


Översiktsplan för Alingsås kommun

Konsekvenser

Antagandehandling,
Kommunfullmäktige 31 oktober 2018, § 182

Om konsekvenser

De samlade konsekvenserna av förslaget beskrivs genom miljökonsekvenser samt sociala och ekonomiska konsekvenser. Eftersom miljökonsekvenserna är obligatorisk och ingår i en process- miljöbedömning- som ska följa planarbetet, har denna fått ett större utrymme.

Miljökonsekvensbeskrivning

Om miljöbedömning

Enligt bestämmelser i miljöbalken och plan- och bygglagen ska en miljöbedömningsprocess med tillhörande miljökonsekvensbeskrivning (MKB) följa arbetet med en översiktsplan om det finns risk för att genomförandet av planens förslag kan innebära betydande miljöpåverkan. Det är i allmänhet fallet i en kommuntäckande plan.

Kommunen och länsstyrelsen ska i ett tidigt skede ha ett samråd om avgränsningen av miljökonsekvensbeskrivningen och då bli överens om nivå och vilka frågor som ska tas upp i MKB:n. Ett sådant samråd genomfördes med länsstyrelsen 2012-11-07. Länsstyrelsen bedömde att det underlag som fanns framtaget inför mötet på ett bra sätt fångade de aspekter som bör behandlas i miljökonsekvensbeskrivningen.

Miljöbedömning av aktuella översiktliga planer

Miljöbedömningsprocesser är genomförda för FÖP staden Alingsås, Fördjupad översiktsplan för Västra Bodarna och Vindbruksplan för Alingsås och har följt hela planprocesserna, dvs samråds-, utställnings- och antagandeskedena. Särskild sammanställning har tagits fram för miljöbedömningarna.

Avgränsning

Miljöbedömningen för översiktsplanen omfattar hela kommunen eftersom planen är kommuntäckande. Det är främst miljöpåverkan och konsekvenser på den övergripande, strukturella nivån som ska uppmärksammas i en översiktsplan.

Miljökonsekvensbeskrivningen behandlar särskilt de miljöaspekter som medför eller kan leda till betydande miljöpåverkan om planen genomförs.

Alternativ

Nollalternativet

Nollalternativet utgår från den sannolika utvecklingen om översiktsplanen inte antas och därmed inte kommer att gälla. Det används som ett jämförelsealternativ till huvudalternativet, det vill säga planförslaget.

Nollalternativet innebär i det här fallet att ÖP-95 fortsätter att gälla tillsammans med antagna fördjupningar och tematiska tillägg. Liknande nollalternativ har använts i miljökonsekvensbeskrivningarna för FÖP staden Alingsås, Fördjupad översiktsplan för Västra Bodarna och Vindbruksplan för Alingsås.

Andra alternativ

Den huvudsakliga inriktningen för kommunens utbyggnadsstruktur ligger fast sedan lång tid tillbaka och den kommer även att göra så framöver. Bedömningen är därför att det inte finns några rimliga alternativa utbyggnadsstrukturer att beskriva i denna MKB.

Alternativ som beskrevs i arbetet med FÖP staden Alingsås var de olika utbyggnadsprinciper som föregick beslut om vald utbyggnadsstruktur i samband med områdesplanen för staden

från år 1982. Under samrådsprocessen med vindbruksplanen beskrevs förutom nollalternativet två utbyggnadsalternativ - ett maxalternativ och ett alternativ med mindre omfattande utbyggnad. I det slutliga förslaget gjordes en sammanvägning av alternativen. I arbetet med fördjupad översiktsplan för Västra Bodarna beskrevs i samrådsskedet ett alternativ med kraftigare utbyggnad än planförslaget. Detta liksom alternativen i vindbruksplanen användes under samråden som jämförelsealternativ och togs inför utställning bort från miljökonsekvensbeskrivningarna.

Planförslaget

Planförslaget utgår från tre strategiska frågor illustrerade på tre kartor: ”En självklar del i regionen”, ”Stark stad och levande orter” samt ”Närhet till sjö och skog”. Huvudfrågorna i planförslaget handlar om hur utvecklingen i Alingsås kommun förhåller sig till utvecklingen i göteborgsregionen, hur staden Alingsås dominerande roll påverkar utvecklingen i övriga orter och på landsbygden samt hur de höga natur-, kultur- och friluftsvärdena ska tas tillvara och bidra till kommunens utveckling.

Det goda kommunikationsläget vid Västra Stambanan och väg E20 ger stora fördelar för Alingsås kommun, eftersom staden ligger inom ett rimligt pendlingsavstånd från Göteborg. Kommunens tyngdpunkt ligger i staden Alingsås, som har det största serviceutbudet och det är där den största tillväxten av bostäder och arbetsplatser sker. Så gott som all ny bebyggelse ska enligt FÖP staden Alingsås tillkomma inom ett avstånd av tre km från resecentrum. Utvecklingen i orterna Västra Bodarna och Ingared-Hemsjö gynnas också av att ny kompletterande bebyggelse kan förläggas på gång- och cykelavstånd från stationslägen.

För att de goda förbindelserna på järnväg och på vägarna ska upprätthållas och en långsiktig hållbar transportstruktur ska uppnås, behöver förstärkningar i trafiknätet genomföras. Ett extra dubbelspår på Västra Stambanan genom kommunen parallellt med befintligt spår, alternativt som en tunnel under staden, är redovisat i planförslaget. Väg 42 på sträckan Trollhättan - Vårgårda - Borås redovisas i en ny sträckning från Sollebrunn - Magra till Alingsås via den ”Norra Länken” mot E20 till nuvarande väg 180 mot Borås. En kraftig förbättring av väg 180 förespråkas också i förslaget.

Sollebrunn är centrumort för den norra kommundelen - Bjärke. Bjärkebygden ligger inte inom kommunikationsstråket Västra Stambanan - Väg E20, och orterna här har inte samma positiva befolkningsutveckling som den södra kommundelen. I planen föreslås därför att olika insatser görs för att stärka underlaget för kommunal service och handel. Insatser som bland annat föreslås är komplettering av bostadsbebyggelse, trafiksäkerhetshöjande åtgärder, tätare bussförbindelser och en kommunal planberedskap. I planen visas också att kommunen har en tillåtande inställning till att bygga på landsbygden och utanför detaljplan i Stora Mellby, Magra, Långared och Gräfsnäs.

Kommunens rika tillgångar på natur med många sjöar, skogar och regionalt värdefulla friluftsområden är kvaliteter som i hög grad bidrar till kommunens attraktivitet för boende. Stora frilufts- och strövområden nära staden och orterna är tillgångar som lyfts fram i planförslaget. Jordbruket som näring och som tillgång i kulturlandskapet uppmärksammas också.

Den största förändringen i den nya översiktsplanen i förhållande till ÖP -95 är att koncentrationen till Alingsås stad för utbyggnad av bostäder, service och arbetsplatser är mer uttalad. Då i ÖP -95 tänkte sig kommunen en procentuellt jämnare fördelning av utbyggnaden

över kommunen än vad som blivit fallet. Istället har utvecklingen i den norra kommundelen till viss del planat ut - utom i Långared - allteftersom efterfrågan på bostäder sjunkit. I Långared har det starka lokalsamhället och befolkningens egna initiativ bidragit till den positiva utvecklingen.

De fördjupade översiktsplanerna för staden Alingsås och Västra Bodarna samt tillägget för vindbruk är delar av översiktsplanen och i planförslaget beskrivs sambanden mellan den kommunövergripande planen och dessa delar.

Konsekvenser av planförslaget

Bebyggelsestruktur

Föreslagen bebyggelseutveckling bygger bland annat på att olika funktioner är blandade i stället för uppdelade i separata områden. Från miljösynpunkt kan detta ha stora fördelar eftersom kortare avstånd mellan målpunkter möjliggör för människor att gå och cykla istället för att ta bilen, vilket kan minska bilberoendet. För att en funktionsblandad stadsbyggnad inte ska medföra störningar för boenden får bostäder inte anläggas inom riskzoner för bullerstörda områden från verksamheter, anläggningar, väg eller järnväg.

Befintlig bostadsbebyggelse utefter delar av väg- och järnvägsnätet i Alingsås är idag utsatt för trafikbuller. Även i några av de mindre orterna finns det bostäder nära bullriga trafikstråk. Vid en utbyggnad enligt fördjupningen av översiktsplanen för staden Alingsås kommer trafikmängderna utefter flera redan hårt trafikerade gator, där trafikbullernivån 55 dB(A) vid fasad överskrids, att öka kraftigt om inte åtgärder vidtas för att minska trafiken. Förslaget att bygga tätt och blandat och med närhet till knutpunkter för kollektivtrafik innebär att utbyggnad av bostäder i planen föreslås inom områden som är eller kan bli bullerstörda.

