godkändes sedermera av fullmäktige. Den nya stadsplanen är mer än tre gånger så stor som den från 1876 och innefattar nya delar som Sörhaga och Kullingsberg planerade som trädgårdstäder med villor efter engelskt mönster. Lilienbergs plan frångår den tidigare för staden gällande rutnätsprincipen med strikta kvarter, den anpassar sig istället efter terrängen. Bebyggelse längs Sveagatan och Plangatan vid Stampen hade redan etablerats och den nya stadsplanens utformning anpassas även till de befintliga gatorna, villorna och egnahemmen som finns sedan tidigare.

Ovan: Alingsås, 1910 till 1940

Den växande befolkningen under början av 1900-talet innebär att staden behöver utökas. 1917 köper staden egendomen Mariedal och 1921 Nohaga säteri, vilket innebär att stadens befolkning får tillgång till en vacker park och ett utsiktsberg. 1927 införlivas delar av Alingsås landsförsamling och Rödene kommun samt delar av Bälinge socken. 1933 inkorporeras egendomen Alvhem, 1935 Asplickan och delar av Skår. Lövekulle med omnejd köps in 1936 och en cykelväg anläggs till området. Nästa införlivande är Stockslycke egendom 1938.

1900-talet innebär stora sociala förändringar, några av dem var kvinnornas rösträtt, ålderspension till arbetare och tjänstemän samt lagstadgad semester. Teknisk och social service byggs ut och 1898 gräver Alingsås ned de första vattenledningarna. Elektricitet köps in från Trollhätteverket 1910. Fortfarande används dock lysgas till matlagning. 1923 läggs gatorna om med gatsten och Göteborgsvägen anses så viktig att den får permanent beläggning.

Bostadsutbyggnad och nya stadsdelar

Bostadsbristen gör sig påmind under hela 1900-talet, därför erbjuder sig Alingsås stad redan under tidigt tjugotal att fungera som garant för statens bostadslån och lämnar även bidrag till bostäder om 200 kr per eldstad. De fördelaktiga bostadslånen finns kvar även senare och kunde tecknas, speciellt av barnrika familjer.

En särskild kommitté tillsätts för att utreda frågan huruvida barnrika familjer med låga inkomster hade behov av egna hem. Två förslag lades fram, hyreshus eller enfamiljshus och på grund av sociala och hygieniska aspekter förordades enfamiljshusen. Gerdskan ansågs som ett lämpligt område, t ex kv. Flöjten, Klarinetten och Löjan, men för att inte få en segregerad bostadsmiljö fick även andra familjer köpa sig tomter där. 1944 börjar försäljningen till ett pris av 1 kr/m² men vissa tomter fördelas kostnadsfritt. Försöket slår väl ut och nästa område med enfamiljshus blir Kavlås.

Ovan: Alingsås, 1940-1955

I mitten av 1940-talet bildas Stiftelsen Alingsåsbostäder som tillsammans med HSB ansöker om mark för att bygga lägenheter för behövande. De första husen blir till i kv. Smeden och på grund av många sökande måste ett urval ske. Försöket blir så lyckat att Stiftelsen Alingsåsbostäder och HSB i rask takt driver ett fortsatt bostadsbyggande och inom en period på tio år har också Stockslycke bebyggt.

Staden växer som ringar på vattnet, framförallt söderut utmed infartsvägarna till Alingsås och redan befintliga stadsdelar som Kullingsberg, Mariedal och Tuvebo förtätas. En ny stadsplan av Erik Friberger från 1939 lägger fast sträckningen för nuvarande E20, då kallad Riksvägen. Vägen läggs utanför centrum under 50-talet. Följden blir att de befintliga stadsdelarna Holmalund och Stampen delas mitt itu.

Alingsås karaktär förändras, den klassiska rutnätsstaden blir förbehållen centrum och stadsdelarna runt omkring utvecklas framförallt till tätbebyggda villastadsdelar med inslag av större flerfamiljshus. Under fyrtioalet börjar stadsdelarna Nolby, Stockslycke, Mariedal, Kavlös och Prästeryd byggas ut, med både flerfamiljshus och enfamiljshus. Ett område som Stiftelsen Alingsåsbostäder och HSB gemensamt planerar är Östlyckan med höghus i åtta våningar och ett stort affärshus. Förslaget bantas dock något innan det uppförs.

Miljonprogrammets bostadsbyggande och fram till idag

Bostadssituationen i Sverige blir inte bättre och de nygifta får bo hemma hos sina föräldrar. Den socialdemokratiska regeringen beslutar därför att något drastiskt måste göras åt situationen. Planen blir att bygga en miljon bostäder under 10 år och mellan 1965 och fram till oljekrisen 1974 byggs nästan en miljon bostäder. Nu är det framförallt i de norra delarna av Alingsås som nya stora tag tas. Även i Noltorp föreslås höghus men de betraktas som ett främmande element i lågbebyggda Alingsås och det blir istället 3-våningshus. Även norra delen av Nolby expanderar liksom Brogården.

Sjuttioalet är radhusens stora tid, oljekrisen innebär att husen förses med bättre isolering och tätare fönster. I stora delar av norra och västra Noltorp uppförs tätbebyggda radhus- och enfamiljshusområden som i Enehagen och vid Tegelbruket. Söderut längs Boråsvägen bebyggs Ängabo som är en av de större stadsdelar som tillkommit och växt under sjuttio- och åttioalet. Kvarnbacken med stora terrasshus på sluttningen är exempel på ett mer spektakulärt utformat område från de senaste decennierna. De senaste tillskotten till Alingsås bebyggelse är flerfamiljshus i Hedvigsberg, Barnabo samt ett snart färdigställt bostadsområde i Bolltorp.

Alingsås fortsätter att expandera och de tidigare utmarkerna i Stadsskogen har nu blivit ett av de senaste områdena som är aktuellt att bebygga. Numera räknas även Lövekulle och Saxebäcken till staden. Här finns rester av agrar bebyggelse men under årens lopp har stora villor från tidigt 1900-tal och senare även sommarstugebebyggelse etablerats här.

Ovan: Alingsås, 1955-1970

Ovan: Alingsås innan 1990

Ovan: Alingsås idag

Under 1900-talet förändras de industriella näringarna och från att ha varit en stad med tekoindustri sker en successiv övergång till verkstadsindustri. Företagen Alingsås Bomullsväveri, AB Fodervävnader och Kaboms med anor tillbaka till Alströmers tid försvinner i takt med förändrade ekonomiska förutsättningar.

Stadens bebyggelsestruktur

I Alingsås alla stadsdelar finns bebyggelse som representerar stadens historia och kontinuerliga utveckling, bebyggelse som utgör en viktig del av identiteten. Att förändra, ta bort eller lägga till bebyggelse påverkar staden och dess innevånare. Förändringar bör därför ske med förståelse för historien och tidigare utbyggnadsprinciper. Stadens tillväxt bör vara en del av en kontinuerlig utveckling grundad på de förutsättningar som finns. Att identifiera och beskriva stadens olika delar är av betydelse för att ge möjlighet att säkerställa eller förstärka identiteten inför framtiden.

Övergripande karaktärisering och analys

Stadens tidiga form är än idag synlig. De centrala delarna har ett levande stadsliv, med handelsverksamhet och boende blandade på samma sätt som i den gamla rutnätsstaden. Gerdska ström, invid vilken de första kvarteren byggdes, syns tydligt i stadsbilden. Kungsgatan har ändrat karaktär sedan den var huvudgata i och med att den anpassats för gående men den utgör, nu som då, en viktig mötesplats för stadens innevånare. Norra Ringgatan fungerar fortfarande som en avgränsning mellan stadskärnan och de norra stadsdelarna. Det parkbälte som består av Savannen, Brunnsparken och kyrkogårdarna bidrar till detta.

Rutnätsstaden överges i samband med att järnvägen byggs. Den nya bebyggelsen följer inte heller längre huvudsakligen Gerdska Ström utan placeras på ömse sidor om järnvägen och Riksvägen som då var förlagd genom den gamla stadskärnan. Järnvägen som ursprungligen låg utanför staden blev ganska snabbt en integrerad del av densamma.

Samma sak händer när Riksvägen (nuvarande E20) flyttas ut från centrum under 50-talet. Den kommer att dela staden i två delar samtidigt som nya möjligheter ges staden att växa längs vägen. Utbyggnad sker även längs Boråsvägen och Kungälvsvägen. Mönstret går igen med bebyggelse som förläggs i anslutning till de befintliga stråken som utgörs av vattendragen, järnvägen och de stora och lättillgängliga bilvägarna.

Staden har dock inte varit beroende av de omgivande sjöarna för kommunikation eller handel. De bostadsområden som idag ligger vid Mjörn har sitt ursprung som fritt liggande bebyggelse utan direkt sammankoppling med staden.

Överst: Staden mellan sjöarna
Ovan mitt: Staden längs järnvägen
Ovan: Staden längs vägarna

Övergripande karaktärisering

Nyckelkodsområden

I kommunen används en indelning i stadsdelar (nyckelkodsområden) för analys och redovisning av bland annat vissa demografiska data. Denna indelning (något modifierad) används här som utgångspunkt för att beskriva stadens karaktär.

FÖP Staden Alingsås Alingsås kommun Områdesindelning

FÖRKLARING

- Delområde för FÖP Staden
- Plangräns

Stadskärnan

Området är uppdelat i dels den gamla stadskärnan som är väl avgränsad norr om järnvägen. Stora och Lilla Torget utgör viktiga samlingsplatser i området, liksom den del av Kungsgatan som utgör gågata. Söder om järnvägen ligger Stampen med en småskalig bebyggelse som övergår i en större skala närmare stationen. Vid Norra Strömgatan ligger Lendahlsskolan (F-6).

Resecentrum och rangerbangården delar området och E20 avgränsar området i söder. Underfarter till järnvägen leder in trafik från Svea- och Götaplan.

Större delen av stadsdelen beskrivs mer ingående i Fördjupning av översiktsplanen för Alingsås, Stadskärnan, antagen 2001.

Ovan: Alingsås stadskärna med Resecentrum och stora och lilla torget

Överst: Mjörnstranden med
Mjörnvallen

Ovan: Sörhaga med lasarettet

Nedan: Kullingsberg med Folkets park

Sörhaga – Lövekulle

Området avgränsas av Mjörn i väster och järnvägen i söder. Inom området ligger bostadsområdena Sörhaga, Lövekulle och Skår. Sörhaga består till större delen av friliggande villor med ganska små tomter. Inom området finns även verksamheter, de större är Gustav-Adolfskolan och lasarettet. Lövekulle och Skår ligger avskilda från centrum och är båda bostadsområden med huvudsakligen villabebyggelse. Delar av bebyggelsen ligger i sjönära lägen mot Mjörn. I Lövekulle finns både en camping och en större badplats.

Mellan Sörhaga och Lövekulle ligger den huvudsakligen obebyggda och flacka Mjörnstranden. Större delen av stranden är öppen ängsmark. Inom strandområdet ligger idrottsområdet Mjörnvallen och en hamn för segelbåtar. Norr om Sävån finns park- och rekreationsområdet Nohaga. Stranden och Mjörns vattenområde norr om Sävåns utlopp är naturreservat; Nohagavikens naturreservat. Nohagaområdet innehåller bl. a. koloniträdgårdar, Nohaga slott, simhall, ishall och Nohaga 7-9-skola.

