

BOSTÄDER OCH VERKSAMHETER

UNDERLAGSRAPPORT GODKÄND AV KOMMUNFULLMÄKTIGE 2012-01-19

Rapporten Bostäder och verksamheter är sammanställd av WSP genom Anna Olsson. I arbetsgruppen Planberedskap för boende har följande tjänstemän ingått:

Karoline Rosgardt (projektledare)
Linda Andreasson
Bengt Casselblad
Monica Wincentson
John Helmfridsson
Lars Heineson
Henrik Haglund
Britt Inger Rydh
Anna Eliasson

Framsidas foton (från vänster till höger) av:
Johan Live, Bettina Leckborn, Johan Live och
Lena Nielsen.
Baksidas foton (från vänster till höger) av:
mostphotos.com/monkeybusiness,
Jan Rancken, Jan Kwarmark och Johan Live.

INNEHÅLL

1. BEFOLKNING, ARBETEN & BOSTÄDER	4
Regional utblick	4
Kungälv's befolkning	6
Bostadsbyggande i Kungälv	10
Verksamheter	13
Handelsstrukturen i kommunen	15
2. UTBYGGNADSMÖJLIGHETER	16
Inledning.....	16
Marstrand, Instön och Tjuvkil.....	17
Kode, Ödsmålsmosse/Rörtången och Aröd.....	26
Kärna och Kovikshamn.....	36
Diseröd.....	41
Kungälv, Ytterby och Kareby	46

1. BEFOLKNING, ARBETEN & BOSTÄDER

REGIONAL UTBLICK KUNGÄLVS BEFOLKNING BOSTADSBYGGANDE VERKSAMHETER HANDELSSTRUKTUR

REGIONAL UTBLICK

UTDRAG UR "UNDERLAG FÖR ÖVERSIKTSPLAN 2010 POLITISKT VISIONSARBETE KUNGÄLVS KOMMUN"

Kungälv ska växa och utvecklas med bostäder och näringsliv (besöksnäringen) som en del av regionens bostads- och arbetsmarknad. Utvecklingen i Kungälv ska vara hållbar och sträva mot ett samhälle i balans.

Kungälv ska främja en bättre balans mellan Göteborgsregionens norra och södra delar och vara en aktiv del i regionens utveckling och särskilt den norra delen.

Kungälv är en del i Göteborgsregionens utveckling och såväl Västra Götalands regionens vision om "Det goda livet" som GR:s strukturbild ligger till grund för Kungälvs utveckling."

Kungälvs kommun blir allt mer beroende av omvärlden. Kontakter med andra länder blir allt fler. Det gäller såväl enskilda medborgare, företag, organisationer och föreningar. Kommungränser är administrativa gränser som sällan markerar naturliga skiljelinjer. Samarbete över kommungränserna är nödvändigt. Göteborg fungerar som centralort och motor för utvecklingen i regionen. Omvänt är Göteborg och Göteborgsregionen beroende av att Kungälv utvecklas väl.

Städernas utveckling blir viktigare

Den ekonomiska utvecklingen sker i huvudsak i världens storstäder. Andelen människor som bor i städer växer stadigt och omfattar nu mer än hälften av jordens befolkning.

Situationen i världens storstäder sätter i stor utsträckning agendan för arbetet med hållbar utveckling. Det är avgörande att städerna blir till goda livsmiljöer med mer klimatanpassad bebyggelse och transportstruktur.

I ett nationellt perspektiv så har storstadsregioner en viktig roll för tillväxten. Urbaniseringen med allt större och växande regioner kan i Sverige ge stärkta förutsättningar för hållbar utveckling. De ekonomiska fördelarna handlar om större marknader, de sociala om storstadens kulturella mångfald och för miljön kan vinster uppnås genom bland annat att kollektivtrafikens andel av persontrafiken ökar. Stora och täta regioner kan bära effektiva system och nätverk med höga fasta kostnader, som exempelvis spårtrafik, vilket inte är möjligt på samma sätt i mindre och glesbefolkade delar av landet.

När befolkningsunderlaget ökar, växer branschrikiheten i näringslivet. I stora regioner finns fler specialiserade tjänstebanscher. Fler branscher gör att regionens arbetsmarknad blir mer robust och mindre sårbar i tider av lågkonjunktur och strukturomvandling. Människor med olika utbildningsnivå och bakgrund får lättare att komma in på arbetsmarknaden i en region med stor och diversifierad arbetsmarknad än i en mindre.

En hållbar regional struktur

Göteborgsregionen växer och utvecklas och befolkningen ökar. En växande region, med födelseöverskott och ökad inflyttning, tillskott av kompetens, kreativitet och förnyring ger förutsättningar för tillväxt och ökad sysselsättning. Potentialen för att ytterligare öka arbetsmarknadsregionen är stor.

Dokumentet "Uthållig tillväxt – mål och strategier med fokus på hållbar regional struktur", ligger till grund för GR:s (Göteborgsregionens kommunalförbund) ar-

bete med att utveckla Göteborgsregionen. Dokumentet innehåller bl a en målsättning om att stimulera till en fortsatt befolkningstillväxt och ta tillvara de möjligheter en fortsatt regionförstoring ger. Likaså eftersträvas att stärka de kvaliteter som gör att vi vill bo och verka i Göteborgsregionen. Ett övergripande mål är även att skapa en stark och långsiktigt hållbar regional struktur genom att utveckla en långsiktigt hållbar infrastruktur med en attraktiv kollektivtrafik.

Det regionala samarbetet är en förutsättning för att finna lösningar på infrastruktur- och näringslivsfrågor.

Strukturbild för Göteborgsregionen

Göteborgsregionens strukturbild är en överenskommelse om ett gemensamt ansvar för en långsiktigt hållbar regional struktur. I det gemensamma ansvaret ingår att utveckla samspelet mellan bebyggelseutvecklingen och transportinfrastrukturen. Strukturbilden utgör stöd för kommunernas egna arbeten med översiktsplaner och läggs till grund för diskussioner i gränsövergripande frågor.

Inriktningen är att huvudstråken, (se bild) som utgör ryggraden i Göteborgsregionen ska stärkas för att alla delar av regionen ska bli långsiktigt livskraftiga. Utvecklingen av huvudstråken ska ske med stöd av en attraktiv och kraftfull pendel- och regiontågtrafik. Den bärande inriktningen för strukturbilden är att kommunerna lokalt tar ansvar för att följa strukturbild och överenskommelse.