Alingsås kommun har några av Sveriges mest vibrationskänsliga områden. Det finns riktlinjer för vibrationer som inte bör överskridas. Spridningen påverkas av de geotekniska förhållandena på platsen. Vibrationer i byggnader kan dämpas med hjälp av dess grundläggning. Vibrationer behöver undersökas mer fördjupat i detaljplaneskedet, särskilt vid känsliga geotekniska förhållanden och i närhet av väg samt järnväg.

Det kan enligt förslaget till ny översiktsplan bli aktuellt att göra vissa avsteg från riktvärden för trafikbuller då bostäder byggs i centrala lägen i Alingsås. Det innebär ökad risk för att människor blir bullerstörda med negativa konsekvenser för deras hälsa som följd. Buller vid bostäder kan bland annat leda till sömnsvårigheter och därigenom påverka människors såväl fysiska som psykiska hälsa.

Med föreslagen bebyggelsestruktur, där utbyggnad av bostäder och verksamheter främst ska ske i eller i anslutning till Alingsås, är det viktigt att kraftfulla insatser görs för att stärka väg- och järnvägsförbindelserna till Alingsås, projekt som i sig kan få både positiva och negativa konsekvenser för miljön. Positiva om de leder till kraftigt förbättrad kollektivtrafik och att fler då väljer att arbetspendla med tåg eller buss. Det kan bidra till minskade utsläpp från biltrafik. Negativa för att bebyggelsemiljöer, natur- och kulturmiljöer kan bli påverkade av nya sträckningar. Blir det lättare att pendla med bil kan det också medföra ökade risker och störningar. Se vidare under rubriken Trafikstruktur.

Föreslagen bebyggelse i Alingsås tätorts norra del tar jordbruksmark i anspråk för att främja en god bebyggelsestruktur i linje med den vision som beskrivs i översiktsplanen.

Bostadsbebyggelse innebär en irreversibel exploatering av jordbruksmarken vilket kommer försämra möjligheten till rationell jordbruks- och livsmedelsproduktion. Brukningsvärd jordbruksmark är av nationellt intresse och får endast tas i anspråk för att tillgodose väsentliga samhällsintressen som inte kan tillgodoses på ett annat tillfredställande sätt enligt miljöbalken.

Aktuell fördjupning av översiktsplanen för Ingared-Hemsjö saknas. Kommunen pekar i planförslaget på att planeringsfrågorna behöver lyftas i en ny fördjupning över området. I annat fall kommer troligen utbyggnad ändå att ske, med risk för att detta sker på ett ostrukturerat sätt. Motstående intressen finns i Ingared, där markägare vill exploatera inom område av riksintresse för kulturmiljövård. Risk finns att riksintresset skadas och i planförslaget anges därför detta som utredningsområde för vilket slutlig avgränsning måste studeras närmare.

I Västra Bodarna är det svårt att hitta lösningar på planskilda korsningar för passager av gång- och cykeltrafik genom samhället i anslutning till järnvägsstationen. Effekten kan bli att trafiksäkerheten även fortsatt blir låg och att barriäreffekter består.

Där befolkningstrenden är svag eller negativ vill kommunen främja landsbygdsutveckling genom att tillåta ny bebyggelse utan krav på detaljplan. Effekten skulle kunna bli att bebyggelse tillkommer i lägen där allmänna intressen berörs på ett negativt sätt. I planförslaget lämnas dock generella och områdesvisa rekommendationer som underlag för prövning av förhandsbesked och bygglov och för avvägningar mellan olika allmänna intressen.

Inom några områden inom fördjupningen för staden Alingsås vill kommunen medge ny bebyggelse vid sjöar och vattendrag. Det gäller utbyggnad av bostäder som berör strandskyddsområde vid Mjörn inom områdena Saxebäcken, Lövekulle och Mjörnstranden samt öster och väster om Gerdskan, och inom området Rosendal. Arbete med planprogram för Mjörnstranden i Alingsås pågår. Planarbete pågår också för bostäder öster om Färgen, i Simmersnäs och i Lövekulle vid Mjörn. I förslaget till översiktsplan är framtida verksamheter och bostäder redovisat i LIS-området (Landsbygdsutveckling i strandnära läge) vid Anten i Kvarnabo.

I strandnära lägen finns en ökad risk för översvämning, att vattenkvaliteten påverkas av förorenat dagvatten samt risk för att natur- och kulturvärden påverkas eller skadas. Att ta strandskyddat område i anspråk innebär en risk att negativt påverka allmänhetens tillgänglighet till strandzonen och livsvillkoren för djur- och växtlivet. För att tillgodose strandskyddets syfte är en förutsättning att fri tillgång och passage värnas längst stränderna och att befintliga naturvärden undantas från exploatering.

Trafikstruktur

Västra Stambanan

Järnvägen bildar tillsammans med väg E20 en kraftig barriär mellan de norra och södra stadsdelarna i Alingsås. Järnvägen är även en barriär mellan olika delar av bebyggelsen i orterna Västra Bodarna samt mellan Ingared och Norsesund.

I planförslaget redovisas en zon kring befintligt spår för att möjliggöra utbyggnad till fyrspar genom kommunen. Inom den zonen finns en hel del bebyggelse - bostäder och verksamheter. Förutom barriäreffekter kommer utbyggnad av ytterligare ett dubbelspar därför att innebära ett stort ingrepp i bebyggelsemiljöer kring järnvägen, framförallt i Alingsås.

De positiva effekterna av ett ytterligare dubbelspar och ökad kapacitet på järnvägen är att betydligt större del av arbetspendling och andra resor kan ske med kollektivtrafik. Om ett spår kan användas för lokaltrafik kan det öka möjligheten till snabbare och säkrare transporter. Ett ökat kollektivtrafikresande kan, om det leder till minskade utsläpp från biltrafik, leda till mindre påverkan på klimatet. På den lokala nivån bidrar minskade utsläpp till bättre folkhälsa.

E 20

I förhållande till den funktion E20 har som förbindelselänk mellan Göteborg och Stockholm är standarden låg på vägavsnittet genom Alingsås. Trafikmängderna genom staden gör att E20 har en stor barriäreffekt. Bullerdämpande åtgärder vid befintlig bostadsbebyggelse är utförda på många sträckor utefter vägen. Utbyggnad enligt den fördjupade översiktsplanen för Alingsås leder till ökad trafik på huvudvägnätet i staden och särskilt i korsningarna mellan väg E20 och huvudvägarna. I fördjupningen förutsätts att vägen byggs om till fyrfilig stadsmotorväg utförd försänkt i förhållande till sin omgivning på vissa delavsnitt och med flera nya planskilda trafikplatser. En överdäckning av delar av sträckan diskuteras och olika alternativ studeras. En överdäckning skulle kunna reducera vägens barriäreffekt och minska bullerstörningar kring vägen. Den slutliga utformningen är inte klar.

Konsekvenserna av en ombyggnad av väg E20 blir framförallt att risken för att bli dödad eller skadad i trafiken minskar och att det blir lättare att ta sig mellan olika delar av Alingsås och i övriga orter som berörs.

Väg 42 och Norra länken

En ny sträckning av väg 42, från Sollebrunn via ny sträckning öster om Anten till Alingsås och vidare till Borås, redovisas i planförslaget. Vid passagen genom Sollebrunn behöver risken för olyckor minska och en lugnare trafikmiljö skapas genom att trafiksäkerhetshöjande åtgärder genomförs.

De redovisade alternativa sträckningarna av väg 42 i nytt läge från Sollebrunn mot Alingsås öster om Anten kommer att beröra förhållandevis orörda områden. Risken är stor att natur- och kulturvärden kommer att påverkas negativt samt att värdefull jord- och skogsbruksmark måste tas i anspråk.

En möjlig ny sträckning av väg 42 vid passage av Magra, är en förbifart söder om orten. Den skulle få positiva konsekvenser för boendemiljön i Magra, framförallt till följd av minskat trafikbuller och att barriäreffekten minskar. Dragningen skulle även innebära bättre trafikmässig framkomlighet och snabbare transporter. Negativt är bland annat att den redovisade sträckningen skär av sambanden mellan odlingslandskapet och bakomliggande skogsmarker för den jordbruksbebyggelse som ligger i brynet mellan skog och åker.