Sörhaga och stadskärnan skiljs åt genom Västra Ringgatan. Också planmönstren skiljer mellan de båda stadsdelarna. Båda har gator i tydliga rutnätssystem, men bebyggelsen i Sörhaga saknar stadskärnans kvartersstruktur och ligger indragen från gatan på egen tomtmark. Detta innebär att det inte finns några gemensamma innergårdar i Sörhaga som på det sättet har en annan karaktär än stadens centrala delar. Gatorna i stadskärnan används mer som spontan mötesplats än gatorna i Sörhaga.

Kullingsberg – Stadsskogen

Området avgränsas av Järnvägen i norr och E20 i söder. Det innehåller tre bostadsområden; Kullingsberg, Hedvigsberg och Kavlös. Längs E20 finns ett mindre verksamhetsområde. Bebyggelsen består huvudsakligen av friliggande villor i ett kuperat landskap. I delar av Hedvigsberg finns relativt nybyggda flerbostadshus. Centralt mellan de tre bostadsområdena ligger Folkets park. I Kullingsberg finns en skola för låg- och mellanstadium.

Stadsskogen är idag kommunens större utbyggnadsområde för bostäder i Alingsås. Stadsskogens utbyggnad ger en möjlighet att koppla Lövekulle och Skår till övriga staden med en huvudgata som kommer att ansluta till Lövekulle i öster genom en bro över järnvägen. Planerna för det kuperade område som Stadsskogen utgör visar på ett område med huvudsakligen modern bebyggelse utefter en huvudgata samt på höjdryggar i huvudsak i nord-sydlig riktning.

Tuvebo – Rosendal

Sjön Gerdsken och E20 bildar gränser i öst och väst för Tuvebo – Rosendal. Delområdet innefattar stadsdelarna Mariedal, Klinten, Dammen Prästeryd, Torvmossen och de delar av Stampen som ligger söder om E20. Bostadsområdena ligger i kuperad terräng förutom där de gränsar mot E20 och Gerdsken. Norr om Gerdsken ligger ett verksamhetsområde med större livsmedelshandel och parkering.

Gatusystemet i området är utformat med stor andel säckgator; utan kopplingar mellan de olika stadsdelarna. Bebyggelse och gator längs E20 och Gerdsken är kvartersindelade med en tydligare struktur. I Mariedal, längs motorvägen, förstärks detta av flera radhuskvarter. Kopplingen in mot centrum är svag för gående och cyklist, främst beroende på barriäreffekten av väg E20. Vid Stampen finns dock möjlighet att via en underfart följa Gerdska ströms väg in mot stadskärnan.

Området innefattar också Stora och Lilla Vardsjön samt Mariedal med nedlagd deponi och hundkapplöpningsbana.

Stockslycke – Ängabo

Mellan Gerdsken i väster och Hjortmarka i nordost finns bostadsområdena Stockslycke, Gråbo samt Östra och Västra Ängabo. Boråsvägen löper mellan Östra och Västra Ängabo och centrum.

Stockslycke och Östra Ängabo urskiljs från de övriga bostadsområdena i stadsdelen genom en bebyggelse av tätare karaktär. Stockslycke har kvadratiske kvarter med flerbostadshus, Östra Ängabo har storgårdsbebyggelse med ett eget centrum, där bl. a. skola F-6, sarskola samt vårdcentral finns. Övriga områden kännetecknas av radhusbebyggelse och säckgator.

Kristineholm – Bälinge

Inom området finns Hjortmarka som är ett större strövområde. Söder om E20 och järnvägen ligger Holmalund, Kristinelund och Nygård som alla gränsar mot Hjortmarka. Säveån rinner mellan järnvägen och E20. Längs E20 och avskilt från den övriga bebyggelsen ligger Bälinge som är ett mindre samhälle med egen kyrka.

Holmalund är ett blandat område med både friliggande villor och större verksamhetslokaler. Kristineholm är ett större industriområde som expanderar längs Säveåns norra sida. I Nygård finns bland annat ett mindre villaområde.

Stadsdelen förbinds med centrum främst genom E20. Mellan Bälinge och övrig bebyggelse finns öppet jordbrukslandskap med gles liggande jordbruksbebyggelse. En större ridanläggning ligger i Östra Nygård.

Ovan: Klinten med Svearondellen
Nedan: Ängabo centrum
Nederst: Nygård med ridanläggning och E20 i väster

Ovan: Östlyckan

Ovan: Bolltorp och Bolltorps gård

Ovan: Kvarnbacken

Östlyckan – Sävelund

Mellan Järnvägen och Vänersborgsvägen ligger Östlyckan och Brogården. I de båda bostadsområdena som ligger på ömse sidor om Sävån finns huvudsakligen flerbostadshus. Trafikförsörjningen sker med så kallad utifrånmatning; parkering i runt bebyggelse med bilfria gårdar. I anslutning till Sävån ligger en skola, (7-9) och särskola, och flera fotbollsplaner. Östlyckan gränsar mot stadskärnan vid Vänersborgsvägen.

Nordväst om Brogården ligger Sävelunds industriområde och Alingsås flygfält. På flygfältet bedrivs verksamhet med bl.a. veteran- och segelflyg. Industriområdet och bostadsområdena skiljs åt av ett grönstråk med bland annat Nolby skogskyrkogård.

Nolby – Tomtered

Väster om Vänersborgsvägen och norr om Sävån ligger Nolby och Bolltorp. I norr gränsar de bägge stadsdelarna mot ett öppet flackt jordbrukslandskap med flera lantbruk, där Bolltorps gård är den största. Jordbrukslandskapet övergår i norr mot skogsklädda höjder. En skjutbana är förlagd till skogen i norr.

Nolby är ett blandat bostadsområde med radhus, villor och flerbostadshus, och en F-6-skola. Bolltorp innehåller småhusbebyggelse som ligger i nära anslutning till ett verksamhetsområde med småindustrier. Bostadsområdena ansluter till grönstråket norr om stadskärnan med Sävån, Savannen, Brunnsparken mm. Sävån överbryggas med flertalet broar.

Bolltorp är nyligen utbyggt mot norr med en nytt bostadsområde; Bolltorps trädgårdsstad. Området utgörs av en kärna av flerbostadshus grupperade kring mellanstora gårdar. Karaktären är annorlunda gentemot Bolltorps övriga småhusbebyggelse. I utkanterna av Bolltorps trädgårdsstad finns förhållandevis stora villor på små tomter.

Nolby och Bolltorp ligger grupperade kring ett par höjder men ansluter i övrigt direkt och tydligt mot det omgivande öppna landskapet. Gränser mot omlandet och kopplingar in mot staden är tydliga och lättavlästa.

Noltorp – Kvarnbacken

Norr om Kungälvsvägen ligger en rad bostadsområden: Kungegården, Dammtorpet, Enehagen och Kvarnbacken. Dessa områden är relativt likformiga med småhusbebyggelse i kuperad terräng där varje bostadsområde bildar en egen enhet med återvändsgränder. Undantaget är Kvarnbackens norra del där höga terrasshus med utblick mot Mjörn bildar ett område med helt annan karaktär.

På samma sida Kungälvsvägen och norr om bostadsområdena ligger Kvarnsjöns naturreservat som utgör ett välanvänt bostadsnära natur- och rekreationsområde.

Söder om Kungälvsvägen ligger Noltorp och Tegelbruket. Noltorp innehåller en tätare stadsbebyggelse där flerbostadshus ligger grupperade kring stora gårdar med en yttre trafikmatning. I anslutning till Noltorp finns Alströmergymnasiet med tillhörande gymnastikhall och fotbollsplan samt en (F-6)-skola och särskola. Området Tegelbruket har småskalig grupphusbebyggelse. Gatusystemet är utformat med återvändsgator eller med så kallade entrégator för rundkörning i slingor. Nolby ansluter direkt mot Nohaga park och stadskärnans norra grönbälte där bl.a. Sävån, Savannen och Brunnsparken ingår.

Saxebäcken är ett område med lantbruk och fritidshus i nära anslutning till Mjörn. Saxebäcken saknar en direkt koppling mot den övriga staden och är bebyggd med småhusbebyggelse i kuperad terräng som ansluter till Saxebäcksvägen. Flera fritidshus har omvandlats till helårshus. Kommunalt vatten- och avlopp saknas och områdesbestämmelser reglerar den högsta tillåtna byggnadsytan för husen.

Utgångspunkter för planeringen:

Alingsås stadsdelar representerar olika tider i stadens historiska utveckling, och de är viktiga för stadens karaktär och identitet. Förändringar i stadsstrukturen genom exempelvis förtätningar, rivningar, tillägg, och nya stadsdelar påverkar strukturen och dem som bor i staden. Förändringar bör därför ske med det historiska sammanhanget i fokus så att kontinuiteten bibehålls.

Det innebär till exempel att tillägg och förtätningar inom de utbyggda stadsdelarna dels ska utföras med hänsyn till omgivande bebyggelse, bebyggelsemönster och grönområden, dels också ska komplettera stadsdelen med sådant som saknas i form av bostadsutbud och verksamheter.

Ovan: Alströmergymnasiet

Nedan: Saxebäcken och Mjörn

Parken Plantaget norr om stadskärnan

04 STADENS GRÖNSTRUKTUR

Allmänt

Grönstruktur är ett begrepp som ofta används i planeringssammanhang och avser det nätverk som alla stadens grönområden och den omgivande naturen tillsammans bildar. Grönstrukturen omfattar såväl kommunägd som privat mark där parker, gaturum, gröna zoner i anslutning till vägar och verksamhetsområden, kyrkogårdar, idrottsområden, trädgårdar och angränsande naturområden ingår. Även vattenområden som sjöar och vattendrag räknas till grönstrukturen.

Grönstrukturens betydelse

Grönstrukturen fyller många viktiga funktioner inom olika områden och är därför viktigt att värna och utveckla. Nedan nämns några.

Grönstrukturen har stor betydelse för vårt välbefinnande och vår hälsa. De gröna områdena i staden har en social funktion som mötesplats och för rekreation, lek och upplevelser. För till exempel skolor och daghem krävs en stimulerande utemiljö för att främja barnens allsidiga utveckling. För den enskilde stadsboende människan utgör en väl fungerande grönstruktur ett komplement till den byggda miljöns stadsrum.

Vissa park- och naturområden har en kulturell funktion som bärare av stadens historia och identitet. Parker, kyrkogårdar, trädgårdar och andra grönområden ger tillsammans stora estetiska värden åt staden. Parker som stadsbyggnadselement är en relativt sen företeelse i svenska städer, och först i mitten av 1800-talet började den offentliga grönskan föras in i våra städer.

De gröna områdena är viktiga för de ekologiska funktionerna i staden, för att få ett rikt växt- och djurliv, samt ett bra närlimot och en god luftkvalitet. En stor del av de kunskaper boende i tätorter har om naturen hämtas från det dagliga livet i och omkring staden. Grönområdenas funktion för det lokala kretsloppet, t ex att ta hand om dagvatten och kompost förmultningsprocesser, är också av betydelse.