Kungälv är del av strukturbildens huvudstråk

Huvudstråket genom kommunen omfattar Kungälv-Ytterby och Kode och baseras på järnvägen (Bohusbanan) och motorvägen (E6:an). Kungälvs ansvar för huvudstråket innebär bland annat att säkerställa attraktiv kollektivtrafik och att verka för att genomföra utbyggnad av bostäder och verksamheter i stationsnära lägen.

Utbyggnadsplanering som stärker stråket

Den starkt stiliserade strukturbilden fungerar som en symbol och riktningsvisare för regionens utbyggnad och utveckling. Detta ställer inte bara krav på hur kollektivtrafiken utformas utan också hur regionen utvecklas med bebyggelse och arbetsplatser.

Bostadsbyggande i stationsnära lägen

Att stärka huvudstråket innebär att stationsnära lägen och större bytesplatser behöver utvecklas. Det är därför

angeläget att inriktningen går mot ett bostadsbyggande i dessa lägen, eller i områden med god kollektivtrafik. Det är även viktigt att det finns förutsättningar för att gå eller cykla till och från en pendel-/regiontågsstation.

UTDRAG FRÅN STYRDOKUMENT FÖR BOSTADSFÖRSÖRJNING

I Kungälvs vision för ett hållbart bostadsbyggande ingår bl a att verka för strukturbilden för Göteborgsregionen. Den ska visa på regionens huvudstruktur ur ett hållbarhetsperspektiv och vara ett stöd för kommunernas arbete med bostadsförsörjning och översiktlig planering.

Det handlar om att få en balanserad tillväxt som bidrar till att Kungälvs utveckling blir såväl socialt och ekonomiskt som ekologiskt hållbar, med en tydlig koppling till den regionala utvecklingen och arbetet med strukturbilden.

Strategi för handel och verksamheter

Utöver bostäder bör handel och arbetsintensiva företag som har ett större upptagningsområde än den egna orten, etableras i dessa lägen. I GR:s pågående arbete med en regional handelsstrategi är inriktningen att lokalisera handel medvetet utifrån strukturbildens intentioner. I ett övergripande perspektiv gäller bl a att:

- prioritera handel i tätorter
- öka tillgängligheten med kollektivtrafik, gång- och cykelbanor
- stimulera ett ökat kollektivtrafikresande
- vara restriktiva mot externhandel
- undvika utspridning av handel i industriområden

I ett handelsperspektiv för stråken, utifrån strukturbilden, är inriktningen att lokalisera tillkommande handel i befintliga stråk med stationsnära lägen och god kollektivtrafikförsörjning

För kustzonen är inriktningen bl a att underlätta för närsservice som ger ett basutbud för åretruntboende samt att tillvarata de möjligheter som sommarhalvåret ger med ökad köpkraft från besökare och turister.

KUNGÄLVS BEFOLKNING

Kungälv kommun omfattar både stad, landsbygd och skärgårdsmiljö och har nära till storstadens möjligheter.

Den geografiska kommunen omfattar en stor tätort (Kungälv-Ytterby), och flera mindre i storleksklassen 400-1 500 invånare. I tätorterna finns omfattande småhusområden - alla med sin specifika karaktär, men kommunen har också områden med flerbostadshus och skolor i miljonprogramsområden. Flera centrummiljöer är i behov av förnyelse, i kontrast till välmående ytterområden.

Kungälv idag

I Kungälv kommun bor ca 40 500 invånare. Kungälvs befolkning har sedan år 2000 ökat med ca 3 000 personer eller 8,3 %. En ökning som är i paritet med befolkningstillväxten i hela Göteborgsregionen. Kungälvs invånare jobbar i hela Göteborgsregionen. Varje dag pendlar 11 000 Kungälvbor till arbeten utanför kommungränsen, medan 6 300 personer pendlar in från grannkommunerna. Inflyttning sker i stor utsträckning av yngre

barnfamiljer från Göteborg, ofta med god utbildning.

Medelåldern i Kungälv är 40,5 år, motsvarande siffra för riket som helhet är 41,0 år.

Befolkningssammansättningen i Kungälvs kommun skiljer sig inte särskilt mot nivån för riket. Skillnader som kan noteras är en något lägre andel personer i åldern 25-44 år samt en något lägre andel personer 80 år och äldre. Kungälv har en något högre andel barn i åldern 7-15 år än nivån för riket.

Andelen med utländsk bakgrund är 10 % vilket kan jämföras med nivån för riket som är nästan 18 %. Andelen utrikes födda är 8 % vilket är 5 % under riksgenomsnittet.

ATT NOTERA OM STATISTIK!

Som grund för planeringsarbete och för att identifiera behov används ofta statistik och uppgifter om befolkningen. Dessa siffror utgör ofta ett genomsnittligt värde. Genomsnittliga värden kan vara missvisande, eftersom de kan dölja variationer och olikheter. Detta betonar vikten av att reflektera över vad som ligger bakom siffrorna när man jämför genomsnittet för Kungälvs kommun med riket, grannkommuner eller tätorter inom kommunen. Det är viktigt att ställa frågan om kommunens genomsnittliga värden är användbara att utgå från för att arbeta i ett hållbarhetsperspektiv?

	Kungälv	Riket
Ålder 0-6 år	8 %	8 %
Ålder 7-15 år	11 %	10 %
Ålder 16-19 år	6 %	6%
Ålder 20-24 år	5 %	6%
Ålder 25-44 år	25 %	27%
Ålder 45-64 år	26 %	26%
Ålder 65-79 år	13 %	12%
Ålder 80- år	4 %	5%
Medelålder	40,5 år	41,0 år
Medellivslängd kvinnor	83.7 år	82.9 år
Medellivslängd män	80.1 år	78.7 år
Utländsk bakgrund	10%	17.9%
Utrikes födda	8%	13.8%
Utländska medborgare	2.4%	6.1%

Källa: SCB Befpak 2008

Socioekonomi

Arbetslöshet

Andelen öppet arbetslösa samt arbetslösa ungdomar i åldern 18-24 år i Kungälv kommun är låg i jämförelse med övriga kommuner i Göteborgsregionen samt nivån för riket. Andelen som förvärvsarbetar i åldern 20-64 år, är betydligt högre för både kvinnor och män i Kungälv jämfört med både länet och riket.