I fördjupningen för staden Alingsås redovisas Norra länken, en planerad förbindelseled mellan vägarna E20 och väg 1890 (Vänersborgsvägen) i ett läge mellan Alingsås flygfält och Sävelunds industriområde. En sådan väg skulle avlasta stadens centrala delar från tung och farlig trafik på Vänersborgsvägen. Vägen kommer delvis att beröra områden med öppen jordbruksmark, som i delen vid Bälinge och Olgård där ett värdefullt kulturlandskap berörs. Det finns risk för att fornlämningar kommer att beröras här. I planförslaget har ett större

utredningsområde reserverats för Norra länken än vad som är visat i FÖP staden Alingsås. Vilka konsekvenserna blir för miljön beror på val av sträckning.

Den sk Södra länken har diskuterats som att i framtiden kunna fungera som avlastning av trafik för Ångabo. Funktionen som avlastande regional led kommer dock att behöva studeras ytterligare i samband med att de södra stadsdelarna av staden planeras. Miljöeffekterna av Södra länken kan därför inte redovisas i denna samrådshandling.

Krangatans förlängning

En järnvägsunderfart i Krangatans förlängning föreslås för att skapa en direktanslutning mellan Sävelunds industriområde och E20 och samtidigt binda samman Sävelund med Borgens industriområde. Underfarten skulle få positiva konsekvenser för Alingsås centrum genom att tung trafik leds bort vilket bland annat bidrar till att reducera bullernivåer och öka trafiksäkerheten. Underfarten kan också ge positiva konsekvenser genom att minska järnvägens barriäreffekt för utryckningsfordon.

Grön- och blåstruktur

En bärande tanke i planeringen är att bebyggelseutvecklingen i Alingsås kommun ska anpassas till en övergripande regional grön- och blåstruktur. Tillgång till närbelägna grönområden för kommuninvånare i alla orter värnas också. I planen visas hur sjöar, skogar och andra områden av värde för naturvård och friluftsliv ska hänga ihop. Den nya översiktsplanen kan därmed få långsiktigt positiva effekter för folkhälsa och för stärkta ekologiska samband på både regional och lokal nivå. Kommunen följer upp sina mål när det gäller att värna och säkra grönstrukturen, bland annat genom att ta fram noggranna naturvärdesinventeringar och att föreslå och genomföra åtgärder som skydd för naturen som t ex att bilda kommunala naturreservat.

Ett par av de i vindbruksplanen utpekade områdena, vilka är inarbetade i översiktsplanen, ligger i sjörika naturområden där strandskyddade områden kan komma att beröras, exempelvis på Rödeneplatån. Det finns en risk för att detta grönområde splittras och att dess stora värde som närströvsområde minskar. Kommunen har ändå gjort bedömningen att intressena ska kunna kombineras. För att möjligheten till rörligt friluftsliv inte ska försämrats måste tillgängligheten till stränderna vid etablering av vindkraftverk säkras.

Jämförelse mellan planförslaget och nollalternativet

Bebyggelsestruktur

I många avseenden blir skillnaderna mellan planförslaget och nollalternativet små. Det beror framförallt på att den gamla planen efterhand har följts upp och fördjupats, inte minst för staden Alingsås, och att anspråk på områden för vindbruk behandlats i ett tematiskt tillägg.

På en mer övergripande nivå har nya frågor blivit aktuella sedan 1990-talet, t ex risker för översvämning och vattenfrågor med MKN för vatten. En skillnad är också synen på jordbruksmark, som enligt ÖP -95 ska tas i anspråk för bebyggelseutveckling i de mindre orterna inom kommunen.

I planförslaget tillämpas en restriktiv hållning vad gäller exploatering på jordbruksmark. Tidigare föreslagen bebyggelse på jordbruksmark i Sollebrunn, Stora Mellby och Gräfsnäs har minskat i förhållande till vad som redovisas i ÖP-95. För att utveckla staden Alingsås som bostadsort föreslås istället att ett mindre jordbruksområde tas i anspråk för bostadsbebyggelse norr om tätorten.

Nollalternativet kan innebära att trycket på stränderna ökar ytterligare. Det kan innebära negativa konsekvenser för det rörliga friluftslivet, natur- och kulturmiljö samt för landskapsbilden.

Trafikstruktur

En skillnad mellan planförslaget och nollalternativet är att synen på infrastrukturen fått en starkare koppling till utvecklingen i Göteborgsregionen.

För att genomföra den nya översiktsplanen är det viktigt att göra kraftfulla insatser för att stärka väg- och järnvägsförbindelserna. Beroende på val av lösningar kan detta få både positiva och negativa konsekvenser för miljön. I nollalternativet kommer det inte att finnas samma koppling till bebyggelseutveckling i orter belägna nära de stora infrastrukturstråken, vilka även i nollalternativet sannolikt kommer att förändras genom nya sträckningar eller ombyggnad.

Kommunen pekar i planförslaget på att gällande fördjupning av översiktsplanen för Ingared - Hemsjö är inaktuell, eftersom området till fullo är utbyggt enligt planen. I nollalternativet kommer troligen utbyggnad ändå att ske inom dessa orter, efter prövning i detaljplaner som inte har stöd i en fördjupad översiktsplan utan med utgångspunkt från planprogram. Det finns då en risk att utbyggnad sker på ett ostrukturerat sätt, utan koppling till en förbättring av väg- och järnvägstråken. Det kan också leda till konflikter med kulturmiljö-intressen och skyddszoner kring väg.

Grön- och blåstruktur

Även den gröna och blå strukturen, det vill säga det sätt på vilket naturområden inklusive sjöar och vattendrag binds samman inom kommunen, har en starkare regional koppling i planförslaget än i nollalternativet. Det innebär att ekologiska samband i högre grad kan bibehållas och att planen bättre främjar friluftsliv och god hälsa i ett regionalt perspektiv än i nollalternativet.

Risk för betydande miljöpåverkan

Betydande miljöpåverkan i ÖP

Eftersom miljöeffekterna av en kommuntäckande plan i allmänhet är svåra att överblicka är det på en översiktlig nivå svårt att utesluta att den medför betydande miljöpåverkan. Om det i några avseenden eller till följd av särskilda förslag i översiktsplanen finns risk för betydande miljöpåverkan (BMP), ska detta redovisas. På den översiktliga nivån handlar det ofta om komplexa sammanhang, till exempel när det gäller infrastruktur. Ett avgränsat geografiskt område är då svårt att peka ut.

Risk för betydande miljöpåverkan till följd av denna översiktsplan kan kort sammanfattas i följande punkter:

- Störningar från trafiken, barriäreffekter och brister i trafiksäkerheten i anslutning till befintligt väg- och järnvägsnät med E20, väg 42, väg 1890 och Västra Stambanan.
- Planerade förändringar av de större infrastrukturstråken genom hela kommunen, dvs Västra Stambanan, väg E20 genom och norr om Alingsås samt väg 42 i ny sträckning förbi eller genom Sollebrunn och vidare söder om nuvarande väg 42 via Alingsås till Borås
- Föreslagen bebyggelse i strandnära lägen vid Mjörn och Anten

- Exploatering inom riksintresse för kulturmiljö i Ingared, vilket kan innebära påtaglig skada på riksintresset
- Ianspråktagande av jordbruksmark för tätortsutveckling
- Risk för betydande miljöpåverkan har närmare identifierats i gällande och pågående fördjupningar av översiktsplanen.

Betydande miljöpåverkan i FÖP Alingsås

Risk för betydande miljöpåverkan enligt MKB för gällande fördjupning av översiktsplanen för staden Alingsås bedöms föreligga avseende:

- Utveckling av blandstaden
- Bostadsbebyggelse i bullerstörda lägen
- Europaväg E20 genom Alingsås
- Norra Länken
- Västra Stambanan
- Bebyggelse vid Mjörn och andra sjöar och vattendrag
- Fornlämningsmiljö och störande verksamheter i Bälinge
- Skjutbana vid Kvarnsjöns naturreservat
- Ny bebyggelse i anslutning till Natura 2000- områden och andra skyddade områden

Betydande miljöpåverkan i tematiskt tillägg om vindbruk

Risk för betydande miljöpåverkan enligt MKB för gällande tematiskt tillägg till översiktsplanen om vindbruk identifierades som:

- Påverkan på landskapsbilden och på upplevelsevärdena i landskapet
- Påverkan och effekter på natur- och kulturmiljö och på friluftsvärdena i värdefulla och välbesökta friluftsområden
- Påverkan och effekter på strandskyddade områden av stor betydelse för friluftslivet i sjörika delar av kommunen
- Negativ påverkan på enskilda boendemiljöer