Nollhagaparken

Kommunens målsättningar och utgångspunkter

Ett övergripande mål för den kommunala naturvården i Alingsås är att bevara biologisk mångfald och traditionella naturvärden.

Enligt kommunens policy i naturvårdsfrågor ska ambitionen vara att i olika sammanhang främja och säkra den biologiska mångfalden. Kommunen ska bland annat också bidra till att kunskapen om och förståelsen för naturen ökar.

Kommunen har antagit lokala miljömål (2005) som bygger på de nationella miljömålen som antagits av riksdagen. De föreslagna målen ska vara uppfyllda år senast 2008. Nedan följer en kort redovisning av några av de lokala miljömålen som har direkt anknytning till grönstrukturen i Alingsås stad. Vilket nationellt tema målet återfinns i anges inom parantes:

- Arealen skyddszoner längs sjöar och vattendrag i Alingsås ska öka med 15%. (Ingen övergödning)
- Minst 25 % av dagvatten som leds till Lillån ska ha tillfredställande rening. (Levande sjöar och vattendrag)
- Vattnet i sjöarna Mjörn, Gerdsken, Färgen... ska ha tjänlig badvattenkvalitet. (Levande sjöar och vattendrag)
- Våtmarker ska vara ett naturligt sätt att hantera dagvatten i nya planområden. (Myllrande våtmarker)
- Rekreativområdet Hjortmarka ska säkerställas för det rörliga tätortsnära friluftslivet. (Levande skogar)
- Lövskogsområden med klass A enligt Naturvårdsprogrammet ska bevaras och skötas så att deras karaktär bibehålls. (Levande skogar)
- Minst två värdefulla kulturmiljöer samt minst två miljöer med både biologiska och kulturhistoriska värden ska säkerställas. (Ett rikt odlingslandskap)
- Boende i tätorterna ska ha maximalt ca 500 m promenadavstånd mellan bostad och sammanhängande grönområde. (God bebyggd miljö)

Under 2003 påbörjades arbete med en inventering av grönstrukturen i Alingsås. Syftet med inventeringen var att utgöra kunskapsunderlag för såväl planförslag som den miljöbedömning som ska göras i samband med översiktsplanarbetet för Alingsås stad.

I inventeringen redovisas värdefulla grönområden ur ett flertal aspekter såsom ekologi, estetik, kulturhistoria och rekreation. De inbördes sammanhang och strukturer som finns mellan grönytorna, och där tillhörande vattenområden påvisades också. Resultatet av inventeringen ligger till grund för förslagen i FÖP staden Alingsås.

Under 2005 har kommunens naturvårdsprogram reviderats. I programmet redovisas kommunens samlade naturvärden. I programmet beskrivs även de viktigaste tätortsnära grönområdena.

Ovanstående dokument och handlingar ligger till grund för det förslag till de ställningstaganden om grönstruktur som återspeglas i förslag till FÖP staden Alingsås.

Grönstrukturen i Alingsås stad – en värdering

Det är av stor betydelse att veta vilket värde olika gröna områden har för att kunna göra en riktig avvägning mot andra markanvändningsintressen, t ex utbyggnad av bostäder, industri eller infrastruktur.

Stadens grönska och dess samband med omgivande natur och vatten utgör en viktig del av Alingsås identitet. Stadens läge mellan Gerdsken och Mjörn och närheten till stora strövområden ger unika möjligheter till rekreation och biologisk mångfald.

Det finns en sammanhängande grönstruktur mellan stadens centrala delar och omgivande naturområden. De centrala vattendragen fungerar som länkar mellan staden och dess omgivande sjöar. Den nära kontakten mellan stad och omgivande natur är möjlig då Alingsås saknar omgivande barriärer i form av större kringfartsleder.

De viktigaste gröna områdena inom staden och dess omland har delats in i två värdenivåer; mycket värdefulla respektive värdefulla grönområden. Värderingen bygger bland annat på ovan nämnda utredningar och inventeringar, varför den kan betraktas som teknisk i den meningen att grönområdets möjliga sociala värden – för boende i närområdet – inte alltid har kunnat identifieras.

Sjön Gerdsken

Mycket värdefulla områden

Definitioner

Områden som klassats som mycket värdefulla utgörs till stor del av s.k. gröna kilar som för in de omgivande natur- och vattenområdena till stadens centrala delar, se karta Övergripande grönstruktur.

Mellan de gröna kilarna finns gröna stråk som binder samman olika grönytor med varandra. Ur ekologisk synvinkel utgör de gröna stråken smala men viktiga spridningsvägar för djur och växter. För att binda samman grönytor kulturellt och socialt behövs t.ex. cykelvägar, vandringsleder och stigar som sammanlänkar rekreationsområden med varandra. Sådana länkar betraktas också som gröna stråk och kan sammanfalla med de ekologiska gröna stråken. De gröna stråkens sammanlänkande funktion gör att de är mycket värdefulla.

Förutom gröna kilar och stråk har även gröna oaser identifierats. Oaserna utgörs oftast av mycket värdefulla bostadsnära mindre grön-

områden. De är ofta inneslutna av bebyggelse eller är fristående gröna oaser som inte är sammanhängande med den övergripande större grönstrukturen. Oaserna kan dock också finnas i anslutning till de gröna stråken. Då utgör de viktiga karaktärsskapande delar av de gröna stråken.

Gröna kilar

Grönkilarna är större sammanhängande grön- eller vattenområden som förbinder naturområden omkring staden med dess inre delar. De är ofta kilformade och har en tydlig gräns mot bebyggelsen. De är värdefulla då de möjliggör en kontakt mellan stad och natur, som utan dem skulle begränsas till enbart stadens ytterkanter.

Grönkilarna har alltså mycket stor betydelse för möjligheterna till närrekreation och för ekologiska samband med omlandet. Grönkilarna i Alingsås stad är mest framträdande i väster och öster. I norr och söder finns potential att utveckla grönkilar. Dessa grönkilar utgör grundläggande element i stadens uppbyggnad sedan flera år, vilket anges bland annat i ÖP 95.

Grönkil väster

Området består av Mjörns öppna vattenyta med omland. Österut sträcker sig området längs Sävån in mot Nohaga och i förlängningen genom staden. Söder- och västerut omfattar grönkilen Bryngenäs och delar av Lövekulle. Norrut ingår delar av Tegelbruket och i nordväst Saxebacken-Björkekärr.

Grönkil väster har sammantaget mycket höga natur- och rekreativvärden. Nohagaområdet är t.ex. genom sitt centrala läge och sin mångfald en värdefull tillgång som inte bara används av stadens invånare utan är en attraktion även för tillresande.

Nohagaviken är ett naturreservat och Natura 2000-område som innehåller värdefull sumpskog och strandängar. Mjörn och Mjörnstranden är av riksintresse för naturvärden enligt 3 kap. § 6 miljöbalken. Vid Nohaga berg växer ädellövskog och här finns en utsiktsp plats. Slottet och parken har också ett kulturhistoriskt värde. Diskussioner förs om att inrätta ett kulturresevat för att ge området ett bestående skydd.

Vid Mjörnstranden finns flera välbesökta och omtyckta anläggningar för rekreation och fritid, bl a badplats, tennis- och fotbollsplaner. Vid Alnhem finns även småbåtshamn och andra verksamheter knutna till båtliv och segling.

Sträckan Alnhem – Lövekulle – Skår – Bryngenäs präglas av Mjörn och de karaktäristiska och skyddsvärda ädellövskogskullarna runt sjön. Hela området är ett mycket populärt utflyktsmål med Lövekulle camping och badplats, badklipporna vid Skår, scoutstugan vid Östbovik och vandringslingen runt Bryngenäs m.m. Landskapsbilden är tilltalande och värdefull i hela området. Näset vid Bryngenäs är en väl-

Sjön Mjörn

hävdad beteshage med höga naturvärden. Bryngenäs slott med omgivningar har också höga kulturvärden. Näset är idag inte tillgängligt för allmänheten från landsidan.

Det går idag delvis att ta sig till fots utmed stranden längs hela sträckan från Alfhem till Bryngenäs. Det är önskvärt att utveckla och förbättra möjligheterna till ett stråk utmed hela stranden.

Det öppna området mellan Alfhem och Lövekulle har god potential att utvecklas till en öppen tätortsnära grön vistelseyta utan att de värden som finns i den sammanhållna landskapsbilden, där Tegelbruksviken och Mjörnstranden bildar en sammanhängande enhet, går förlorad.

Grönkil öster

Härsberget i öster leder ut mot det sjörika skogsområdet Hjortmarka. Området hyser ekskogar, bäckraviner och värdefulla ängsmarker. Arbete med att säkerställa området som kommunalt naturreservat pågår. Området har flera vandringsleder och är mycket betydelsefullt som strövområde där friluftsanläggningen Hjortgården utgör en viktig målpunkt för besökande i området. På Härsberget finns även en utsiktsplats.

En brist med området är att det saknas tydliga entrépunkter vid stadens centrum. Idag angörs området framför allt från norr via Hjortgården och industriområdet Kristineholm/Holmalund. Det finns också en centrumnära angöringspunkt från väster, vid Götaplan, men trafikplatsen försvårar ett enkelt samband mellan centrum och grönkilen. Från bebyggelseområdena i de sydöstra stadsdelarna finns dock talrika entrépunkter.

Grönkil norr

I nordväst finns Kvarnsjöns naturreservat som är ett populärt närströvområde med gammal barrskog, en badsjö och höga naturvärden. I närheten av reservatet finns även en skjutbana. Öster om Kvarnsjön, norr om Tomtered ligger ett skogsområde som här kallas Lärkeskogen. Det är ett strövområde med flera stigar och god kontakt med både Kvarnsjön och omgivande natur.

Mindre grönområden med höga natur- och friluftsvärden som Klockaregårdskullen och Nolbyåsen ligger mellan centrum och Kvarnsjöns naturreservat. Dessa områden fyller idag en viktig funktion och kan i framtiden utgöra angöringspunkter för nya grönstråk upp mot Lärkeskogen, Älgåråsen och andra stora sammanhängande skogsområden i norr.

De mindre områdenas koppling med varandra och Kvarnsjön förstärks av Lärkeskogsleden, en 14 km lång vandringsled som utgår från Hjortgården. Leden går genom det öppna jordbrukslandskapet norr om Klockaregårdskullen via befintliga vägar. Leden följer sedan Bolltorpshöjd och går strax norr om Kvarnsjöns naturreservat innan den leder vidare västerut till Brobacka naturreservat vid sjön Anten.

Föreslaget naturreservat Hjortmarka

Idag planeras att med stigsystem och vägvisning binda samman stadens nuvarande och framtida naturreservat med varandra. Lärkeskogsleden kan då en ny sträckning mellan Kvarnsjön och Nohlagaviken, vidare genom stadens centrala delar för att avslutas i Hjortmarka.

Om jordbrukslandskapet förändras är det möjligt att förstärka kopplingen mellan Klockaregårdskullen och Kvarnsjön genom lämplig planering av det mellanliggande landskapsrummet. Rekreatiomsområdet är även möjligt att förbinda med stora de skogsområdena norr om staden.