Utbildningsnivå

Kunskap och utbildning är ett av samhällets främsta medel för att skapa ekonomisk och social trygghet. I jämförelse med riket och länet har Kungälv kommun en något lägre andel högutbildade. Avvikelsen mot riket och länet skiljer sig inte mellan män och kvinnor.

Inkomstnivå

Inkomst är ett vanligt mått på välfärd. Medelinkomsten och medianinkomsten i Kungälv kommun motsvarar den genomsnittliga nivån för Göteborgsregionen men är högre än nivån för riket.

Försörjningsstöd

Kostnaden per invånare (kr) för försörjningsstöd är låg i jämförelse med den genomsnittliga nivån för Göteborgsregionen och nivån för riket.

Ohälsotal

Ohälsan har stor betydelse för välfärden och ohälsan mäts ofta genom utbetalda dagar med sjuk-, arbetska-desjuk- och rehabiliteringspenning, förtidspension och sjukbidrag från socialförsäkringen. Ohälsotalet i Kungälv är något högre än genomsnittet för Göteborgsregionen och i paritet med riket.

Valdeltagande

Valdeltagandet visar på hur människor ser på möjligheten att påverka sin omvärld och sin situation. I Kungälv kommun är valdeltagandet högre än motsvarande nivå för Göteborgsregionen och riket.

Brottslighet

Antalet anmälda brott per 1 000 invånare är en välfärds-indikator som indikerar trygghet för medborgarna som bor i ett område. Antalet anmälda brott är långt under nivån för riket och Göteborgsregionen.

Källa: SCB

	Kungälv	Riket
Förvärvsarbetande 20-64 år	83 %	77 %
Medelinkomst	265 tkr	242 tkr
Medianinkomst	248 tkr	230 tkr
Andel höginkomstagare (kvinnor)	12 %	11 %
Andel höginkomstagare (män)	37 %	28 %
Andel låginkomstagare (kvinnor)	17 %	22 %
Andel låginkomstagare (män)	11 %	18 %
Försörjningsstöd (kr per inv)	460 kr	959 kr
Ohälsotal totalt (dagar)	39.9	39.9
Ohälsotal kvinnor (dagar)	50.4	48.2
Ohälsotal män (dagar)	29.5	31.9
Utbildning, minst 3 år eftergymnasial	17.2 %	19.9 %
Eftergymnasial utbildning	33 %	35 %
Eftergymnasial utbildning kvinnor	36 %	39 %
Eftergymnasial utbildning män	29 %	31 %
Valdeltagande, kommunfullmäktige	84.2 %	79.4 %
Valdeltagande, landstingsfullmäktige	83.6 %	78.8 %
Valdeltagande, riksdagen	86.1 %	82 %
Anmälda brott (per 1000 inv)	78	113

Befolkning i Kungälv och tätorterna

Tätorter/områden	Befolkning	Andel (%)
Kungälv-Ytterby	21 524	53 %
Kareby	285	0,7 %
Marstrand	1 482	3,7 %
Diseröd	1 262	3,1 %
Kode	1 324	3,3 %
Kärna	446	1,1 %
Aröd	334	0,8 %
Tjuvkil	675	1,7 %
Instön	104	0,3%
Kovikshamn	266	0,7%
Ödsmålsmosse/Rörtången	407	1 %
Landsbygd	12 159	30,1 %
Totalt	40 268	100 %

Källa: SCB Befpak 2008

Församling	Befolkning	Andel (%)
Kungälv	15 381	38 %
Marstrand	1 430	4 %
Harestad	999	2 %
Torsby	2 948	7 %
Lycke	1 531	4 %
Ytterby	7 138	18 %
Romelanda	3 120	8 %
Kareby	2 555	6 %
Hålda	1 095	3 %
Solberga	4 071	10 %
Totalt	40 268	100 %

Källa: SCB Befpak 2008

Resmönster

Var invånarna bor och arbetar påverkar antalet resor. För att skapa en god balans mellan boende och sysselsättning i kommunen eftersträvas en hög egensysselsättningsgrad, d v s. kvoten mellan antalet arbetstillfällen och antalet förvärvsarbetande som bor i kommunen.

I Kungälv's kommun finns över 20 000 personer som förvärvsarbetar. Antalet arbetstillfällen inom kommunen uppgår till drygt 15 000. Obalansen skapar ett negativt pendlingsnetto som uppgår till – 4 700 personer. Skillnaden har varit relativt stabil över tid och möjligheterna att minska det negativa pendlingsnettot kräver omfattande insatser

I församlingarna Kungälv och Marstrand arbetar ca 30 % av dem som bor inom församlingens gränser på en arbetsplats belägen inom församlingsgränsen. De församlingar som har serviceorter (Kode, Kärna och Diseröd) har något högre andel som bor och arbetar i den egna församlingen jämfört med övriga församlingar på landsbygden. Värt att notera är att endast Ytterby församling har ett positivt pendlingsnetto, på grund av verksamhetsområde Rollsbo.

Församling	Inpendlare	Utpendlare	Nattbefolkning. Arbete och boende i samma område	Antal arbets- platser	Pendl. Netto	Andel boende i om- rådet som arbetar i området
Kungälv	4 950	5 257	2 075	7025	-307	28%
Marstrand	250	502	210	460	-252	30%
Harestad	137	483	58	195	-346	11%
Torsby	213	1 312	222	435	-1 099	15%
Lycke	43	747	87	130	-704	10%
Ytterby	3 575	2 884	590	4 165	691	17%
Romelanda	191	1 408	192	383	-1 217	12%
Kareby	291	1 130	110	401	-839	9%
Håita	96	548	75	171	-452	12%
Solberga	356	1 846	313	669	-1 490	15%

Inpendlare över kommungräns	6 324
Utpendlare över kommungräns	11 021
Bor och arbetar i egna kommunen	9 028
Totalt antal förvärvsarb. 16+ år nattbef	20 098
Antal arbetstillfällen	15 352

Källa: SCB Ampak 2007

Källa: SCB Ampak 2007

BOSTADSBYGGANDE I KUNGÄLV

UTDRAG FRÅN STYRDOKUMENT FÖR BOSTADSFÖRSÖRJNING.