Betydande miljöpåverkan i FÖP Västra Bodarna

Risk för betydande miljöpåverkan enligt MKB för fördjupningen av översiktsplanen för Västra Bodarna (antogs 2014) bedöms föreligga avseende:

- Ny bebyggelse i anslutning till väg E20 och Västra Stambanan, med risk för bullerstörningar och olyckor
- Ny bostadsbebyggelse i strandskyddade områden och att framtida bebyggelse påverkar riksintresset Mjörn på ett negativt sätt

Påverkan på Natura 2000- område

I FÖP staden Alingsås föreslås ett utbyggnadsområde, Tegelbruksberget i direkt anslutning till Nohlagavikens naturreservat, vilket är utpekad som Natura 2000- område. Området är särskilt känsligt för sådan påverkan som påskyndar igenväxningen och ändrar hydrologin. Huvuddelen av reservatet är väl hävdad och har god bevarandestatus. Tillstånd krävs enligt miljöbalken för att bedriva verksamheter eller vidta åtgärder som på ett betydande sätt kan påverka miljön i ett Natura 2000- område. Även verksamhet som bedrivs utanför Natura 2000 och som medför en betydande påverkan på naturområdet omfattas av bestämmelsen om

tillstånd. När det gäller utbyggnad på Tegelbruksberget är det särskilt viktigt att visa att dagvatten från vägar och bebyggelse inte påverkar förhållandena i Natura 2000- området.

Hantering av miljökonsekvenser vid fortsatt planering

För de större väg- och järnvägsprojekten kommer miljökonsekvensbeskrivningar att tas fram av Trafikverket, som är väghållare för det nationella vägnätet.

I samband med fortsatt detaljplanering ska en bedömning av behovet av MKB göras. En miljöbedömningsprocess där en särskild miljökonsekvensbeskrivning tas fram ska genomföras för de detaljplaner som kommunen bedömer kan innebära betydande miljöpåverkan. Miljökonsekvenserna ska då redovisas tillsammans med förslag på åtgärder för att minimera eller helt undvika negativa konsekvenser för miljön.

Miljö kvalitetsnormer

Allmänt

Miljö kvalitetsnormer (MKN) är ett juridiskt bindande styrmedel i miljöbalken. Normerna beskriver den lägsta miljö kvaliteten för luft, mark och vatten som gäller inom ett visst geografiskt område. Miljö kvalitetsnormer finns för vattenkvalitet, föroreningar i utomhusluft, fisk- och musselvatten samt för utomhusbuller. MKN för utomhusbuller och fisk- och musselvatten är inte tillämpliga i Alingsås kommun.

Miljö kvalitetsnormer för luft

Miljö kvalitetsnormer för utomhusluft finns för kvävedioxid/kväveoxider, svaveldioxid och bly, partiklar (PM10 och PM2,5), bensen, kolmonoxid, ozon, arsenik, kadmium, nickel och bens(a)pyren.

Enligt Alingsås Miljöredovisning (Miljö- och folkhälsoredovisning 2010) överskrider miljö kvalitetsnormerna för luft inte i något fall inom staden Alingsås, som är den ort i kommunen där de högsta halterna av luftföroreningar kan förväntas.

Halten av luftföroreningarna kvävedioxid (NO₂) och partiklar (PM10) överskrider dock, på E20 och Västra Ringgatan (nedre och övre utvärderingströskeln), den nivå som innebär att föroreningarna bör mätas och beräknas regelbundet på ett strukturerat sätt så att överskridande av normen inte riskeras.

Miljö kvalitetsnormer för vatten

Miljö kvalitetsnormerna anger vilken miljö kvalitet som ska uppnås i vattenförekomsterna och vid vilken tidpunkt den senast ska vara uppfylld.

Vattendelegationen beslutar om miljö kvalitetsnormer för vatten. Statusklassningen finns i VISS (Vatteninformation Sverige). Senaste statusklassningen är från 2016.

I Alingsås kommun finns 32 vattenförekomster som har fastställda miljö kvalitetsnormer, varav 9 sjöar, 5 grundvattenförekomster och 18 vattendrag.

För samtliga grundvattenförekomster bedömer vattenmyndigheten att den kvantitativa statusen är god.

Vattenkvalitet i kommunen

Ekologisk status bygger på en bedömning av bland annat kvaliteten på och förekomsten av växt- och djurarter. Den ekologiska statusen bedöms på en femgradig skala: hög, god, måttlig, otillfredställande och dålig.

Kemisk status bygger på en bedömning av halter av kemiska ämnen. Den kemiska statusen bedöms som "god" eller "uppnår ej god".

Kvantitativ status bygger på en bedömning om vattenuttagen är i balans med grundvattenbildningen för att förhindra eventuella överuttag.

Ytvattenförekomster – sjöar

Av kommunens sjöar är 9 stycken klassade som ytvattenförekomster, samtliga nio har måttlig ekologisk status och uppnår ej god kemisk status. Miljökvalitetsnormen god ekologisk status ska vara uppnådd senast år 2021 för samtliga, utom Anten som har utökad tidsfrist till år 2027.

Status sjöar

Anten

Ekologisk status –	Måttlig, orsak övergödning och konnektivitet
Kemisk status-	Uppnår ej god (undantag Kvicksilver och Bromerade difenyleter, bortser man från dessa parametrar har alltså sjön god kemisk ytvattenstatus)

Hälsningen

Ekologisk status –	Måttlig, orsak försurning
Kemisk status-	Uppnår ej god (undantag Kvicksilver och Bromerade difenyleter)

Mjörn

Ekologisk status –	Måttlig, orsak konnektivitet
Kemisk status-	Uppnår ej god (undantag Kvicksilver och Bromerade difenyleter)

Stora Färgen

Ekologisk status –	Måttlig, orsak konnektivitet
Kemisk status-	Uppnår ej god (undantag Kvicksilver och Bromerade difenyleter)

Sävelången

Ekologisk status – Måttlig, orsak konnektivitet
Kemisk status- Uppnår ej god (undantag Kvicksilver och Bromerade difenyleter)

Åsjön

Ekologisk status – Måttlig, orsak övergödning och konnektivitet
Kemisk status- Uppnår ej god (undantag Kvicksilver och Bromerade difenyleter)

Ömmern

Ekologisk status – Måttlig, orsak konnektivitet och försurning
Kemisk status- Uppnår ej god (undantag Kvicksilver och Bromerade difenyleter)

Ören

Ekologisk status – Måttlig, orsak försurning
Kemisk status- Uppnår ej god (undantag Kvicksilver och Bromerade difenyleter)

Miljöproblem

Miljögifter

Det främsta miljöproblemet för kommunens ytvattenförekomster (sjöar och vattendrag) är miljögifter främst kvicksilver och bromerad difenyleter, vilket är anledningen till att inga ytvattenförekomster har god kemisk status. Främsta källan till kvicksilver och bromerade difenyletrar är atmosfärisk nedfall. Kvicksilvret som faller ner över Sverige kommer från utsläpp i samband med förbränningsprocesser, främst i andra europeiska länder. Bromerade difenyletrar har använts som flamskyddsmedel i elektronisk utrustning. Nedfallet av dessa miljögifter har pågått under lång tid vilket medfört stora halter i mark och bottensediment. Användningen av kvicksilver och bromerade difenyletrar har förbjudits på många håll vilket innebär att luftnedfallet har minskat.

Utsläpp från industrier är en annan källa till miljögifter i sjöar och vattendrag, främst runt Alingsås tätort. Bomullsfabrik, garveri, färgeri och annan textilindustri har med sina utsläpp direkt till recipienten bidragit till att det idag finns stora halter av miljögifter i sedimenten. Genom avloppsreningsverken kommer en mängd olika kemikale- och läkemedelsrester från våra hushåll, olika typer av industrier och verksamheter, samt dagvatten. Dagens reningsteknik är inte tillräckligt bra för att miljögifter och läkemedelsrester ska brytas ner, vilket medför att dessa substanser passerar reningsverket och hamnar i våra vattenförekomster. Substanserna kan också hamna i slammet från reningsverket som ibland används som gödningsmedel på åker- och skogsmark.

Förändrade habitat genom fysisk påverkan

Ett annat utbrett miljöproblem i Alingsås kommuns ytvattenförekomster är förändrade habitat genom fysisk påverkan, vilket är orsaken till att många ytvattenförekomster har fått klassningen måttlig ekologisk status. Denna fysiska påverkan omfattar all typ av förändringar som är orsakade av människan och som påverkar hydromorfologin och därmed livsmiljöerna i

ett vattenområde. Exempel är sjösänkning, dämning, utdikning och muddring för att vinna mark och förbättra produktionen inom jord- och skogsbruk, möjliggöra bebyggelse, skapa sjötrafikleder, eller producera energi.