Den gröna kilen i norr har idag inte lika tydligt samband med stadens centrala delar som de västra och östra gröna kilarna. Natur- och rekreationsvärdena i området är heller inte lika påtagliga och identifierade som de i Hjortmarka och Nohaga-Mjörnstranden. Det är därför av betydelse att peka ut området i planeringen och arbeta för att det bevaras och successivt utvecklas till ett värdefullt grönområde för stadens växande befolkning.

Grönkil söder

Grönkil söder nås från tre områden med bostäder: Klinten, Dammen och Prästeryd. Härifrån nås via Mariedal områdena Bruka-Vardsjöarna-Brännebroar.

Området mellan Mariedal och Bruka är relativt stort med äldre tallskog. Området är ett populärt närströvområde samtidigt som här finns flera olika fritidsanläggningar, bl a hundkapplöpningsbana och miniracingbana. Konflikter mellan rekreationsintressena på platsen kan förekomma och strövmarken kan också störas av trafikbuller med mera.

Längre söderut finner man odlingslandskapet kring Österbodarne och Vardsjöarna som har en tilltalande landskapsbild och höga naturvärden med hagmarker och ädellövskogar. Miljön kring sjöarna med vassområden och fuktängar är också av betydelse för fågellivet.

Grönkil söder har, liksom i norr inte lika höga natur- och rekreationsvärdena som i väster och öster. Inte heller är sambanden med omgivningen lika tydlig. Idag erbjuder den södra grönkilen främst de stadsdelar som ligger mellan E20 och Gerdskan en direkt kontakt med den omgivande naturen.

Gröna stråk

Gröna stråk är den gröna infrastruktur som förbinder stadens grönområden med varandra och skapar möjlighet till rörelse i behaglig, klimatskyddad grön miljö i staden. Stråken är bilfria och leder till och förbi målpunkter och områden av grön karaktär. Stråken kan inrymma cykelvägar, skidspår, motionslingor, stigar och promenadstråk. Stråken kompletteras av vattenstråk med samma sammanbindande funktion mellan stadens vattenytor. Utmed stråken finns rast- och viloplatser.

Grönstråkens roll som biologiska förbindelselänkar gör att de också fyller en viktig ekologisk funktion i staden.

Norra Ringgatans allé

Närheten till omgivande natur kan göra att behovet av en fungerande grönstruktur inne i staden inte alltid är självklart. Det är dock av stor betydelse att inom rimlig närhet kunna nå sammanhängande grönområden. Särskilt viktigt är det för barn, äldre, rörelsehindrade och andra som av olika skäl inte vill eller kan förflytta sig längre sträckor för naturupplevelser. Det är också viktigt att värna de gröna stråken och kilarna i en växande stad, eftersom avståndet mellan centrum och grönområdena i stadens utkanter då också växer om inte grönstrukturen värnas. En ständig utveckling och förädling av grönstråken är därför av betydelse. De viktigaste stråken i Alingsås stad ligger utefter Gerdsken, Lillån och Säveån; vattendragen med intilliggande grönområden såsom Plantaget, kyrkogårdarna, Brunnsparken, Kvarnlyckan mm.

Gerdsken

Alingsås utvecklades ursprungligen mellan två sjöar - Gerdsken och Mjörn - vid Gerdska ströms mynning i Säveån. Gerdsken har med tiden blivit kringbyggd och ligger nu delvis inne i staden och är lätt att nå från många platser. På så sätt utgör området ett viktigt nav för såväl vattenvägarna som för den gröna strukturen i stadens södra och östra delar och sammanlänkar olika stadsdelar med varandra. Gerdsken är populär som badsjö och fiskevatten. Runt sjön finns en populär motions slinga. Stråket omfattar även Forsån ned mot sjön Färgen.

Omgivningarna kring Gerdsken har höga naturvärden med bl.a. ekskogar vid Ängabo och Linnebäck.

Planering pågår för att området kring Gerdsken ska få en bättre tillgänglighet. Med belysning och markåtgärder ska fler kunna nyttja hela slingan runt sjön. Idag saknas bra rastplatser och tillgängligheten för rörelsehindrade är låg.

Gerdsken och Gerdskenrundan innesluts av stadsbebyggelse i norr och villabebyggelse i öster och nordväst. Bebyggelsen går sällan ända ner till stranden som lämnats fri och tillgänglig. I sydväst reser sig en skogsklädd höjd. Genom vattenytan knyts staden Alingsås ihop med den omgivande naturen. Gerdskenrundans stora värden som ett grönt stråk består av att sjön med stränder möter stadens centrala delar i norr och att den har en förlängning i naturen i söder.

Säveån

Säveån med stränder är ett värdefull grönt stråk tvärs genom staden. Stråket är också värdefullt för den biologiska mångfalden. Eftersom det är svårt att ta sig till fots längs flera delsträckor av åns stränder, är det idag huvudsakligen ett blått stråk som är framkomligt med båt och kanot. Ambitionen är dock att det i framtiden ska vara möjligt att också ta sig längs större delen av stränderna till fots på ett bra sätt.

Stynaborg är en fornborg på en udde i Säveån, omgiven av öppna hagmarker. Idag är Stynaborg svårtillgänglig; enklast nås området med bil från E20.

Plantagets lekplats vid Lights in Alingsås år 2001

Vattenstråk och dagvattenhantering

Stadens vattendrag är viktiga för stadens ekologi och skönhet. Flera bäckar har dock kulverterats och såväl de biologiska som de estetiska värdena har gått förlorade i och med detta. Värdena kan återskapas om vattendragen åter öppnas.

Den blå vattenstrukturen i staden kan också användas för att skapa möjligheter att ta om hand dagvatten, under förutsättning att det är så rent att det kan tillföras naturens kretslopp. En sådan dagvattenhantering gynnar den biologiska mångfalden samtidigt som det är ekonomiskt gynnsamt då bland annat underhållskostnader för ledningsnätet minskar. Genom att anlägga dammar i bäckar kan även dagvatten med vissa föroreningar kunna renas. Dagvattenhantering på detta sätt kan innebära förbättrat skydd av sjöarnas och årnas vattenkvalitet.

De bäckar inom redan bebyggda områden som skulle behöva öppnas och de platser som i Dagvattenplanen för Alingsås tätort (förslag 2001) bedömts lämpliga för dammar för dagvatten redovisas på karta Naturvård. En VA-strategi med tillägg för dagvattenstrategi som ger mål på längre sikt hur dagvattnet inom planområden ska hanteras är antagen år 2006 (KF 2006-11-06) .

Gröna oaser

De gröna oaserna är lekmiljöer och mindre grönområden värdefulla för närrecreation. Oaserna ligger i områden med bebyggelse och är ofta avgränsade av trafik- eller bebyggelsezoner; utan koppling till omgivande grönområden.

Nedan redovisas ett antal så kallade oaser som identifierats som mycket värdefulla i Alingsås stad. Samtliga ligger i områden med gällande detaljplan, varför de oftast idag är skyddade genom detaljplanens bestämmelser. En genomgång av detaljplanerna bör dock göras för att klarlägga om eventuella ytterligare skyddsåtgärder behövs eller om ändringar i detaljplanerna behöver göras.

Nedanstående numrering av de gröna oaserna återfinns på karta Övergripande grönstruktur:

1. Lekområde vid Lapplandsgatan
Bäckfåra, lövskog mm,
2. Bokskog vid Dammtorpet
Samlat bokbestånd med bäck, rester av kvarmiljö mm.
3. Lekområde vid Enehagen
Närrecreation, tennisbana, kickplan m.m.
4. Dammtorpsparken
Närrecreation
5. Lekområde vid Kvarstgatan
Öppna marker
6. Lekområde vid Hålabäckstigen
Kickplan, grillplats mm

Kattparken vid Stora torget

7. Lekområde vid Noltorpsstigen
Kulle med ekar. Närrekreation
8. Kulle vid Noltorps centrum
Kulle med ekar. Närrekreation.
9. Kulle i kv. Citronen
Kulle med ekar. Närrekreation.
10. Kulle vid Alströmergymnasiet
Kulle med ekar. Närrekreation.
11. Kulle vid kvarteret Pralinen
Kulle med ekar. Närrekreation
12. Lekområde Lilla berget
Närrekreation, lek
13. Stadskärnans parker; Järtas park mm.
Mindre stadsparker. (Behandlas
i FÖP Stadskärnan.)
14. Prinsparken
Lekplats i kvarteret Eken.
15. Lekområde vid Svedenborgsgatan
Närrekreation.
16. Floraskogen
Dunge med tall- och lövskog.
Närrekreation och utflyktsmål.
17. Folkets park
Stadsdelspark med ädellövträd. Evenemangspark.
18. Ädellövsbogen i Stadsskogen
Nyckelbiotop, blandlövskog.
Närrekreation och utflyktsmål.
19. Lekområde vid Hjortronvägen
Lekplats i skogsmiljö. Närrekreation.
20. Prästahagen
Ek- hasselskog öser om Gerdsken.
Badbrygga, närrekreation, utflykts-
mål. Båda sidor om Boråsvägen.
21. Fyrmästaråsen
Dunge med ekar. Närrekreation.
22. Balders hage
Närrekreation, lekplats. Hänger samman
med skogen bakom Ängaboskolan.
23. Sävelundsskogen
Närströvmråde, främst lövskog.

Värdefulla områden

Definitioner

De grönområden med värden och kvaliteter som bedömts helt eller delvis förenliga med annan markanvändning, t.ex. bebyggelse, har i FÖP staden Alingsås klassas som värdefulla. Grönområdenas sociala, kulturella och ekologiska värden kan dock förloras om inte hänsyn tas vid eventuell förändrad markanvändning.

Områden

Olstorp

Området kring Olstorp har en värdefull landskapsbild. Värdet är beroende av den pågående markanvändningen där bete och småjordbruk är de viktigaste inslagen.

Stadsskogen

Området är idag ett värdefullt friluftsområde som hyser bitvis höga naturvärden. I området pågår planering och utbyggnad av första etappen av en ny stadsdel. Det sammanhängande lövskogsområdet, en nyckelbiotop i områdets norra del, är särskilt värdefullt att bevara och lämna obebyggt. Även Stadsskogens västsluttningar innehåller en stor andel ädellövträd.

Rosendal - Torvmossen

Området är ett värdefullt strövområde, genomkorsat av många stigar som de närliggande bostadsområdena har god tillgänglighet till. Området är sammanlänkat med Gerdsdens grönstråk. Vid eventuell exploatering i området är det viktigt att beakta kontaktmöjligheten mellan sjön och de omgivande skogsområdena. Lövskogarna närmast Gerdsden och Torvmossen är skyddsvärda.

Strövområden söder om Hjortmarka

Området är ett värdefullt strövområde med många stigar som de närliggande bostadsområdena har god tillgänglighet till. Området är sammanlänkat med Gerdsdens grönstråk via gångtunnlar under Boråsvägen. Området runt Agnsjön är väl utnyttjat för rekreation.