Riktlinjer:

- Kungälvs kommun ska sträva efter att bygga bostäder för den egna befolkningen men också för en regional efterfrågan.
- Kungälvs kommun ska ha en planeringsberedskap för att möjliggöra i genomsnitt minst 400 nya bostäder per år.
- För att verka för en hållbar utveckling ska kommunen sträva efter att få en blandad bebyggelse och bostäder med olika upplåtelseform inom bostadsområden och i alla kommunens delar.

Riktlinjer

Kungälvs övergripande strategier när det gäller bostadsförsörjningen i kommunen samt planeringsberedskapen för nya bostäder anges i ett styrdokument.

Dokumentet är kopplat till översiktsplanen och anger inriktningen för den fysiska planeringen och blir därmed också underlag för verksamhetsplaneringen för detaljplanarbetet. Dokumentet anger den aktuella omfattningen och inriktningen på bostadsbyggandet för den kommande tioårsperioden och blir därmed en viktig planeringsförutsättning för kommunens budgetarbete, befolkningsprognos samt kommunens strategiska arbete med lokalresursplanering.

Bostadsbeståndet i Kungälvs kommun

Kungälvs kommun har ca 16 700 bostäder. 60 % av bostäderna i Kungälv finns i Kungälvs stad och i Ytterby. Av bostäderna i Kungälvs kommun utgörs 61 % av äganderätt, 15 % av bostadsrätt och 24 % är hyresrätter. Antalet bostäder i förhållande till Kungälvs kommuns befolkning ger en boendetäthet på 2,4 pers per bostad.

De allra flesta flerbostadshus finns i Kungälvs stad. Bo-

Procentuellfördelning av bostäder efter ägarkategori

stadsbeståndet återspeglas i kommunens befolkningsstruktur. Det bor en stor andel barnfamiljer i kommunen.

Karaktern på Kungälvs bostadsbestånd ställer krav på kollektivtrafiken och vilken typ av lösningar som behövs för att öka kollektivtrafikandelen. Det handlar om att göra Kungälvs huvudstråk och knutpunkter attraktiva för hushåll med höga krav på tillgänglighet till både service och arbete/bostad. Dessutom måste kollektivtrafiken stödjas med pendelparkeringar, framförallt i Kungälv, Ytterby och Kode.

Församling	Flerbostadshus	Småhus
Kungälv	4 704	2 267
Marstrand	360	411
Harestad	21	341
Torsby	49	953
Lycke	24	480
Ytterby	941	2 042
Romelanda	102	1 006
Kareby	262	848
Håлта	4	327
Solberga	37	1 308
Totalt	6 504	9 983

Bostadsbyggande och befolkningsutveckling

Befolkningen i Kungälv kommun ökar stadigt och förändras genom invånare som åldras, barn som föds och folk som avlider. Befolkningssammansättningen påverkas även av antalet och åldern på dem som flyttar in eller ut ur kommunen. Inflyttningen påverkas i sin tur av antalet bostäder som färdigställs inom kommunen.

Under 2000-talet har det genomsnittliga bostadsbyggandet varit ca 180 lgh per år och befolkningsökningen har i genomsnitt varit 390 personer. Ökningen består till 70 % av inflyttade (inflyttningsöverskott) och 30 % av nyfödda (födelseöverskott).

Diagrammet nedan visar på sambandet mellan bostadsbyggande och befolkningsökning för perioden 1990-2008. Utslaget över tid har varje nyproducerad bostad i Kungälv kommun bidragit till en befolkningsökning på 2,17 personer.

Kvoten mellan bostadsbyggande och befolkningsökning har minskat något under senare år trots oförändrad fördelning av nybyggnationen mellan olika upplåtelseformer. Det kan troligen förklaras av att det bor färre per-

soner i varje nybyggd bostad samt att permanentning av fritidsbostäder i kustområdena ökat.

In- och utflyttning

Inflyttningen till Kungälv har de senaste tio åren varit i genomsnitt 1 800 personer/år och 1 550 personer/år har flyttat ut. Diagrammet nedan visar flyttnettot (inflyttning minus utflyttning) för olika åldersgrupper under perioden 2005-2008.

Det framgår tydligt att det framförallt är barnfamiljer som flyttar in i Kungälv och ungdomar som flyttar ut. Ett positivt flyttnetto finns även för personer 45-år och äldre.

Flyttriktningar

Utbudet av olika boendemiljöer i Kungälv och i angränsande kommuner innebär att hushållens boendekarriär, allt mer blivit en regional process. Det geografiska mönstret för hur personer flyttar mellan Kungälv kommun och angränsande kommuner inom länet är förhållandevis konstant. Likaså är andelen som flyttar in till respektive ut ur Kungälv kommun relativt stabil över tid.

Diagrammet ovan visar nettotillskottet av nya invånare från Kungälv kommun. Det flyttar in över 1000 personer från Göteborgs kommun varje år och det är främst yngre hushåll. Inflyttningen från Göteborg motsvarar drygt hälften av alla inflyttare och representerar ca 65-70 % av kommunens totala flyttnetto.

Efterfrågan på bostäder

Generellt råder brist på bostäder i samtliga GR kommuner. Bostadsefterfrågan har varit stor under flera år, som en följd av god tillväxt. Kungälv är en attraktiv kommun att bo i och det är generellt en brist på bostäder i kommunen. Enligt Kungälvs kommun bostadsförmedling som sker i Bostadsbyråns regi är det framförallt i centrala Kungälv som man söker en ny bostad. Detta gäller främst hyresrätts- och bostadsrättsköen.

Efterfrågan inom olika ålderskategorier

Sett i ett längre tidsperspektiv så har förändringar i befolkningens åldersstruktur stor betydelse för behov och efterfrågan på nya bostäder.

Antalet ungdomar kommer att öka kraftigt i hela landet och det gäller också för Kungälv. En annan åldersgrupp som kommer att öka stadigt framöver är åldersgruppen 65-79 år. De geografiska boendepreferenserna är i flera fall snarlika hos dessa grupper. Ungdomar vill flytta hemifrån och söker ofta mindre, billiga och funktionella hyresrätter gärna centralt nära kollektivtrafik. Delar av den äldre befolkningen vill ha bostäder i lägen med god tillgänglighet och nära till service och kommunikationer. En äldre befolkning ställer även krav på andra typer av utformat boende som gör det möjligt att bo kvar längre i eget boende.