Fysiska förändringar såsom vattenreglering påverkar flödet och de hydrologiska förhållandena i sjöar och vattendrag, vilket kan ha en stor påverkan på vattnekosystemen, men även strandmiljöerna och den biologiska mångfalden i denna miljö. Konnektivitetsförändringar omfattar olika typer av barriärer som hindrar fiskar och bottenlevande djur från att förflyttas upp och ner i vattensystemet, samt transport av näringsämnen, sediment och organiskt material. Morfologiska förändringar är när människan har påverkat formen och strukturen i sjön eller vattendraget genom exempelvis muddring, rensning, rätning, kanalisering eller invallning. Det kan också handla om förändringar i bottensubstrat och bottenstruktur genom exempelvis dumpning.

Försurning

Försurning är ytterligare ett miljöproblem som gör att god ekologisk status inte nås i flertalet ytvattenförekomster. Försurningen orsakas främst av nedfall av luftburna svavel- och kväveföreningar som bildar syror i reaktion med vatten. Svaveldioxid är den största källan till försurning och kommer från eldning av kol och olja för el- och värmeproduktion. Kväveföreningarna bildas vid all typ av förbränning och den största utsläppskällan är motordrivna fordon. Även skogsbruket bidrar till försurningen genom att när träden, vid tillväxt, tar upp näringsämnen från marken sker ett utbyte av joner och trädet tillför vätejoner till den omkringliggande marken. Vid nedbrytning av trädet neutraliseras detta genom att mineraler från trädet återförs marken. När trädet istället skördas sker ingen neutralisering och marken förblir försurad. Försurningen ger skador på vattenlevande organismer och kan påverka hela ekosystem. Kalkningsåtgärder för att motverka den negativa inverkan som försurningen har på djur och växter, genomförs i Sverige sedan början av 1980-talet. Försurningsläget i svenska sjöar har förbättrats sedan 2000 till följd av minskad försurningsbelastning men också förbättrad kalkningsstrategier vilket medfört att kalkningen har kunnat minskas. Även om många sjöar och vattendrag börjat återhämta sig så finns det ett fortsatt behov av kalkningsåtgärder.

Övergödning

Övergödning orsakas av hög belastning av näringsämnen, kväve och fosfor, eller stora mängder organiskt material. Höga halter av växtnäring i ytvatten leder till ökad produktion av biomassa, exempelvis algbloomning, när denna stora mängd organiskt material sedan ska brytas ner på botten kan det orsaka syrebrist i bottenvattnet. I sjöar och vattendrag är det oftast fosfor som är det begränsande näringsämnet, vilket innebär att det är tillförseln av fosfor bestämmer tillväxten av alger och annan biomassa. Utsläppen av fosfor och kväve kommer främst från lantbruket som står för ungefär hälften av utsläppen. Den andra hälften kommer från skogsbruket, enskilda avlopp, avloppsreningsverk, industrier och dagvatten. Övergödningens problematiken i Alingsås förekommer framför allt i kommunens norra del och de ytvattenförekomster som är klassade där, detta beror på att den största andelen av kommunens lantbruk finns i den norra delen, inklusive Antens avrinningsområde. Översiktsplanen kan inte rekommenderas vilken produktion och vilka produktionsmetoder som ska användas inom jordbruket. Åtgärder som anläggande av fosfor- och kvävefällor, förändrad inriktning på produktionen etc är exempel på sådant som kan minska påverkan från utsläpp av närsalter, men där förslagen i översiktsplanen har liten inverkan.

Enskilda avloppsanläggningar står för en stor del av fosforutsläppen. I översiktsplanen finns rekommendationer om hög skyddsnivå, läs mer under avsnittet "Miljö- och riskfaktorer". Vidare finns en rekommendation Område där gemensam VA-anläggning kan komma att krävas som gäller områden där det finns risk för att utökade byggnadsytor och/eller fler bostadshus kan utlösa krav på gemensamma anläggningar för vatten- och avlopp. Kravet kan utlösas om det finns risk för att näraliggande sjö eller vattendrag belastas av höga närsaltmängder. Kommunen inventerar successivt enskilda avloppsanläggningar runt de sjöar och vattendrag, som är särskilt belastade av närsaltutsläpp. När inventeringarna genomförts kan kommunen enligt miljöbalken ställa krav på att gamla dåliga avloppsanläggningar byts ut mot nya. Det krävs således olika åtgärder som sammantagna kan minska närsaltutsläppen till sjöar och vattendrag. Om dessa genomförs bedöms möjligheterna för att MKN för vatten (ekologisk status) uppnås inom kravtiden som goda.

Sjön Färgen är kommunens huvudvattentäkt, se vidare under rubriken Tekniska anläggningar. Delar av bebyggelsen inom Färgens närområde behöver anslutas till kommunalt vatten- och avlopp. Stora delar av Färgen med strandområden har blivit naturreservat vilket också innebär ett visst skydd för dricksvattnet. Åtgärderna bedöms medverka till att risken för att god ekologisk status inte ska uppnås eller för att den ekologiska statusen ska försämrats är liten.

Främmande arter

Främmande arter är djur, växter, svampar, eller mikroorganismer som under historisk tid inte har förekommit naturligt i Sverige, utan som genom någon form av mänsklig hjälp, avsiktligt eller oavsiktligt, har flyttats till ett område utanför organismens naturliga utbredningsområde. En del av de främmande arterna kan orsaka stora problem för inhemska växter och djur, det kan handla om att de konkurrerar om samma livsmiljöer, eller att den inhemska arten på ett eller annat sätt tar skada av den främmande arten, dessa kallas för invasiva främmande arter. Det mest kända exemplet är inplanteringen av signalkräfta som nästan helt har slagit ut de ursprungliga bestånden av flodkräfta. Genom att signalkräftan är bärare av kräftpest, en svampsjukdom, och mer motståndskraftig än flodkräftan.

I Alingsås kommun finns tre vattenförekomster där främmande arter är ett miljöproblem som påverkar den ekologiska statusen. Det gäller risken för att vattenpest (*Elodea canadensis*) ska utgöra en betydande påverkan. Vattenpest är en kärlväxt som lever nedsänkt i vattnet och fäster vid botten med trådaktiga rötter. Den trivs i grunda näringsrika vatten i sjöar, dammar, lugna vattendrag och våtmarker. Den förökar sig vegetativt, dvs. genom att små bitar av växten driver iväg med vattnet, fastnar på fåglar eller flyttas oavsiktligt av människor, för att sedan etableras på en ny växtplats. Genom att den bildar täta bestånd som tar plats och hindrar solljuset från att tränga ner i vattnet påverkar den livsbetingelserna för andra växter och vattenlevande djur.

Vattendrag

Inom kommunen är 18 vattendrag klassade som ytvattenförekomster, av dessa uppnår endast Söabäcken god ekologisk status, resterande 17 vattendrag har måttlig ekologisk status. Inget vattendrag når god kemisk ytvattenstatus. För två vattendrag (Mellbyån mellan Åsjön och Anten, samt Sävån mellan mynningen i Mjörn till Alingsås centrum) har klassning gjorts för kemisk status utan överallt överskridande ämnen, den visade sig vara god.

Vattendrag	Miljökvalitetsnorm		Statusklassning 2017	
	GOD Ekologisk Status	GOD Kemisk Ytvattenstatus	Ekologisk status	Kemisk status
Forsån/Lillån - mynningen i Sävån till Stora Färgens utlopp	2021: Konnektivitet	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Hjulån - inloppet i Store-Nären till källområdena	2021: Försurning	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Hjulån - mellan Ömmern och Store-Nären	2021: Försurning, Konnektivitet	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Hjällnäsbacken	2021: Försurning	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Iglabäcken	2027: Försurning, Konnektivitet, Övergödning	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Kampetås Bäck	-	-	-	-
Laxån - mellan Ömmern och Ören	2021: Försurning	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Laxån - mynningen till Ömmerns utlopp	2021: Försurning, Konnektivitet	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Lerumsån - sammanflödet Björkeån / Skalltorp till källområdena	2027: Konnektivitet, Övergödning	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Lobäcken	2021: Konnektivitet	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Lygnöå och Störtaredsån	2021: Försurning	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Mellbyån - mellan Åsjön och Anten	2021: Konnektivitet	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Mellbyån - mynningen i Anten till källområdena	2027: Konnektivitet, Övergödning	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Mörlandaån	2027: Konnektivitet, Övergödning	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Sågån	2021: Konnektivitet	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Sävån - Alingsås centrum till Vårgårda	2021: Konnektivitet	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Sävån - mellan Sävelången och Mjörn	2021: Konnektivitet	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Sävån - mynningen i Mjörn till Alingsås centrum / Forsåns/Lillåns tillflöde	2021: Konnektivitet	Undantag: Kvikksilver, Bromerad difenyleter	Måttlig	Uppnår ej god
Söabäcken	God	Undantag: Kvikksilver, Bromerad difenyleter	God	Uppnår ej god