FÖP Staden Alingsås

Övergripande gröstruktur
Antagen 2008-03-26
Kommunfullmäktige § 65

GRÖNSTRUKTUR

-
 Grönstråk, befintligt
-
 Stråk som kan förbättras eller nytt möjligt stråk
-
 nr.

-
 Mycket värdefulla gröna områden
-
 Värdefulla gröna områden
-
 Mycket värdefulla vattenområden/stråk
-
 Naturreservat
-
 Grönkil
-
 Kontakt mellan stad och grönkil

GRUNDKARTA

-
 Bostäder
-
 Verksamheter
-
 Jordbruksmark
-
 Skogsmark

Naturvård

Som grund för värderingarna i arbetet med grönstruktur för Alingsås har både regionalt och kommunalt planeringsunderlag använts. Nedan följer en kortare sammanfattande redovisning av detta.

Skyddade områden

Naturreservat

Ett mark- eller vattenområde får av länsstyrelsen eller kommunen förklaras som naturreservat med stöd av miljöbalken. Se vidare i plandelen Planförslag, avsnittet Regler och rekommendationer.

Inom planområdet FÖP staden Alingsås finns två naturreservat, ett i grönkil väster – Nohlagaviken (tillika även ett N2000-område, se nedan) och ett i grönkil norr – Kvarnsjön.

Del av värdebeskrivningen för Nohlagaviken:

Den nordöstligaste viken av sjön Mjörn, Nohlagaviken, är näringsrik. De grunda bottnarna och den rika växtligheten vid Sävåns mynning har skapat förutsättningar för ett rikt fågelliv. Viken ligger strax utanför Alingsås centrum och är därför ett välbesökt strövområde.

och vidare:

I alskogen och videsnåren uppehåller sig hackspettar och många olika småfågelarter. Strandängarna har restaurerats och betas numera.

Nohlagaviken innefattar också Kongo, en blandsumpskog med begynnande naturskogskvaliteter och med stort biologiskt värde och en mängd fågelarter.

Kvarnsjön är ett kommunalt naturreservat bildat år 2000 (KF 2000-06-21 §99) och har följande värdebeskrivning:

Kring Kvarnsjön finns en rest av gammal skog, en ”gam-melskogsö” i ett landskap som för övrigt är påverkat av skogsbruk. Skogen har troligen lång kontinuitet, med förekomst av minst 150-åriga tallar. Inslaget av död ved, t.ex. i form av högstubbar med bohål gör området attraktivt för fågellivet.

I beslutet påpekas också Kvarnsjöns värde som närrekreativområde.

Strandskydd

Strandskyddets syften är att säkra allmänhetens tillträde till stränderna, samt att skydda växt- och djurliv på land och i vatten. Se vidare i plandelen Planförslag, avsnittet Regler och rekommendationer.

Sjön Mjörn vid stranden mot Nohaga

Riksintressen

Mark- och vattenområden samt fysisk miljö som har betydelse från allmän synpunkt på grund av deras naturvärden eller kulturvärden eller med hänsyn till friluftslivet ska så långt möjligt skyddas mot åtgärder som kan påtagligt skada natur- eller kulturmiljön och berörs av regler i miljöbalken 3 kap 6 §. Se vidare i plandelen Planförslag, avsnittet Regler och rekommendationer.

Natura 2000

Natura 2000-områden är skyddade enligt miljöbalken 7 kap 27 §.

Nolhagavikens naturreservat utgör Natura 2000-område. En bevarandeplan för området har beslutats av länsstyrelsen. (DN: 511-29188-2005). Se vidare i plandelen Planförslag, avsnittet Regler och rekommendationer samt Miljökonsekvensbeskrivningen.

Riksintresse för naturvärden

Grönkil väster inkluderar en del av ett område utpekade som riksintresse för naturvärden, NRO 14138 Anten-Mjörn. Området har flera olika karaktärstyper men den del som inkluderas i FÖP staden Alingsås planområde innefattar sjön Mjörn med stränder där det finns fiskeribiologiska värden och rik fågelfauna. Se utförligare beskrivning i plandelen Planförslag, avsnittet Behandling av riksintressen och i *Värdebeskrivningar, Riksintresse för naturvård, beslut 2000-02-07, Västra Götalands län*.

Regionala inventeringar

Biotopskydd

Områden med biotopskydd är skyddade enligt miljöbalken 7 kap 11 §. Enligt lagtexten är områdena ”mindre mark- eller vattenområden som utgör livsmiljö för hotade djur- eller växtarter eller som annars är särskilt skyddsvärda”.

Rätten att färdas och vistas kan regleras i områdena, men i övrigt formuleras inga föreskrifter eller förbud för varje särskilt område. Det finns i stället en allmän regel från lagtexten, som säger att det i områdena inte får bedrivas verksamhet eller vidtas åtgärder som kan skada naturmiljön. Dit räknas bl.a. röjning, gallring och annan avverkning av skog, men också sådant som grävning, utfyllning med massor eller byggande av väg.

Två biotopskyddade områden finns inom plangränsen och ett på gränsen. Två av dessa är rasbranter med ekskog och ett består av ett bestånd av äldre ekskog. De biotopskyddade områden är även nyckelbiotoper, se nedan.

Nyckelbiotoper

Med nyckelbiotop avses en livsmiljö där man finner eller kan förväntas finna rödlistade arter. Undantagna är arter med utpräglat landskaps-

ekologiska krav, till exempel många fåglar och större däggdjur. Termen ”nyckelbiotop” är framtagen av Skogsstyrelsen för att tillämpas i samband med naturvärdesinventeringar i skog. Nyckelbiotoper har inget formellt skydd i lagen.

Inom planområdet finns nio nyckelbiotoper i form av ädellövskog sekundär ädellövnaturskog, en lövängsrest och en bergbrant inventerade våren 2007.

Fem objekt av ädellövskogsart ligger mellan järnvägen och Mjörnstranden mellan Bryngenäs och Lövekulle och inom grönkil väster*. Sydost om Bryngenäs, nära järnvägen vid Brackegårdskullarna, ligger en lövängsrest**.

En ca 6 hektar stor ädellövskog*** ligger norr om och i anslutning till Stadsskogen. Delar av ädellövs skogen ligger på detaljplanelagt område och merparten av resterande del inom grönkil väster.

Öster om och i anslutning till Stockslycke och Ängabo centrum ligger en ca 7 hektar stor ädellövskog och i anslutning till den en bergbrant som bägge ingår i grönkil öster#.

Övriga områden med naturvärden

Med övriga områden med naturvärden avses naturområden som har vissa naturvärden men att värdena inte är så höga att objektet når upp till kvaliteten nyckelbiotop. De kan däremot förväntas bli nyckelbiotoper inom en inte alltför avlägsen framtid under gynnsamma omständigheter. Termen ”objekt med naturvärden” är framtagen av Skogsstyrelsen för att tillämpas i samband med naturvärdesinventeringar i skog. Inventeringen startade 1993 på privat skogsmark och pågår fortfarande.

Inom planområdet finns fyra objekt som bedöms ha sådana naturvärden. Två av dessa ligger inom grönkil söder, söder om Vardsjön vid Lilleskog och Lindås, bägge dessa objekt är ädellövskogar.[°] Sydväst om Vardsjön på västra sidan om E20 ligger en ädellövskog.^{°°} Öster om Bolltorpshöjden finns en myr- och skogsmosaik.^{°°°} Samtliga dessa objekt är inventerade 1996-97.

Lövskogsinventering

En sammanställning av lövskogsinventeringar inom Västra Götalands län bygger ursprungligen på Lövskogsinventering i Alingsås kommun 1985 (Länsstyrelsen i Älvsborgs län, rapport 1987:8). Några lövskogsområden enligt inventeringen är idag bebyggda, bland annat vid Ängabo och Bolltorp/Enehagen.

Sumpskogsinventering

Enligt skogstyrelsens hemsida gäller att visa extra stor hänsyn vid skogliga åtgärder för sumpskogar. Sumpskogarna har under lång tid anpassat flora och fauna till sin lokala miljö.

Skogstyrelsen har följande policy för skötsel av sumpskog:

* (obj nr. 070250021,31,41,51 och 61)

** (obj nr. 070240041)

*** (obj nr. 070250071)

(obj nr. 070251011 och 21).

° (obj nr. 070240111 och 21)

°° (obj nr. 070240121)

°°° (obj nr. 070261111)

Avverkning och skogsvårdsåtgärder i sumpskog ska utformas så att sumpskogens karaktär så långt som möjligt bibehålls, vilket bl.a. innebär oförändrad hydrologi, kontinuerligt trädsnitt, kontinuerlig beskuggning och produktion av död ved

Inom planområdet finns sex objekt som klassats som sumpskog under inventeringsarbete utfört 1993-1995.

Två av objekten ligger sydost om Vardsjön[#]. Ett objekt ligger i anslutning till Gerdsdens tillflöde i söder^{##}. Ett objekt ligger väster om mellan järnvägen stadskogen i höjd med Skår[□].

I Hjortmarka finns två spridda gallringskogar som är inventerade tillsammans som ett objekt^{□□}.

Ängs- och hagmark och Ängs- och betesmark

Ängs- och hagmarksinventeringen, är en länsomfattande inventering av samtliga värdefulla slåtter- och betesmarker > 0.5 ha. Samtliga objekt har naturvärdesbedömts och ett objekt kan vara uppdelat på flera ytor. Inventeringen bedömdes vara aktuell 1992 för de objekt som berörs av FÖP staden Alingsås.

Ängs- och betesmarksinventeringen är en senare inventering utförd mellan 2002-2004 av jordbruksverket. Den fullständiga och mer detaljerade inventeringsinformationen finns strukturerad i en databas kallad Tuva som har tagits fram inom projektet.

De två inventeringarna kompletterar varandra. Om ett objekt saknas i ängs- och betesmarksinventeringen men finns med i ängs- och hagmarksinventeringen kan det fortfarande finnas naturvärden i objektet som kan vara enkla att restaurera eller att en åtgärdsplan finns för området.

Inom planområdet finns tio inventerade objekt i ängs- och betesmarksinventeringen.

Kring Bryngenäs ligger fyra objekt, tre i grönkil väster samt ett i grönkil söder på västra sidan om E20.*

Inventerade objekt finns också i eller i närheten av Nollhagaviken, Rolfs kulle, Stynaborg och Bälinge.** I Hjortmarka finns två objekt inventerade.***

Skillnaden mellan de två inventeringarna är framför allt att objektet kring Nollhagaviken, Bälinge och Hjortmarka inte funnits med i den tidigare ängs- och hagmarksinventeringen. Stora Kampagården i planområdets nordvästra del finns inte med i den senare ängs- och betesmarksinventeringen.

Vattenanknutna områden

Fiskevårdsområden

Fiskevårdsområden i Västra Götaland är fastställda enligt lag om fiskevårdsområden.

(obj. nr. 070241021 och 31)

(obj nr. 0702410419)

□ (obj nr. 070250021)

□□ (obj. nr 070250021)

Förutsättningar och utgångspunkter

* (Fältid: 127OUL, 2CAGBX och 167 AYS) samt (941UTN)

** (575WTO), (533QWY), (730USM) och (E50TRL)

*** (2F8ECO, 9DETGJ)

Inom planområdet finns två fiskevårdsområden, dels Mjörn som är en del av grönkil väster, dels stora Kroksjön som är en del av grönkil öster (redovisas ej på karta).