Befolkningsprognos

Styrdokument för bostadsförsörjning utgör ett viktigt underlag för befolkningsprognosen. Folkökningen i kommunens befolkningsprognos är därför i stor utsträckning avhängig bostadsproduktionen och kommunens målsättning att planera för drygt 400 nya bostäder/per år. En

lägre bostadsproduktion eller förändrad målsättning innebär att förutsättningarna ändras.

Med utgångspunkt i att Kungälv ska ha en planeringsberedskap för i genomsnitt minst 400 nya bostäder per år beräknas befolkningen uppnå ca 50 000 invånare runt 2020. Enligt befolkningsprognos 2009-2018 ökar kommunens befolkning till 48 700 personer vid prognosens horisontår 2018.

Prognos för olika ålderskategorier

Barnomsorg och skola: Gruppen 0-6 år beräknas öka med drygt 1 000 barn eller 27 procent till ca 4 500 barn under perioden. Åldersgruppen 7-15 år beräknas bli nästan 5 200 barn, jämfört med periodens början, 4 300 barn.

Gymnasieelever: Åldersgruppen 16-18 år beräknas minska över hela perioden med 400 ungdomar till ca 1 550 år 2018

19-24 år: Ungdomsgruppen 19-24 år ökar med drygt 300 personer under prognosperioden till ca 3 150 personer.

25 – 64 år: Åldersgruppen, som utgör en stor andel av kommunens arbetsföra befolkning, ökar med ca 4 500 personer till drygt 25 100 personer under perioden. Detta innebär en ökning med drygt 20 procent.

Pensionärer och äldre: Antalet kommuninvånare i åldern 65 år och äldre beräknas öka med nära 30 procent till drygt 9 100 personer fram till år 2018. Av dessa utgör gruppen 85 år och äldre ca 1 100 personer och de ökar med drygt 30 procent från 830 år 2008.

Antal vuxna per ålderskategori 2009

VERKSAMHETER

Näringslivet i Kungälv

Kungälvs näringsliv kännetecknas av ett stort antal entreprenörer och många små företag i olika branscher. De flesta är småföretag med bara 1-10 anställda.

Arbetslösheten i Kungälv är bland regionens lägsta och bredden av branscher innebär att kommunens näringsliv blir mer stabilt i konjunktursvängningar och därmed mindre sårbart i lågkonjunktur. Ett differentierat näringsliv innebär att kommunen inte drabbats av omfattande strukturförändringar som präglat vissa branscher inom fordons- och tillverkningsindustrin i Västsverige.

Kungälvs kommun drar nytta av den regionförstoring som sker inom Göteborgsregionen. En stor region ger tillväxteffekter och har många näringsgrenar och Kungälv har ett fördelaktigt geografiskt läge nära Göteborg och ett läge utmed E6:an med närhet till Oslo, Göteborg och Köpenhamn.

Näringslivets inriktning

I Kungälv fanns under 2008 cirka 4 100 arbetsställen med över 15 000 anställda. Kungälv har ca 2000 aktiva företag inkl offentlig förvaltning, utbildning, hälso- och sjukvårdsföretag. Majoriteten av kommunens företag är små och verkar inom många olika branscher.

Företag inom parti- och detaljhandel, tillverkning, transport, bygg-, fastighets- och företagstjänster samt jordbruk, jakt och skogsbruk dominerar. De mest personalintensiva företagen finns inom handel, tillverkning och transport.

Den privata sektorn svarar för 57 % av kommunens totala antal arbetstillfällen. Av dessa återfinns drygt 33 % av de anställda på de tio största företagen.

Svenskt näringslivs index, grov nivå	(Dagbefolkning)	Summa %
Jordbruk, skogsbruk, jakt och fiske	122	0,8
Tillverkning och utvinning	1 732	11,3
Energiproduktion, vattenförsörjning, avfallshanter	161	1,0
Byggverksamhet	1 482	9,7
Handel och kommunikation	3 675	23,9
Finansiell verksamhet och företagstjänster	1 298	8,5
Utbildning och forskning	2 049	13,3
Vård och omsorg	3 315	21,6
Personliga och kulturella tjänster	917	6,0
Offentlig förvaltning m m	399	2,6
Ej specificerad verksamhet	202	1,3
Samtliga näringsgrenar	15 352	100,0

Tabell Ampak 2007

Verksamhetsområden

Det största verksamhetsområdet är Rollso som är beläget med direktanslutning till E6. Där finns ca 300-350 företag med 3000 anställda. Det goda kommunikationsläget samt närheten till Göteborgs hamn och Landvetter och Säve flygplatser har medfört att transportintensiva företag inom såväl livsmedels- som bilindustrin valt att etablera sig här. Exempel på detta är ICA:s distributionscentral, Michelins däckdepå och Arvid Nilsson AB och Swedish Matches nya snusfabrik.

Andra centrumnära verksamhetsområden är Ängegårde och Skälebräcke med ca 120 aktiva företag.

Verksamhetsområdena har kollektivtrafiksförbindelse men är inte av god standard/turtäthet. I serviceorterna Marstrand, Kode och Kärna finns även verksamhetsområden för de lokala företagen i orterna.

Etableringsbehov/ behov av industrimark

Strukturomvandlingen inom det svenska näringslivet innebär att efterfrågan på arbeten inom service med anknytning till kunskap ökar. Kontorslika miljöer för tjänsteföretag förväntas efterfrågas i allt högre utsträckning. Samtidigt behövs mark och planberedskap för att trygga såväl expansionsmöjligheterna för befintligt näringsliv som möjligheterna för nyetableringar.

Försäljning av industrimark

Behovet av industrimark har ökat men är mycket konjunkturberoende. Bokab är det bolag inom Kungälvs kommun som arbetar med etablering och försäljning av industrimark. Under 90-talet såldes totalt 51 000 m². Åren 1992-94 såldes, som en följd av fastighets- och kreditmarknadens kollaps, inga industritomter alls. Åren 2000-2005 såldes 118 000 m². Vilket blir knappt 20 000 m²/år. Åren 2004-2008, avyttrades 266 000 m². Det vill säga 55 000 m²/år.

Utbyggnad & efterfrågan

Enligt Bokab, väljer majoriteten av de företag som vill bygga i kommunen verksamhetsområden nära Kungälvs centrum eller Marstrand. En kartläggning av verksamhetsområden i dessa områden visar att det i dagsläget finns byggklar eller projekteras för byggklar mark på ca 350 000 m² i huvudsak i eller nära Kungälvs centrum.