ÖP Alingsås kommun

Miljö kvalitetsnormer (MKN)
Ekologisk status 2016 - 2021
Antagandehandling,
KF 31 oktober 2018, § 182

FÖRKLARING

- Vattendrag - god ekologisk status
- Vattendrag - god ekologisk status 2021
- Vattendrag - god ekologisk status 2027
- Grundvatten - god kvantitativ status
- Sjöar - god ekologisk status 2021
- Sjöar - god ekologisk status 2027

Nuvarande huvudsaklig markanvändning

- Större väg
- Åker
- Skog
- Oklassificerad mark
- Våtmark
- Vatten
- Orter


ÖP Alingsås kommun
 Miljö kvalitetsnormer (MKN)
 Kemisk status 2016-2021
 Antagandehandling,
 KF 31 oktober 2018, § 182
 FÖRKLARING

- 
 Grundvatten - god kemisk status
- 
 Sjöar - god kemisk ytvattenstatus
- 
 Vattendrag - god kemisk status

Nuvarande huvudsakliga markanvändning

- 
 Större väg
- 
 Åker
- 
 Skog
- 
 Oklassificerad mark
- 
 Våtmark
- 
 Vatten
- 
 Orter


ÖP Alingsås kommun

Statusklassningar 2010-2016
Ekologisk status/potential
Antagandehandling,
KF 31 oktober 2018, § 182

FÖRKLARING

Regler enligt gällande lagstiftning

- 
 Vattendrag - mycket bra ekologisk status/potential
- 
 Vattendrag - god ekologisk status/potential
- 
 Vattendrag - medel ekologisk status/potential
- 
 Vattendrag - låg ekologisk status/potential
- 
 Sjöar - god ekologisk status/potential
- 
 Sjöar - medel ekologisk status/potential
- 
 Sjöar - låg ekologisk status/potential

Nuvarande huvudsakliga markanvändning

- 
 Större väg
- 
 Åker
- 
 Skog
- 
 Oklassificerad mark
- 
 Våtmark
- 
 Vatten
- 
 Orter


ÖP Alingsås kommun

Statusklassningar 2010-2016

Kemisk status

Antagandehandling,
KF 31 oktober 2018, § 182

FÖRKLARING

- Grundvatten - Medel kemisk status
- Grundvatten - Låg kemisk status
- Sjöar - God kemisk ytvattenstatus
- Vattendrag - god kemisk status

Nuvarande huvudsaklig markanvändning

- Större väg
- Åker
- Skog
- Oklassificerad mark
- Våtmark
- Vatten
- Orter


Avstämning mot miljömål

Nationella miljömål

Riksdagen har beslutat om 16 nationella miljö kvalitetsmål som utgångspunkt för miljöarbetet i Sverige. Länsstyrelsen tar fram regionala miljömål. Miljömålsarbetet på nationell, regional och lokal nivå pågår i en fortlöpande process med revidering av målen allteftersom uppföljningen visar att målen kan eller inte kan uppnås eller att de bör skärpas eller förändras på andra sätt.

Lokala miljömål

Långsiktiga och kortsiktiga mål

Alingsås kommun har lokala miljömål baserade på de nationella och regionala målen. Senast antagna lokala miljömål, Alingsås miljömål 2011-2019, med detaljerade miljömål till 2013 antogs av kommunfullmäktige 2010. Miljömålen är grupperade i tre huvudområden: Rik natur, Friskt vatten och Det goda samhället. Dessa inrymmer 14 av de nationella miljömålen. För de nationella målen Hav i balans samt levande kust och skärgård och Storslagen fjällmiljö har inga mål tagits fram, eftersom de inte är direkt berörda i Alingsås kommun.

De övergripande målen för 2011-2019 anger inriktningen för miljömålsarbetet på lång sikt. Tanken är att nya detaljerade mål ska tas fram löpande för perioder om tre år i taget och att de ska vara inriktade på särskilt angelägna frågor. Miljömålen ska följas upp varje år i kommunens miljö- och folkhälsoredovisning 2010. Senaste redovisning antogs av kommunfullmäktige i april 2011.

Nedan följer en avstämning mot de lokala miljömål som är relevanta för översiktsplanen. De gråmarkerade målen får inget direkt genomslag i planen.

Rik natur

De övergripande målen för kommunen fram till år 2019 är:

- 1. Andelen våtmarksyta i planlagda områden och jordbruksbygder ska öka eller behållas oförändrad.*
- 2. Bevara biologisk mångfald och traditionella natur- och kulturvärden i enlighet med Alingsås naturvårdspolicy och naturvårdsprogram.*
3. Kemiska produkter som är särskilt farliga för människors hälsa och miljön har fasats ut.
4. Vid alla inköp ska miljöanpassade alternativ väljas när de finns tillgängliga och är ändamålsenliga.
5. De högst prioriterade förorenade områden som riskerar att skada människors hälsa och miljö ska vara åtgärdade.
6. Andelen inköpta ekologiska livsmedel för den kommunala verksamheten ska minst uppfylla de nationella målsättningarna.

Kommentar:

1. Värden av våtmarker beskrivs i översiktsplanen tillsammans med ställningstagande om att våtmarker ska värnas om och återskapande eftersträvas, vilket finns angivet som förutsättningar för den fysiska planeringen.

2. Naturvårdsprogram och naturvårdspolicy utgör tillsammans med andra kommunala program underlag för planförslaget.

Friskt vatten

De övergripande målen för kommunen fram till år 2019 är:

7. Stora grundvattenförekomster ska vara skyddade.

8. Samtliga ytvatten har minst god vattenstatus med avseende på artsammansättning och kemiska och fysikaliska förhållanden.

9. Miljön i och kring Lillån iordningställs så att åns biologiska och estetiska värden säkras för framtiden och att översvämningsrisken minimeras.

10. Områden där avloppssituationen enligt VA-strategin är problematisk har anslutits till kommunalt avlopp eller annan hållbar lösning.

11. Samtliga enskilda avloppsanläggningar i sjön Antens avrinningsområde ska ha en reningsgrad som minst motsvarar normal skyddsnivå enligt Havs- och vattenmyndighetens allmänna råd (minst 70% rening av fosfor).

Kommentar:

7. Grundvattenförekomster redovisas i planen. Rekommendationer för hur bebyggelsen ska hanteras i områdena finns i planen.

8. I planen (denna del) behandlas MKN och redovisas för vilka sjöar och vattendrag det finns risk för att MKN för vatten inte kan uppnås.

9. Utbyggnad av vindkraftverk inom vissa av de utpekade områdena kan försvåra arbetet med att kalka sjöar med hjälp av helikopter.

10. Kommunens VA-strategi är ett separat dokument, men innebörden och konsekvenserna av strategin hänger nära samman med hur framtida bebyggelseutveckling behandlas i översiktsplanen. Inom områden där det är problem, eller inte ens möjligt, att ansluta till kommunalt va-nät förslås ingen ny bebyggelse. Planen följer VA-strategin och vice versa.

Det goda samhället

De övergripande målen för kommunen fram till år 2019 är:

12. Totala utsläppen av växthusgaser per invånare i Alingsås kommun ska minska med 40% jämfört med 1990.

13. Totala energianvändningen per invånare i Alingsås kommun ska minska med 20% jämfört med 2008.

14. Andelen förnyelsebar energi för uppvärmning, transporter och industriella processer ska öka till 50%.

15. Nya byggnader och omfattande ombyggnader ska kännetecknas av mycket hög energieffektivitet.

16. Den bebyggda miljön ska utgöra en god och hälsosam livsmiljö också ur ett ekologiskt perspektiv, både utomhus och inomhus.