Markavvattning

Markavvattning innebär varaktig avvattning av mark för att öka dess lämplighet för visst ändamål t.ex. för jordbruksdrift eller exploatering. Dikning, vattenavledning, invallning och täckdikning är exempel på olika typer av markavvattning. När markavvattning berör flera fastigheter bildas vanligen en samfällighet - ett dikningsföretag.

Längs Mjörnstranden pågår ett markavvattningsföretag benämnt LK 14-Ku i vattenarkivets databas. Företaget är uppdelat på flera delområden, längs hela Bryngenäsviken, Mjörnstranden från Lövekulle campings östra gräns fram till Tegelbruksberget med undantag för småbåts hamnen och ett mindre område vid reningsverket och Nollhagavikens västra naturliga sumpmark. Två områden ingår också vid Saxebäcken (redovisas ej på karta).

Andra bevarandevärda naturområden

Bevarandevärd odlingslandskap

Bevarandevärda odlingslandskap är värdefulla miljöer i odlingslandskapet. Länsstyrelsen genomförde arbetet med regionella bevarandekområden under åren 1991-1993, och ett bevarandeprogram togs fram. Programmet utgör en samlad redovisning av natur- och kulturmiljövårdens bevarandebestånd i odlingslandskapet. Utdrag från värdebeskrivningen:

Bryngenäs – Österbodane*

Strax sydväst om Alingsås har herrgårdarna Bryngenäs och Österbodarna satt sin prägel på landskapet. Godsen omges av stora lövskogar och hagmarker.

Söder om gården Bryngenäs finns en stor och variationsrik ekhage. Hagen är välhävdad av hästar och ger ett tilltalande intryck.

Söder om Stora Vardsjön finns en ekhage med flera naturligt hävdgynnade arter som jungfrulin och kattfot. Många av områdets forna hagmarker har idag växt igen till en mer eller mindre tät lövskog.... ..De relativt små åkermarkerna som finns inom området hålls huvudsakligen öppna genom bete.

Vid Österbodane har man anlagt ett flertal små dammar i åkermarkerna vilket bidrar till att skapa variation i området. I den norra

* (Objekt Nr. 82:8 i *Värdefulla odlingslandskap i Älvsborgs län*, Naturcentrum, Länsstyrelsen i Älvsborgs län)

FÖP Staden Alingsås

Naturvärden
Antagen 2008-03-26
Kommunfullmäktige § 65

FÖRKLARING

	Riksbintresse för naturvård

	Naturreservat

	Natura 2000

	Bevarandevärdt odlingslandskap

	Biotoskyddsområde/ Nyckelbiotop

	Objekt med naturvärden (Möjlig framtida nyckelbiotop)

	Lövskogsinventering

	Sumpskogsinventering

	Ång- och betesmarksinventering (2002-2004)

	Ångs- och hagmarksinventering (1992)

	Strandskydd

	Område lämpligt för dagvattendammar

	Sammanhållen bebyggelse

	Barr- och lövskog samt skogshyggen

	Sankmark

delen av området ligger Stora och Lilla Vardsjön omgivna av vassar och fuktängar, vilka är av betydelse för fågellivet ...

Bebyggelsemiljöerna kring de båda godsen är intressanta. I dessa ingår såväl mangårdsbyggnader som ekonomibygnader

Strategi för formellt skydd av skogsmark i Västra Götalands län.

Länsstyrelsen har tagit fram en Strategi för formellt skydd av skogsmark i Västra Götalands län, Länsstyrelsens rapportserie 2006:41. I underlagsmaterialet pekas hela södra och västra delen av planområdet ut som tillhörande "Anten-Mjörn". Enligt den tillhörande värdebeskrivningen är Anten-Mjörn:

En lövskogsrik trakt som omfattar de övre delarna av Sävåns dalgång runt sjöarna Aspen, Sävelången, Mjörn, Anten och Färgen. Såväl större gods som utpräglad bondebygd gör beståndens skogshistoria mycket varierad.

I värdebeskrivningen anges också att "Trakten är en av länets största kärnor av igenväxta lövängar/hagmarker." De miljöer som beskrivs finns till viss del upptagna i andra inventeringar. Områden runt Sävåns dalgång och som visas i den grova indelningen (1 km -rutor) ingår till viss del i grönkil väster, söder och öster (redovisas ej på karta).

Utgångspunkter för planeringen:

Föreslagna grönkilar bör bevaras som en garanti för framtida samband mellan staden och naturen i omlandet. I grönkilarna bör finnas rekreations- och naturtillgångar som är värdefulla för staden och dess invånare.

Fortsatt planering av staden bör inriktas på att förstärka sambanden i norr och i söder samt utveckla tillgängligheten till alla fyra utpekade grönkilar.

Fortsatt planering bör också utgå från att utpekade grönstråk bibehålls och förbättras. Nya grönstråk bör anläggas där behov finns.

Avståndet mellan bostad och sammanhängande grönområden (grönstråk eller grönkilar) ska inte överstiga 500 m, kortare avstånd bör dock eftersträvas.

Föreslagna oaser bör bevaras och säkerställas vid behov.

Vid exploatering i värdefulla grönområden är det viktigt att hänsyn tas till natur- och rekreationsvärdena och särskilt höga värden identifieras och säkerställs. Hänsyn bör också tas till behovet av nya grönstråk, vilka ska vara sammanlänkade med stadens övriga grönstruktur och ha en god tillgänglighet för att vara fungerande.

05 STADENS TRAFIKSTRUKTUR

Infrastrukturen som helhet

Övergripande trafiknät

Den övergripande trafikstrukturen utgörs dels av de trafikleder som leder till stadens centrala delar, dels av genomfarterna Västra Stambanan och Europaväg 20 (E20) mellan Göteborg och Stockholm. E20 och järnvägen delar staden i en nordvästlig och en sydöstlig del.

E20 och järnvägen korsas av länsväg 180 till Borås som norrifrån ansluter till Vänersborgsvägen; väg 1890, i Nolbyplan. Norr om Nolbyplan är väg 180 benämnd Kungälvsvägen och söder om väg E20 kallas den Boråsvägen.

Strukturen innebär speciella förutsättningar för bebyggelseutvecklingen och planeringen av staden. Samtidigt som de centralt förlagda trafiklederna skapar förutsättningar för ett lättillgängligt transportsystem där anslutningspunkterna kan nås från alla håll, bildar järnvägen och väg E20 tydliga barriärer som delar staden. Barriärerna blir särskilt påtagliga när biltrafiken ökar och belastningen på korsningarna med vägarna och järnvägen är blir allt större.

Nuvarande trafiksituation

Till planhandlingarna hör en studie av hur trafiken kan utvecklas som följd av en utbyggnad av bostäder, service och arbetsplatser enligt Föp staden Alingsås¹. Studien, kallad Förslag till Trafiktaktik för staden utgör underlag och bilaga 1 till FÖP:en. Se även även avsnittet Trafiktaktik i denna plandel.

I trafiktaktiken redovisas trafiksituationen idag, pendlingsmönster, antalet kollektivtrafikresenärer, kapaciteten i trafiksystemet etc. visar

¹⁾ Bilaga Trafiktaktik för staden, SWECO VBB/Kommunledningskontoret 2006-2007

också på olika typer av åtgärder som behövs för att målen om en god, tillgänglig och långsiktigt hållbar infrastruktur ska kunna uppnås.

Enligt den sammanfattning av nuläget som redovisas i trafiktaktiken är biltätheten i Alingsås något högre än genomsnittet i regionen och riket i övrigt. Utpendlingen från staden är omfattande, och merparten av pendlingsresorna sker med bil. Två tredjedelar av alla resor är bilresor. Andelen resor med kollektivtrafik är totalt sett låg, (5% av alla resor) även om andelen kollektivtrafikresor mot Göteborg är större, (ca 20%). Trafikmängderna på väg E20 och Vänersborgsvägen har ökat med 30 % på 15 år, och lastbilstrafiken har haft dubbel så stor ökningstakt. På vissa delar av gatunätet uppkommer trängsel och nedsatt framkomlighet till följd av den ökade trafiken.

T.b: Utdrag från förslag till trafiktaktik för staden Alingsås (SWECO VBB). Figuren visar färdmedelsfördelningen inom och till/från planområdet idag och vid ett basscenario 30 år framåt i tiden räknat från 2008.

Kommunens mål och utgångspunkter

Kommunen har fastlagt ett antal mål som rör infrastrukturen i kommunen som helhet och som särskilt påverkar staden Alingsås.

Fastlagt i bl.a ÖP95 är att den övergripande trafikstrukturen ska bestå i sina huvuddrag, och att detta är en utgångspunkt i kommunens planering.

I Vision 2010, tema infrastruktur anges att:

- Alingsås ska ha en tillgänglig och attraktiv infrastruktur.
- Kommunikationsstråken Västra Stambanan, E20, Riksväg 42 och Landvetter flygplats ska utgöra planeringsgrunder i trafikstrukturen.
- Alingsås ska ha en god kollektivtrafik som möjliggör ett miljöanpassat resande i Alingsås och i regionen.

Visionen är ytterligare preciserad i den av kommunfullmäktige antagna kommunikationspolicyn. Policyn redovisas i samband med att Västra Stambanan och väg E20 beskrivs nedan.

Västra Stambanan och järnvägstrafiken

I kommunikationspolicyn, antagen år 2000, anges för järnvägen att:

- Västra Stambanan har alltsedan den byggdes i mitten av 1800-talet utgjort en viktig förutsättning för Alingsås kommunikationer och identitet. På 2000-talet blir järnvägen viktigare än någonsin.
- För att förbättra framkomligheten måste investeringar genomföras, eftersom trafiken på banan är hårt ansträngd. En järnvägstunnel bör anläggas i centralorten genom Kullingsberg. Lokaliseringen är fastlagd i översiktsplanen.
- Fjärrtågstrafiken måste vidmakthållas på minst 1999 års nivå. Där utgör snabbtågsförbindelserna med X2000 grunden, kompletterade med Intercitytåg i övriga tidslägen.
- Storregional trafik genom Västtågs koncept ska utökas väsentligt. Främsta skälen är att kunna öka möjligheterna för arbetspendling samt att stärka de regionala sambanden.
- Lokaltågstrafiken till Göteborg har en hög kapacitet idag med halvtimmestrafik i högtrafiklägen. Efterfrågan är sådan att trafiken bör utökas ännu mer. Målet ska vara en kraftig ökning av kapaciteten morgon och kväll.

Pendeltåg vis resecentrum

Nuläge

Västra Stambanan är av riksintresse enligt 3 kap 8 § miljöbalken.

Banan är utbyggd med dubbelspår från Göteborg till Stockholm. Hela sträckan är frekvent trafikerad av både person- och godstrafik. Såväl de snabbgående fjärrtågen X2000 och Intercity, som regionala och lokala tåg med varierande hastigheter angör Alingsås. Dessutom förekommer omfattande godstågstrafik som delvis utgörs av farligt gods.