Med dagens efterfrågan räcker marken i fyra år, åtta om man räknar med Arntorp. En första genomgång av kompletteringsmöjligheter inom Rollsbo indikerar att det finns kompletteringsmöjligheter inom verksamhetsområdet, vilket eventuellt täcker efterfrågan på ytterligare 5-7 år.

Solbräcke

Solbräcke är ett verksamhetsområde beläget norr om snusfabriken alldeles vid E6:an norrut. Det finns totalt ca 150 000 kvm byggklar mark att erbjuda inom Rollsbo och Solbräckeområdet.

Arntorp

Arntorp är ett område som ligger norr om Solbräcke, på ca 200 000 kvm som är under planering med beräknad försäljningsstart 2010-2011.

Marstrand, Ytterby och Kode

Det finns även en stor efterfrågan på ny etableringsmark för verksamheter i Marstrand, där det fysiska utrymmet dock är begränsat. Planarbete skall dock starta på Koön runt transformatorstationen. I takt med bostadsbyggandet kan det bli efterfrågan på mark även i ex Ytterby och Kode.

Förtättningsmöjligheter inom befintliga områden

Översiktliga studier visar att Kungälv har verksamhetsområden i centrala lägen där utbyggnad och komplettering är möjligt. Att förtäta befintliga verksamhetsområden och ge förutsättningar för en högre exploateringsgrad, utökar resandeunderlaget och stärker kollektivtrafiken, vilket är ett steg mot hållbar utveckling.

Inom Kungälvs kommun är det framförallt inom

Rollsbo industriområde, som är ett extensivt verksamhetsområde, som det finns goda möjligheter att effektivisera markanvändningen.

Framtidsbranscher för Kungälv

I underlagsrapport till Kungälvs nya näringslivsprogram diskuteras möjliga framtidsbranscher för Kungälv. Följande områden redovisas som möjliga utvecklingsbranscher.

Folkhälsa: friskvård, sjukvård och omsorg

Andelen sysselsatta inom vård och omsorg är högre än riksgenomsnittet och i denna grupp ingår ett ökat antal privata friskvårds- och terapiföretag av olika slag. Med nära koppling till sjukhuset, utbildningssamverkan och en trend av att människor i allt högre grad investerar i sitt eget välbefinnande, har denna folkhälsobransch goda förutsättningar. Behovet av lokaler kan vara både stort och litet när det gäller kontor och verksamheter inom friskvård och hälsa.

Transport och logistik

Göteborgsregionens roll som logistiskt centrum för Norden växer vilket ger ökade transporter och godsolymer i Göteborg. Detta innebär ett ökat behov av ytor för logistikcentraler i Göteborgsregionen. Nya koncept för kompletterande service, lagerhållning och sk ”tredjepartslogistik” ökar. Logistikinriktningen är ett möjligt branschområde för Kungälv och framför allt inom Rollsbo och Solbräckeområdet. Det geografiska läget har stora fördelar av att ligga nära Göteborg och ett läge utmed E6:an med närhet till Oslo, Göteborg och Köpenhamn.

Behovet av verksamhetsytor i goda logistiklägen ökar i takt med pågående omvandling av äldre verksamhetsområden till bostäder och blandstad i Göteborg. Omvand-

lingen innebär en utträngningseffekt av småindustrier och ytkrävande logistikföretag till kranskommuner i Göteborgsregionen. Kungälv är en del av Göteborgsregionen och Kungälv har kontinuerligt attraktiv industrimark att erbjuda vilket är ovanligt i Göteborgsregionen.

Transport- och logistikföretag och övrig industri kräver oftast större markytor, sysselsätter få, och genererar samtidigt mycket tung trafik. Utbyggnad av industrispår i Rollsbo med eventuell omlastningsterminal är en möjlig inriktning.

Övrig industri

Det finns en tradition i Kungälv av förpackningsindustri, grafisk industri och mekanisk verkstadsindustri. En speciell nisch är företag (ett 10-tal i Kungälv) specialiserade på fästteknik och fästelement. Huvuddelen av företagen i kommunen är små och medelstora och är viktiga arbetsgivare som t ex Bror Tonsjö AB i Kode, Arvid Nilsson Sverige AB, Brady Converting AB, Massteknik AB m fl.

Turism och besöksnäring

Kungälv är en växande turistkommun ligger bland de främsta i region Västra Götaland när det gäller omsättning inom besöksnäringen. Besöksnäringen är starkt koncentrerad till sommarsäsongen men utvecklingen tyder på att det kan bli en växande näringsgren året om. Läget med tillgång till både skog och hav, en fantastisk historia och miljö, gör Kungälv till en attraktiv upplevelsedestination. I Kungälvs kommun finns dessutom Sveriges största gästhamn i Marstrand. Partnerskapet med Södra Bohuslän Turism AB ger goda förutsättningar att förstärka kommunens varumärke och öka antalet besökare än mer.

Turismutveckling längs väg 168 från ”fästning till fästning” med camping, utbyggnad av cykelvägar, hamn-

anläggningar m m. Kungälv har mycket att erbjuda för friluftslivet i Svartedalen med Bohusleden och fiskesjöar m m. I kommunen finns många golfanläggningar som är viktiga som turism och fritidsanläggningar.

För besöks- och turismnäringen varierar behovet av lokaler. Det finns stora utvecklingsmöjligheter på befintliga gårdar samtidigt som det är brist på bäddplatser i Marstrand.

Miljö och klimat

Det ökade intresset för miljö- och klimatfrågor är inte längre bara en trend utan ett begrepp och en strategisk fråga. Kungälv och regionen ligger långt framme när det gäller hållbar utveckling. Kommunens energibolag låg i framkant när det gällde byggnationen av Europas största område för solfångare. Kommunen bör ta vara på de entreprenörer och företag som arbetar inom området för hållbar utveckling. Det kan gälla byggnation eller ombyggnation av fastigheter, forskning kring nya energikällor, utbildning, biobränsle – allt som har med hållbar utveckling att göra.