17. Mängden hushållsavfall per invånare ska minska jämfört med 2008.

18. De nationella miljömålen avseende luftföroreningar ska klaras i hela kommunen.

19. Miljömedvetenheten är hög bland invånarna i Alingsås kommun.

Kommentar:

12. *Översiktsplanen kan bidra till att detta mål uppfylls genom förslag om att bebyggelse ska tillkomma främst i anslutning till kollektivtrafikstråk. och att utbyggnad av gång- och cykelvägar till nya bostadsområden och arbetsplatser ska utföras. Översiktsplanens utbyggnadsprincip bygger också på en tätare struktur med en blandning av bostäder, service och arbetsplatser där en ökad närhet kan minska bilberoendet.*

13. *Se ovan*

14. *Översiktsplanen har ett tematiskt tillägg om vindbruk. Redovisade områden innebär att verk inom dessa teoretiskt sett skulle kunna producera förnybar energi motsvarande drygt 300 000 MWh/år.*

16. *En viktig utgångspunkt för planförslaget har varit att stärka de "gröna kilar" som binder samman större natur- och friluftsområden i göteborgsregionen. I fördjupningarna av översiktsplanen har också lagts stor vikt vid att behålla tätortsnära grönområden i anslutning till befintliga och planerade bostäder.*

18. *Inget i planförslaget pekar på att målen inte kan uppfyllas.*

Sociala konsekvenser

Mänskliga rättigheter

Mänskliga rättigheter baseras på alla människors lika värde oberoende av yttre faktorer som socioekonomisk status, etnicitet eller kön, och som utgör en fundamental del av arbetet för ett hållbart samhälle. De grundläggande principerna har lagts fast av FN, och varje kommun har ett ansvar att stärka och skydda de mänskliga rättigheterna. Arbetet med de mänskliga rättigheterna har i Alingsås översiktsplanering konkretiserats genom att beakta de nationella folkhälsomålen och de kommunala målen i följande kapitel.

Folkhälsomål

Med utgångspunkt från det nationella folkhälsomålet, om att skapa förutsättningar för en god hälsa på lika villkor för hela befolkningen, antog kommunfullmäktige i december 2009

”Alingsås folkhälsomål 2019, delmål 2010-2012”. Två övergripande folkhälsomål för kommunen är redovisade:

- Bygga ett tryggt och säkert samhälle
- Skapa förutsättningar för en god psykisk och fysisk hälsa

Det förstnämnda handlar om att känna delaktighet, om hur utemiljöer ser ut och om trivsel i bostadsområden. Det andra målet handlar bland annat om människors möjlighet till social samvaro och om att få tillgång till stödjande sociala nätverk.

Den kommuntäckande översiktsplanen är en av de planer och policys för kommunen som väsentligt berör frågor om folkhälsa. De övergripande målen överensstämmer med översiktplanens syfte, medan de delmål som är formulerade i kommunens folkhälsomål (fram till 2012) ligger på en sådan detaljerad nivå att det inte är relevant att stämma av dessa mot planförslaget.

Hur behandlas målen i ÖP?

Bygga ett tryggt och säkert samhälle

Kommunen vill inom ramen för målet få till stånd:

- Trygga och goda uppväxtvillkor
- Att alla ska känna sig trygga att röra sig när man vill och var man vill
- En ökad integration i boendet utifrån demografi, socioekonomi och etnicitet
- Tillgänglighet till bred arbetsmarknad för alla

En grundläggande utgångspunkt i planförslaget är att bebyggelsen ska blandas när det gäller olika funktioner och bostadstyper. Det motverkar segregation, främjar kvarboende och att människor med olika behov kan bo i samma områden.

I planen föreslås sammanhängande gång- och cykelvägar mellan orterna, vilket ska göra det möjligt för alla, även de som inte är bilburna, att röra sig inom kommunen på ett säkert sätt. Andra trafiksäkerhetsåtgärder är också föreslagna, såsom en ombyggnad av genomfarten i Sollebrunn.

Genom att kommunen i översiktsplanen föreslår en sammanhängande grön- och blåstruktur kan framtida generationers tillgång till natur- och grönområden säkerställas på sikt. Den i planen föreslagna trafikstrukturen bidrar till att tillgängligheten till arbetsmarknaden i regionen förbättras.

Skapa förutsättningar för en god psykisk och fysisk hälsa

Med det här målet vill kommunen få till stånd:

- Jämlika och jämställda livsvillkor
- Goda levnadsvanor
- Möjlighet till social samvaro och stödjande sociala nätverk
- Åldrande med god livskvalité

Kommunen kan bidra till att detta mål uppnås genom att det i planförslaget betonas vikten av en sammanhållen grön- och blåstruktur där bostadsnära grönområden ingår. Att grönområden säkerställs för framtiden är positivt för alla kommuninvånare. Det ger förutsättningar för att skapa goda levnadsvanor med rika möjligheter till friluftsliv i olika former.

En av planens målbilder är levande orter och landsbygd. Planförslaget är utformat så att målbilden ska kunna uppfyllas. Efterfrågan på bostäder och mark för verksamheter är störst i staden Alingsås. Det betyder att det är risk för att de mindre samhällena norr om staden fortsätter att tappa befolkning och därmed får mindre underlag för service, såväl offentlig som kommersiell. Det kan motverka bland annat att jämlika livsvillkor och åldrande med god livskvalité kan komma till stånd. En positiv utveckling på landsbygden och i de små orterna stöttas å andra sidan genom att det i planen redovisas mark för olika framtida ändamål. I planen tas också fasta på bevarande av åkermark och mindre produktiva jordbruksområden, vilket är viktigt för att kunna utveckla verksamheter efter lokala initiativ i landsbygdsområdena. Bevarande av jordbruks-/åkermark är också viktigt för produktion av livsmedel i närområdet och för att därmed kunna undvika långa och, miljömässigt såväl som ekonomiskt, kostsamma transporter.

Kommunala mål

Kommunfullmäktige har antagit fem målbilder för den fysiska planeringen in Alingsås kommun, med det övergripande syftet att uppnå en hållbar utveckling.

Hur behandlas målen i ÖP?

Målbild 1

Ny bebyggelse ska i huvudsak tillkomma inom befintliga orter och i goda kollektivtrafiklägen och ska främja orternas särart.

Genom att främja en tätare bebyggelsestruktur där ny bebyggelse i huvudsak tillkommer inom befintliga orter skapas underlag för en god kollektivtrafik och bättre underlag för service, vilket kan underlätta människors vardag.

En sammanhållen bebyggelse kan också stärka stråk och kopplingar mellan olika områden, vilket är en viktig social aspekt. Det kan öka möjligheten för människor att mötas, och minska risken för segregation då det blir lättare både fysiskt och mentalt att röra sig mellan olika områden och orter. Det finns också en trygghetsaspekt i att röra sig i en stad med kontinuerligt sammanhållen bebyggelse. Fokus på orterna kan också bidra till en stärkt identitet där varje Orts identitet kan förstärkas och framhävas.

Målbild 2

Alla orter och stadsdelar ska innehålla arbetsplatser, service, kultur- och fritidsaktiviteter och olika bostadstyper.

En bebyggelsestruktur där orter och stadsdelar innehåller fler olika funktioner så som bostäder, arbetsplatser och service kan föra med sig socialt positiva aspekter. Närhet till olika målpunkter kan minska bilberoendet då människor slipper åka långt emellan exempelvis sitt arbete, förskola, mataffär och fritidsaktiviteter. Stadsplaneringen kan inte styra var människor bor och arbetar men att erbjuda närhet till olika funktioner kan skapa ökad tillgänglighet och underlätta människors vardagsliv. Kortare avstånd uppmuntrar också människor att ställa bilen och istället välja att gå och cykla, något som också är positivt för folkhälsan genom ökad

fysisk aktivitet. Dessutom minskar det skadliga utsläpp när fler väljer att inte använda bilen, vilket också är positivt ur ett folkhälsoperspektiv.

Olika bostadstyper med en variation i upplåtelseformer i olika prisklasser och storlekar kan minska segregation när olika socio-ekonomiska grupper har möjlighet att bosätta sig i samma områden.

Stråk och offentliga rum så som torg och parker, med god tillgänglighet, orienterbarhet och belysning är viktiga delar i staden som mötesplatser.

En blandad struktur där bostäder blandas med exempelvis service och arbetsplatser ger mer liv under flera av dygnets timmar vilket ökar känslan av trygghet. Verksamheter med omgivningspåverkan ska dock förläggas i utkanten av staden och orter för att inte orsaka hälsoproblem som exempelvis bullerpåverkan i närheten av bostäder.

Målbild 3

Alingsås kommun ska vara del i ett effektivt kommunikationsnät, där kollektivtrafik och gång- och cykeltrafik prioriteras.

Ett kommunikationsnät där kollektivtrafik och gång- och cykeltrafik prioriteras har flera sociala positiva fördelar. Kommunikation som gynnar kollektivtrafik samt gång- och cykeltrafik är mera jämlikt och jämställt jämfört med kommunikation för bilen. Det kan också förenkla människors vardagsliv och minska bilberoende. När möjligheten finns till effektiva alternativ är chansen större att fler väljer bort bilen.