Samtliga plankorsningar mellan biltrafik eller gång- och cykeltrafik och järnvägen har tagits bort inom Alingsås stad, eller kommer att tas bort inom kort, och järnvägstrafiken bedöms därför som relativt säker. Fler planfria korsningar mellan gång- och cykelvägar och järnvägen är dock önskvärda för att minska barriäreffekter och olycksrisker i samband med okontrollerade och otillåtna överfarer utefter banan.

Järnvägen med Alingsås station och Resecentrum utgör stommen i kollektivtrafiknätet. För ytterligare förbättrad kapacitet och kvalitet på såväl fjärr- som lokaltrafik, behövs ombyggnad av spåren genom Alingsås samt också ytterligare ett dubbelspår för snabbtågen mellan

Alingsås och Göteborg. Kommunen har år 1998 i samband med tidigare samråd av fördjupningen av översiktsplanen för staden Alingsås redovisat olika möjliga principlösningar för och konsekvenserna av ytterligare dubbelspår genom staden till stationen. För att minimera intrång i befintlig stadsstruktur studerades ett nytt dubbelspår för gods- och snabbtåg i tunnel från Ulvakleven till Alingsås station. Lokaltågen skulle i detta alternativ vara kvar på nuvarande bana. Exakt läge för en tunnel har inte utretts, men det kan konstateras att med ett nytt dubbelspår förbättras förutsättningarna för goda kollektivtrafiklösningar ytterligare.

Banverkets planering

Enligt Banverkets planer ska sträckan mellan Floda och Aspen byggas ut med ytterligare två spår. Utbyggnaden skjuts fram kontinuerligt i Banverkets förslag till investeringsplaner. I Banverkets remissvar över utställningsförslag till FÖP staden Alingsås att mark behöver reserveras genom hela staden för spårutbyggnader. Det innebär att det kan bli aktuellt med tunnel för ett nytt dubbelspår genom hela eller delar av staden.

Banverket bedömer i samrådsyttrandet det som osannolikt att nya lokaltågstationer kan vara etablerade innan år 2015. Kommunen anser dock att det är angeläget att en ny pendeltågstation kan tas i bruk vid Stadsskogen redan år 2012. I utställningsyttrandet bedömer Banverket att förutsättningarna för trafikering på Västra Stambanan måste klarläggas innan planering fortsätter av de två nya knutpunkter för kollektivtrafik/pendeltågstationer/ som föreslås i planen. Utredningen kan ske i samverkan mellan kommunen, Västtrafik och Banverket.

Utgångspunkter för planeringen:

Kommunens planering av stadens infrastruktur utgår från en framtidsbild där nytt dubbelspår för järnvägen är utbyggt fram till Stadsskogen alternativt till Alingsås station eller genom hela staden. Utrymme för ytterligare ett dubbelspår bör därför reserveras längs nuvarande spår söder om vägbron mellan Stadsskogen och Lövekulle samt norr om Borgens industriområde. Dessutom bör utrymme reserveras för utökat spårområde inom stationsområdet. Spår förlagda i tunnel bör utgöra ett alternativ till markförlagda spår, åtminstone söderifrån genom staden fram till Alingsås station. Dessa kan gå under Kullingsberg eller under befintliga spår. Vidare utgår planeringen ifrån att en ny lokaltågstation kan finnas utbyggd i Stadsskogen år 2012.

Biltrafiknätet

Tillsammans med väg E20 bildar väg 180 Boråsvägen - Kungälvsvägen - Vänersborgsvägen och väg 1890 Vänersborgsvägen det övergripande infarts- och genomfartsvägnätet i Alingsås. Ett antal gator i staden, se figur, fungerar som huvudgator. Dessa gator binder ihop stadens olika delar, vilket också betyder att trafiken på dessa i viss utsträckning är genomfart. Huvudgatorna har olika standard vad beträffar framkomlighet och utformning. Hastigheten har begränsats på vissa gatuavsnitt genom olika hastighetsdämpande åtgärder.

Lokalgatunätet följer en strikt rutnätprincip (kvarterstruktur) i de äldsta delarna av staden, dvs. i stadskärnan och i området närmast väster därom. De senare utbyggda villastadsdelarna Sörhaga och Kullingsberg är planerade efter en friare rutnätprincip där gatunät och bebyggelse anpassats till terrängen. I de stadsdelar som byggts ut efter 1960-talet har gatunätet byggts ut efter andra principer i separerade och differentierade nät.

Väg E20

I kommunikationspolicyn, antagen år 2000, anges för väg E 20 att:

”Europaväg 20, och dess föregångare, har varit och är grundlänken i kommunens och regionens vägnät. I Vägverkets vägutredningar har slagits fast att vägstandarden ska ökas till motorvägsstandard från Floda till och med Alingsås. Genom Alingsås ska det vara stadsmotorväg, med en struktur och inramning som tar fram fördelarna och minimerar nackdelarna. Denna vägstandard utgör en av grunderna för

Vänersborgsvägen

Väg E20

Utfarten från Alingsås för E20. Olika alternativ illustrerade. Det av Alingsås och Vårgårda kommun rekommenderade alternativet heter skog och är den södra vägdragningen.

kommunens framtida samhällsplanering. Lokaliseringen är fastlagd i översiktsplan och bryts ner i fördjupningar och detaljplaner”.

Väg E20 är viktig för transporter mellan Stockholm/Östkusten och Göteborg/Västkusten och är av Vägverket utpekad som riksintresse enligt Miljöbalkens kap 3 § 8. Genom Alingsås stad är vägen idag fyrfältig med mittremsa utan räcke. Skyltad hastighet är 70 km/tim. Det finns två trafikplatser på väg E20 genom staden: Sveaplan, utformad som cirkulationsplats och Götaplan, utformad som en kombination av cirkulationsplats och signalreglerad korsning. Övriga korsningar sker i plan och är utformade med signalreglering. I korsningarna är hastigheten skyltad till 50 km/tim. I förhållande till funktionen är standarden och kapaciteten på väg E20 låg i dessa avsnitt.

Ombyggnad av väg E20 söder om och genom staden har diskuterats under lång tid. Utredningsarbete har genomförts och beslut har fattats av kommunen och Vägverket om att vägen ska bibehållas i sitt nuvarande läge fram till och genom Alingsås. Genom staden kommer vägen att byggas om till fyrfältig stadsmotorväg, nersänkt under marknivå vid korsningarna, och med skyltad hastighet 90 km/tim. För väg E20 norr om staden mot Vårgårda finns enligt av Vägverket år 2001 genomförd vägutredning förslag till tre alternativa sträckningar av vägen. Alingsås och Vårgårda kommuner förordade i sina yttrande vid tidigare vägutredningar det som kallades Alternativ skog, som innebär att väg E20 flyttas till ett läge öster om nuvarande läge med början vid Nedre Nygård. Se vidare i plandelen Planförslag, avsnittet Behandling av riksintressen.

Utbyggnad av väg E20 har sedan länge funnits med i de nationella planerna. Sträckan genom staden har bedömts ha hög samhällsekonomisk nytta och betydelse för den regionala och lokala utvecklingen. Trots detta finns inga planer på ett genomförande under de närmsta åren.

Utgångspunkter för planeringen:

En utbyggd väg E20 ska ges god säkerhet, framkomlighet och trafikmiljö utefter vägen och i närområdet. Det ska eftersträvas att barriärefekterna av vägen minskas så mycket som möjligt och att störningarna på omgivande bebyggelse begränsas genom tillräckliga skyddsavstånd eller andra insatser som minskar störningarna och riskerna från trafiken. Sådana åtgärder är t ex att vissa vägavsnitt byggs försänkta i förhållande till sin omgivning, och att flera planfria passager skapas för både biltrafik och gång- och cykeltrafik. Efter ombyggnaden till fyrfilig stadsmotorväg behövs totalt sex nya eller ombyggda planskilda trafikplatser; vid Vardsjön, Hedvigsberg, Sveaplan, Götaplan, Kristineholm och Bälinge.

Övrigt allmänt vägnät

I kommunikationspolicyn, antagen år 2000, anges för riksväg 42 och länsväg 180 att:

- Trafikleden mellan Borås och Trollhättan/Vänersborg behöver förbättras väsentligt. Trafikmängderna såväl för tung som lättare trafik, har ökat kraftigt. Vägverkets vägutredning pekar på att riksvägsstandard och därmed kapacitetsutbyggnaden ska gå via Alingsås.
- Denna vägstandard utgör en av grunderna för kommunens framtida samhällsplanering. Lokaliseringen är fastlagd i översiktsplanen.

Lövekullevägen vid Mjörnstranden

Norra länken

Stadens gatunät används idag för genomfart av en stor del av den tunga trafik som har Sävelund som mål eller som ska vidare norrut. Tillkomsten av en ny tvärförbindelse, i FÖP staden Alingsås kallad Norra länken, utbyggd mellan E20 vid Bälinge och väg 1890 (Vänersborgsvägen) i Sävelund är mycket angelägen.

Norra länken avser, förutom att avlasta stadens centrala delar från tung trafik och trafik med farligt gods, också förbinda verksamhetsområdet Sävelund med ett framtida verksamhetsområde i Bälinge. En sådan led skulle på sikt också kunna utgöra en del i det nationella vägnätet; genom att del av väg 1890 (Vänersborgsvägen), från Alingsås till Trollhättan/Vänersborg ihop med nuvarande länsväg 180 (Boråsvägen) uppgraderas till riksvägsstandard.

Rosendalsgatan (Södra länken)

Rosendalsgatan var i tidigare planering och i samrådshandlingen för Föp staden Alingsås kallad Södra länken. Rosendalsgatan avses att bli utformad som en tvärförbindelse mellan Boråsvägen och väg E20. Tvärförbindelsen kan få kontakt med E20 antingen via en ny trafikplats vid Vardsjön, eller via tunnel under E20 och ny trafikplats vid Hedvigsberg.

Enligt beräkningar av trafikmängder och vägval i trafiktaktiken, kan Rosendalsgatan främst komma att fungera som en huvudgata i det lokala vägnätet. Vägen bedöms främst att fungera som tillfart till det enligt FÖP:en föreslagna bebyggelseområdet i Rosendal-Rothoffskärr och då avlasta befintliga bebyggelseområden i Tuvebo och Rosendal vid en mer omfattande utbyggnad av staden söderut. Vägen bedöms också kunna ha funktionen som länk mellan stadsdelar, exempelvis mellan Stadsskogen och Rosendal-Rothoffskärr.

Kollektivtrafiken

Kommunala mål

I kommunikationspolicyn, antagen år 2000, anges för kollektivtrafiken att:

- Tillhandahålla kollektivtrafik som ett alternativ till biltrafik är en prioriterad fråga för Alingsås kommun. Målet är att kollektivtrafiken ska bli så attraktiv att antalet resenärer ökar med minst 10% under policyperioden.
- Huvudprincipen är att i första hand satsa på lokaltågstrafik i arbetspendlingslägen, där den stora efterfrågan och miljövinsterna finns. Därefter ska prioriteras landsbygdstrafik med buss, både för arbetspendling och för skolskjuts men även för de hushåll som inte har tillgång till bil. Den tredje prioriteringskategorin är stadsbusstrafik i Alingsås tätort. Här ska samordningen med skolskjutsar och färdtjänst vara optimal.