Handel

Kungälv har en lång tradition av handel i alla dess former. Flera av kommunens största arbetsgivare finns inom detaljhandelssektorn men i övrigt är detta en näring där de mycket små företagen är väl representerade. Kungälv har drygt 800 arbetstillfällen inom denna bransch, vilket motsvarar ca 5 % av totala antalet arbetstillfällen.

Handeln är en viktig förutsättning för en attraktiv kommun. Kungälv kan utveckla ett komplement till regioncentrum som gör att allt fler vardagsfunktioner får sin lösning i Kungälv.

HANDELSSTRUKTUREN I KOMMUNEN

Handelsstrukturen i kommunen består av handeln i Kungälv stadskärna, Ytterby centrum och Marstrand samt serviceorterna Kode, Kärna, Diseröd. Denna struktur bidrar till ett minskat resebehov samtidigt som det stärker stadskärnan och serviceorterna och backar upp en levande landsbygd. Kommunens inriktning är att Kungälv centrum skall bestå som kommunens kommersiella centrum. Kommunen har även som målsättning att i varje ort skapas goda förutsättningar för en god butiksutveckling. För att behålla och stärka underlaget i serviceorterna är det viktigt att utveckla dessa t ex genom att ny bebyggelse lokaliseras dit samt placering av service.

Kungälv stadskärna

Kungälv stadskärna med ett stort utbud av butiker inom detaljhandeln är en angelägenhet för alla aktörer i Kungälv. Kungälv stadskärna skall stärkas genom en blandning av handel och andra upplevelser. Kongahällatomten och stadskärnan skall komplettera varandra till en helhet. Handeln vidareutvecklas i Kungälv genom att handelsstrategins intentioner genomförs. Vita Fläcken ska vidareutvecklas till ett aktivt handelstorg med närservice i norra delen av stadskärnan. Handelsstråket som börjar i Västra gatan och Ytterbyvägen förlängs via Uddevallavägen, Vita Fläcken, genom den nya stadsdelen, till entrén till Komarken.

2. UTBYGGNADSMÖJLIGHETER

INLEDNING

MARSTRAND, INSTÖN OCH TJUVKIL

KODE, ÖDSMÅLSMOSSE/ RÖRTÅNGEN OCH ARÖD

KÄRNA, KOVIKSHAMN

DISERÖD

KUNGÄLV, YTTERBY OCH KAREBY

INLEDNING

Syftet med denna genomgång är att redovisa nya områden för bostadsbebyggelse i kommunens olika delar, Kungälv-Ytterby-Kareby, serviceorterna samt föreslagna A-områden enligt VA i kustzon. I uppdraget för ny översiktsplan ingår att definiera vad en serviceort är och vilka av kommunens orter som omfattas. Denna underlagsrapport utgår från serviceortbegreppet enligt KP2000. Detta innebär att Kode, Kärna, Marstrand och Diseröd räknas till serviceort. Genomgången ska fungera som ett planeringsunderlag som skapar förutsättningar för en hållbar utveckling i Kungälv kommun. Arbetet har skett med ett helhetsperspektiv på boendet och belyser möjligheter till utveckling av service, infrastruktur, näringsliv och kultur- och fritidsliv.

Inledningsvis gjordes förutsättningslösa strukturstudier av kommundelarna. Därefter har en mer detaljerad bedömning t ex avstämning mot konkurrerande intressen (natur, kultur och friluftintressen) gjorts. När ett planuppdrag startas för ett enskilt område så kommer det att utredas i detalj avseende geoteknik, naturvärden, buller, gestaltning m.m. I rapporten har bara särskilda utredningsbehov lyfts fram för varje område.

För varje ort har även ytor för nya verksamhetsområden studerats.

Volym

En utgång för studien har varit att översiktsplanen ska ge möjligheter till att Kungälv kan ha en planberedskap på längre sikt för 400 nya bostäder per år. Hur stort tillskott av bostadsvolym de olika områden skulle kunna innebära är beroende på vilken täthet de bebyggs med.

Med en relativt låg täthet skulle de ytor som redovisas totalt kunna innebära ett tillskott på ca 4 500 bostäder fram till 2020. Med en högre täthet kan de redovisade ytorna

motsvara upp till ca 9 000 nya bostäder. Utöver detta finns ytor för ytterligare mellan 3 000 och 8 000 fram till 2050.

Sammanfattningsvis innebär detta att målsättningen med 400 bostäder per år den närmaste 10-årsperioden kan uppnås även i minimalalternativet. Noteras bör att detta motsvarar en mycket gles bebyggelse.

Omvandling av fritidshus

I framförallt kustzonen finns ett stort antal fritidshus med potential att omvandlas till permanentbostäder. Inom delar av kommunen har detaljplanläggning av vissa fritidshusområden, s k omvandlingsområden, påbörjats. Inom dessa och även andra är förväntan stor på möjligheterna till ökade byggytor och en långsiktig kommunal vatten- och avloppsförsörjning.

Kommunfullmäktige beslutade den 7 februari 2008 att det ska säkerställas att hela exploateringen inom kategori A-områdena – Aröd, Ödsmål, Tjuvkil, Kovikshamn, Instön och Marstrand - ska få tillräcklig ekonomisk bärkraft, ökat permanentboende, blandade boendeformer och tydlig geografisk avgränsning. En översiktlig och schablonmässig beräkning utifrån 2007 års folkbokföring och antalet fritidshus visar på en möjlig utveckling om samtliga fritidshus skulle permanentas (eller ersättas med permanentbostad):

En permanentning av samtliga fritidshus skulle enligt beräkningar kunna innebära en ökning från dagens ca 3 700 invånare i de sex aktuella områdena till nästan 7 000 personer om det flyttar in 2,2 personer i varje hus (vilket är den gängse beräkningsmodellen).

Till exempel bodde det i Aröd 322 personer 2007 där fanns också 180 fritidshus. Om dessa skulle permanentas med i snitt 2,2 personer betyder det att befolkningen här mer än fördubblas.

MARSTRAND, INSTÖN OCH TJUVKIL

Marstrand och Instön

Marstrand är en av kommunens serviceorter med ca 1 438 invånare (2008). En ökning med 220 invånare har skett under de senaste 20 åren. Den ålderskategori som dominerar är gruppen invånare mellan 45-64 år gamla.

På Instön har befolkningen under perioden 1990-2000 ökat med 69 personer, från 35 till 104 personer. En stabil ökning har skett i åldersgrupperna mellan 25-84 år.