Hög tillgänglighet vid hållplatser, turtäthet och tillförlitlighet till kollektivtrafiken är viktiga aspekter för en god kollektivtrafik, liksom god sikt och belysning vilka påverkar trygghetskänslan. Eftersom fler män än kvinnor kör bil är det fördelaktigt ur ett jämställdhetsperspektiv att skapa samhällen med goda gång- och cykelmöjligheter som inte förutsätter tillgång till bil. Det också mer jämlikt när fler människor har goda möjligheter att röra sig i staden via gång- och cykel och kollektivtrafik.

Områden och orter som knyts samman genom goda kommunikationsnät kan minska segregation genom att göra det enklare för människor att röra sig inom och mellan olika delar av kommunen. Liksom en funktionsblandad bebyggelse, kan en struktur med effektiv kommunikation förenkla vardagsliv och tillgänglighet för många människor. För den äldre delen av befolkningen kan en god kollektivtrafik vara en viktig förutsättning för ett gott äldrelev och en viktig aspekt för möjligheten till kvarboende.

Målbild 4

Värdefulla naturområden och naturresurser ska säkerställas och utvecklas.

Ur ett socialt perspektiv är närhet till natur- och grönområden viktigt ur flera folkhälsoaspekter. Närhet till naturområden kan uppmuntra till fysisk aktivitet liksom det är viktigt för återhämtning, vila och rekreation.

Gröna kilar i staden minskar skadliga partiklar och bidrar till en renare luft, vilket är särskilt viktigt för barn som är mer känsliga för miljöföroreningar än vuxna. Grönytor minskar också bullernivåer, verkar temperatursänkande i staden och skyddar från skadligt UV-ljus.

Naturen kan också fungera som ett offentligt, socialt rum dit alla har tillgång utan krav på kommersiell konsumtion, vilket är en viktig jämlikhetsaspekt.

Målbild 5

Alingsås kommun ska ha levande småorter och landsbygd.

Levande småorter och landsbygd kan gynnas av bland annat goda kollektivtrafikmöjligheter och förutsättningar för företagande, service och handel. Det kan handla om att stärka det som utmärker orten och dess identitet genom att exempelvis bevara och förstärka befintliga resurser så som landskapsbilden, kulturmiljöer, åkermark, skogsmark och områden för natur- och friluftsliv. Tillvaratagande av det som finns och en stärkt helhet kan öka människors känsla av förankring till platsen.

Barnperspektiv

FN:s generalförsamling antog år 1989 barnkonventionen som en del av den internationella folkrätten. Konventionen handlar om barns rättigheter i samhället och ratificerades i Sverige 1990. Kommunerna har genom planmonopolet en viktig uppgift i att införliva barnperspektivet i den fysiska planeringen. Barnperspektivet är även en central del av att skapa en hållbar utveckling, där kommande generationer ska beaktas i ett långsiktigt perspektiv.

Översiktsplanens målbilder handlar bland annat om att stärka gång- och cykeltrafiken i kommunen. Ur ett barnperspektiv är detta fördelaktigt genom att sammanlänkade och säkra gång- och cykelnät gynnar barns rörelsefrihet och mobilitet. När barn själva kan ta sig till skolan tryggt och säkert kan också trafiksituationen runt skolorna förbättras om färre barn lämnas och hämtas med bil.

Målet om en sammanhållen bebyggelse med en blandning av funktioner kan gynna barn genom kortare avstånd till olika målpunkter. Exempelvis mellan hemmet, skola och fritidsaktiviteter, vilket gör barnen mindre beroende av skjuts med bil och ökar deras möjlighet till rörelse och frihet.

Säkerställda naturområden och naturresurser är viktigt ur ett barnperspektiv då dessa gynnar barns utveckling och hälsa. Att ha tillgång till bostadsnära grönområden är därför viktigt för utveckling och välmående. Grönstruktur minskar också andelen skadliga partiklar i luften, vilket är av särskild vikt för barn som är känsligare än vuxna för miljöföroreningar.

Ekonomiska konsekvenser

Utgifter och intäkter för kommunen

I planen redovisas på en översiktlig nivå hur och var ny bebyggelse ska tillkomma, hur den bebyggda miljön ska behandlas och hur mark- och vattenområden ska användas för att i framtiden kunna bibehålla värden för natur- och kulturmiljövård, friluftsliv etc. En översiktsplan har en lång tidshorisont när det gäller genomförandet.

Det får ekonomiska konsekvenser för både kommunen och andra aktörer när förslagen i planen ska genomföras. Ingen närmare analys av samhällsekonomiska konsekvenser eller kommunens kostnader är gjord. Kostnader för planering och genomförande av planer

avspeglar sig fortlöpande i kommunens budget på lång och kort sikt. Kostnader för åtgärder på kort sikt är lättare att överblicka.

Tillväxtprogram

För att sammanfatta och åskådliggöra Alingsås planerade utveckling arbetar kommunen med en Flerårsstrategi med tillhörande tillväxtprogram som uppdateras årligen.

Tillväxtprogrammet utgår från kommunens olika mål och strategier. Programmet redovisar bland annat tids- och finansieringsplaner för bostäder, verksamhetsområden och infrastrukturprojekt med utgångspunkt i översiktsplanen.

Bebyggelse och kommunal service

Kommunen kommer initialt att behöva lägga resurser på fortsatt planering av nya bebyggelseområden. Översiktsplanens inriktning bidrar till flera samhällsekonomiska vinster genom att majoriteten av de områden som pekas ut är i centrala lägen. Mark på annat håll sparas för grönområden och det blir lättare att använda sig av gång eller cykel som transportmedel. Samtidigt blir det kostnadseffektivt då infrastrukturutbyggnad kan minimeras.

En utgångspunkt för den kommuntäckande planeringen är att det ska ske en befolkningstillväxt, framförallt i och kring Alingsås stad. Det kräver att kommunen är attraktiv att bostätta sig i och har framförhållning i planeringen av kommunal service för barnomsorg och skolverksamhet, fritidsaktiviteter etc. Detta medför i sin tur kostnader för att bland annat bygga nya daghem, skolor och fritidsanläggningar.

Näringsliv

Ett större befolkningsunderlag samt en utveckling av tätorternas centrum attraherar även fler företag och leder till gynnsamma förutsättningar för näringslivet. Utökade kommunikationer i form av förbättrade vägar och järnvägar leder också till bättre förutsättningar för företag att lokalisera sig i området vilket är ekonomiskt gynnsamt för kommunen. Samtidigt ger det positiva effekter för den regionala tillväxten.

Investeringar i infrastruktur

Översiktsplanens utgångspunkt att bygga inom goda kollektivtrafiklägen och förtäta staden leder till samhällsekonomiska vinster och lägre kostnader, bland annat genom att ny utbyggnad av infrastruktur kan minimeras. Alingsås blir därmed en attraktivare stad att bostätta sig i. Samtidigt kan restiderna minska för de som behöver och har möjlighet att pendla till andra orter i regionen.

Vatten och avlopp

Utbyggnad av bostads- och verksamhetsområden enligt planens förslag kräver investeringar i VA-nätet. Kapaciteten i reningsverken är god. I kommunens VA-strategi redovisas hur utbyggnad ska ske av kommunalt VA-nät i några områden med otillfredsställande VA-lösningar. VA-strategin omfattar investeringar de närmaste åren, men tar inte upp investeringar på längre sikt.

Gång- och cykelvägar, kollektivtrafik

I en bilaga till FÖP Staden Alingsås redovisas ett antal förslag till åtgärder för att förbättra situationen för gång- och cykeltrafikanter i Alingsås och för att öka antalet kollektivtrafikresenärer. Förslagen omfattar utbyggnad av gång- och cykelvägnätet och utveckling av knutpunkterna för kollektivtrafik med fler parkeringsplatser och bättre service. De omfattar även åtgärder som ska förändra attityden till kollektivtrafik så att andelen som väljer att åka kollektivt i stället för bil blir fler. Förslagen kräver kommunalt engagemang med ekonomiska och personella resurser för planering och genomförande av åtgärderna. En

trafikplan för Alingsås stad har tagits fram år 2012. En utbyggnad av gång- och cykelvägnätet samt beteendeförändringar ger positiva samhällsekonomiska konsekvenser genom bättre folkhälsa och därigenom färre sjukskrivningar. Transporter i form av gång eller cykel bidrar heller inte till negativa miljöeffekter i form av luftföroreningar och buller.