Nuläge

Kollektivtrafikförbindelser inom Alingsås stad och mellan staden och dess omland upprätthålls dels av regional busstrafik som angör Resecentrum, dels av pendeltågstrafik mellan Göteborg och Alingsås. Den lokala busstrafiken i staden utgörs av linjerna Norra och Södra rundan. Trots att det finns ett stort antal busslinjer är inte trafikutbudet inom staden tillräckligt utbyggt för att utgöra ett attraktivt alternativ till bil. Detta tydliggörs genom det faktum att det endast är 7% av alla resor som genomförs med kollektiva färdmedel vid en jämförelse mellan bil och kollektivtrafik. Av dessa resor kan huvuddelen hänföras till pendeltågresandet i stråket mot söder Alingsås- Göteborg. Inom staden bedöms andelen resor med kollektivtrafik uppgå till 2-3%.

Pendeltågstationer

Ett modernt Resecentrum finns vid Alingsås station med tillhörande terminal för pendeltåg och regional och lokal busstrafik. Terminalen är väl klimatskyddad, vilket gör det bekvämt för resenärer att byta mellan olika trafikslag. I anslutning till terminalen finns parkeringsmöjligheter för bilar och cyklar och annan service som taxistation, kiosk och café. Alingsås station med Resecentrum har ett centralt läge i direkt anslutning till stadskärnan. Varje dag passerar ca 4000 resenärer Alingsås station.

Tillgängligheten till befintlig gångtunnel under spåren i stationsområdet är mindre god och tunneln upplevs otrygg. Tunneln är nyli-

²⁾ Enligt Vägverkets pågående planering för E20 mellan Alingsås och Tollered kan en gång- och cykelväg komma att anläggas huvudsakligen utefter väg E20 längs nya lokalgator.

³⁾ Sweco VBB på uppdrag av kommunen

gen ombyggd med nytt väggmaterial och ny belysning, men tillgängligheten och tryggheten för dem som använder tunneln skulle avsevärt kunna förbättras genom en mer omfattande ombyggnad.

Befintligt Resecentrum behöver kompletteras med ytterligare pendelparkeringsplatser. Resecentrum kan också kompletteras med knutpunkter i Lövekulle/Stadsskogen och i framtiden också i Sävelund/Bälinge. Önskvärt är hållplats för pendeltåg, eller som alternativ lokal eller regional busstrafik. Det är viktigt att knutpunkterna kompletteras med service och platser för pendelparkering och att säkra och gena gång- och cykelstråk leder dit. Nya knutpunkter för kollektivtrafiken ger förkortade avstånd mellan bostad och pendelhållplats vilket förbättrar förutsättningarna för att anordna en attraktiv kollektivtrafik.

Utgångspunkter för planeringen:

Planeringen bör inriktas mot en utbyggnad som förstärker underlaget för kollektivtrafiken och som främjar goda kollektivtrafiklösningar. Detta kan ske genom ett stadsbyggande som koncentreras kring de större trafiklederna och genom att staden behåller sin samlade form där det är gång- och cykelavstånd till kollektivtrafikens knutpunkter och hållplatser. På sikt bör kollektivtrafikens kvaliteter ytterligare förstärkas genom ännu ett dubbelspår på Västra Stambanan söderut samt genom nya knutpunkter i stadens södra och norra delar. En förstärkning av kollektivtrafiken med tåg förutsätter en utvidgning av spårområdet vid Alingsås station.

Norra Strömgatan

Gång- och cykeltrafik

Nuvarande gång- och cykelvägnät

Ett väl utbyggt gång- och cykelvägnät är en förutsättning för att kommunens mål och strategier ska kunna fullföljas om en stad där arbetsplatser, service och kollektivtrafikens knutpunkter finns på gång- och cykelavstånd för stadens invånare.

I stora delar av staden är gång- och cykelnätet väl utbyggt genom huvudstråk förlagda till eget utrymme inom befintlig gata eller på separerade banor. Detta gäller särskilt inom och mellan de stadsdelar från 1970- och 80-talen där trafikseparering genomförts fullt ut. I de trafikseparerade områdena har olika trafikslag egna utrymmen, avskilda från varandra. Cykelvägnätet redovisas på karta Övergripande cykelvägnät, befintligt.

I stadskärnan saknas separerade gång- och cykelvägar. Det samma gäller mellan stadskärnan och befintliga industriområden norr och öster om staden. En ny gång- och cykelvägsförbindelse avses att bli utbyggd under år 2008 mellan Alingsås stad och Västra Bodarna.

Järnvägen och väg E20 utgör påtagliga barriärer för gång- och cykeltrafiken mellan stadens norra och södra delar. Under järnvägen finns idag sex planskilda korsningar för gång- och cykeltrafik och vid järnvägsstationen en tunnel för enbart gångtrafik. Under väg E20 finns fem planskilda korsningar för gång- och cykeltrafik. Korsningarna i övrigt är i plan och standarden varierar. I flera korsningar är trafikmängden stor och hastigheten hög. Huvudstråken för cykel från stadens norra delar mot Resecentrum löper med blandad trafik genom stadskärnan. Flera korsningar är otrygga för oskyddade trafikanter.

Vid en ombyggnad av väg E20 till delvis nedsänkt läge skapas möjligheter att avsevärt förbättra tillgängligheten mellan stadens södra och norra delar.

Det befintliga nätet behöver byggas ut inom vissa avsnitt för att bli komplett. De sträckor där behovet av åtgärder är särskilt stort inom det befintliga gång- och cykelvägnätet är:

- mellan Sävelunds industriområde och stadens centrum
- mellan Kristineholms industriområde och Boråsvägen
- söderut mot Västra Bodarne
- utefter Lärkvägen och Prästerydsvägen, mellan Sveaplan och Gerdsken
- mellan Borgmästarevägen och Gråbovägen i Stockslycke
- längs Köpmangatan, för vidare koppling via Metallgatan till stadskärnan

FÖP Staden Alingsås
Övergripande cykelväg nät
Befintligt
Antagen 2008-03-26
Kommunfullmäktige § 65

FÖRKLARING

- Huvudstråk för cykel på gång- och cykelbana
- Huvudstråk för cykel med blandad trafik
- Övrig gång- och cykelbana
- Gator och vägar
- Plangräns
- Sammanhållen bebyggelse
- Vatten

0 1000 m

Skala 1:40000 i A4-format

- mellan Stationsgatan och Hantverksgatan via stationen och Metallgatan
- mellan Östlyckan och Stadskärnan vid kungsgatan eller Norra Ringgatan
- västerut efter Simmenäs (utanför planområdet)

Utgångspunkter för planeringen:

Gång- och cykelvägnätet behöver kompletteras och förbättras kontinuerligt. Särskilt viktiga gång- och cykelstråk bör identifieras. För genomförande bör en cykel- och gångvägsplan med förslag enligt FÖP staden Alingsås som grund tas fram och årligen revideras. I planen bör prioriteringar och etappindelning av utbyggnad samt insatser för underhåll och andra åtgärder redovisas.

Gång- och cykelunderfart vid Nyebrogatan

Förslag till trafiktaktik för staden

Inför samrådet av FÖP staden Alingsås presenterades en modell för översiktlig analys av effekterna på trafikflödena om utbyggnad enligt planförslaget genomförs fullt ut. Analysmodellen har utvecklats under planarbetets gång och har omsatts i ett förslag till Trafiktaktik för staden. Förslaget utgör Bilaga 1 till FÖP staden Alingsås.

Analysen utgår från en trafikprognosmodell där nuläget beskrivs och där planens föreslagna markanvändning läggs in. Ett antal antaganden och framskrivningar görs om framtida bilinnehav, befolkning, arbetsplatser etc.

Modellen utgår ifrån ett scenario för år 2030 med ett uppskattat invånarantal och utbyggnad av staden enligt planförslaget. Prognosen

Utdrag från förslag till trafiktaktik för staden Alingsås (SWECO VBB). Scenarior som visar att även om cykeltrafiken ökar består en stor del av biltrafiken.

kallas scenario BAS30 och används som jämförelse då andra scenarier beskrivs. Det antas i BAS30 att väg E20 är utbyggd med planskilda korsningar, att Norra länken är utbyggd, att Rosendalsgatan finns och att Stationsgatan är utbyggd i den östra delen med planskild korsning vid Vänersborgsvägen. Slutsatserna av basprognosen är att resebehoven kommer att öka med nästan 50% fram till 2030, och att reseavstånden ökar till följd av att nya markområden i stadens utkanter byggs ut. Det ökade resbehovet innebär att kapaciteten i dagens vägnät på vissa håll är otillräcklig för vägnätets möjlighet att ta emot de framtida trafikmängderna. Framför allt är tillfarterna från väg E20 till stadskärnan, Stråhles Allé och Vänersborgsvägen kritiska.

För att klargöra vilken effekt ett ökat cykelåkande och fler kollektivresenärer får för trafiksystemet i staden har scenariot BAS30 jämförts med andra scenarier som utgår från att andelen kollektivtrafikresenärer ökar och att fler väljer att gå och cykla mellan målpunkterna i stället för att ta bilen. Det har betydelse för planen att målsättningen om att bättre kollektivtrafik och ett utbyggt och gent gång- och cykelvägnät verkligen får den önskade effekten med minskad belastning på vägnätet.

Två scenarier där antalet resor med cykel ökar med 15 respektive 25% har analyserats och två där marknadsandelen för kollektivtrafikresorna ökar till 14 respektive 35% finns beskrivna. Om cykelresorna skulle öka med 25% skulle biltrafiken minska med 6%. En fördubbling av antalet resor med kollektivtrafik skulle innebära att biltrafiken minskar med ungefär 7%. Slutsatserna av analyserna är att det således finns en god potential för överflyttning av resor från biltrafiksystemet till kollektivtrafik och cykel. För att åstadkomma en sådan överflyttning krävs dock att alternativa färdmedel till bilen på olika sätt görs mer attraktiva. Genom att bilresorna är så dominerande behövs stora omflyttningar av bilresor till andra färdmedel för att biltrafiken ska påverkas i någon betydande omfattning.

Utgångspunkter för planeringen:

Det är viktigt att underlätta en utveckling mot ett långsiktigt hållbart transportsystem genom ett förbättrat vägnät, fler och säkrare gång- och cykelvägar samt utbyggd och förbättrad kollektivtrafik.

Utbyggnadsstrukturen bör bygga på närhet mellan bostäder, arbetsplatser och service, utbyggda järnvägsförbindelser, och ett sammanhängande gång- och cykelvägnät.

En förutsättning för en utveckling av Alingsås stad är att en ombyggnad av väg E20 kommer till stånd och att kapaciteten på Västra Stambanan på sikt förbättras och kompletteras med utbyggt stationsområde och med nya knutpunkter för kollektivtrafiken i norra och södra delen av staden. Vidare måste förbättringsåtgärder genomföras i det befintliga biltrafiknätet och cykelvägnätet kompletteras så att det blir sammanhängande, trafiksäkrare och mer attraktivt som alternativ till bil.