I Marstrand finns förskola, skola (t o m åk 6), äldreboende och livsmedelsbutik, finns verksamheter inom marint/turism m m. Marstrand har bra kollektivförbindelser med Ytterby och Kungälv. Denna linje försörjer även Instön.

Instön anges såsom Marstrand som A-område i "VA- i kustzon" vilket innebär att tillgången och kvaliteten på

vatten inte är tillfredsställande idag samt att avloppslösningarna inte är långsiktigt hållbara, när området omvandlas och allt fler blir permanentboende utan området är prioriterat för utbyggnad av kommitté VA.

Bebyggelsen är en blandning av fritidshus och permanentbebyggelse. Instön har även en viktig funktion för det rörliga friluftslivet för boende i närområdet, men skulle även kunna ha det ur ett kommunalt eller regionalt perspektiv med sin närhet till Marstrand om det kan öppnas upp och bli mer allmänt. I dagsläget saknas parkeringsplatser för besökande till ön.

Kungälv kommun äger all mark som föreslås för ny bebyggelse på Koön men ingen mark på Instön. Inom Marstrand finns många intressen som skall förenas men även en del som står i direkt konflikt med varandra. Idealbild Marstrand, antagen april 2008 har inarbetats i översiktplanen.

MARSTRAND

Ålder	1990	2000	2008	Procentuell fördelning av åldrar i befolkningen	Förändring i antal för olika åldersgrupper 1990-2008	Förändring i procent för olika åldersgrupper 1990-2008
0-5	79	89	74	9%	-5	-6%
6-15	119	164	134	11%	15	13%
16-24	138	95	128	8%	-10	-7%
25-44	290	315	263	26%	-27	-9%
45-64	312	465	497	30%	185	59%
65-84	250	249	290	15%	40	16%
85-	20	30	42	1%	22	110%
Summa	1 208	1 407	1 428	100%	220	18%

INSTÖN

Ålder	1990	2000	2008	Procentuell fördelning av åldrar i befolkningen	Förändring i antal för olika åldersgrupper 1990-2008	Förändring i procent för olika åldersgrupper 1990-2008
0-5	2	2	2	2%	0	0%
6-15	3	8	5	5%	2	66%
16-24	4	5	13	13%	9	225%
25-44	10	10	21	20%	11	110%
45-64	9	15	46	44%	37	411%
65-84	7	9	16	15%	9	128%
85-	0	2	1	1%	1	-%
Summa	35	51	104	100%	69	197%

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
Marstrand 1 Nybyggnation av bostäder. Med en blandning av hyres- och bostadsrättersamt några villatomter.	Området utgörs idag av berg och skogsmark. Det omfattar ca 2,5 ha och finns med som utredningsområde för bostäder i Idealbild Marstrand, delöversiktsplan för Marstrandsområdet som antogs av Kommunfullmäktige i april 2008. Marken ägs av Kungälv kommun. Avstånd till hållplats för kollektivtrafik är ca 750-800 m och ca 1,2 km till Marstrands centrum. Området ligger naturskönt och har stora värden för rekreation och friluftsliv. Hela Koön ligger inom ett stort kustområde som är av riksintresse både för det rörliga friluftslivet och för naturvården.	Utredningsbehov <ul style="list-style-type: none"> Förutsättningar för vatten- och avlopp Påverkan på vattenskyddsområde Påverkan på landskapsbilden Påverkan på riksintresse för friluftsliv och naturvård
Marstrand 2 Nybyggnation av bostäder, friliggande småhus, radhus, parhus antal beroende på möjlig exploateringsgrad.	Området utgörs idag av berg och skogsmark. Det omfattar ca 10 ha och finns med som utredningsområde för bostäder i Idealbild Marstrand, delöversiktsplan för Marstrandsområdet, som antogs av Kommunfullmäktige i april 2008. Marken ägs av Kungälv kommun. Avstånd till hållplats för kollektivtrafik är ca 500 m från och ca 1,2 km till Marstrands centrum. Området ligger i ett naturskönt område med stora värden för rekreation och friluftsliv. Hela Koön ligger inom ett stort kustområde som är av riksintresse både för det rörliga friluftslivet och för naturvården. Den östra delen av området angränsar till värdefull natur. Norr om området finns en del fornminnen. Några dokumenterade fornminnen finns dock ej i det aktuella området.	Utredningsbehov <ul style="list-style-type: none"> Förutsättningar för vatten- och avlopp Påverkan på landskapsbilden Påverkan på riksintresse för friluftsliv och naturvård Gestaltning
Marstrand 3 Nybyggnation av bostäder, blandad bebyggelse, småhus, radhus och parhus samt lägenheter, antal beroende på möjlig exploateringsgrad.	Området omfattar ca 20 ha. Södra Koön undantogs från fastställelse av Idealbild Marstrand, p g a Länsstyrelsens och kommunens fortsatta dialog kring ny naturreservatsgräns. Området utgörs idag av bergs- och skogsmark. Marken ägs av Kungälv kommun. Avstånd till hållplats är ca 350 – 800 meter för kollektivtrafik och ca 2 km till Marstrand centrum. Området ligger naturskönt med stora värden för rekreation och friluftsliv. Hela Koön ligger inom ett stort kustområde som är av riksintresse både för det rörliga friluftslivet och för naturvården. Området innefattar ett fåtal fornminnen samt naturområden som har höga naturvärden. Området gränsar till naturområden med unika naturvärden. Området omfattas av landskapsbildskydd och kommer att gränsa till nytt ombildat naturreservat.	Utredningsbehov <ul style="list-style-type: none"> Förutsättningar för vatten och avlopp Fornminnen Påverkan på landskapsbilden Påverkan på riksintresse för friluftsliv och naturvård Förbindelse över Mjölkekilen för att förstärka kontakten till övriga Marstrand
Marstrand 4 Nybyggnation av bostäder, blandad upplåtelseform, hyresrätter och bostadsrätter i kombination med service och ev. verksamheter.	Området omfattar totalt ca 2,6 ha. Största delen utgör idag parkeringsplatser. Området ligger centralt i Marstrand med närhet till färja och kollektivtrafik. Området ligger nära den äldre bebyggelsen som är kulturhistoriskt riksintresse. Hela Koön ligger inom ett stort kustområde som är av riksintresse både för det rörliga friluftslivet och för naturvården. Området ligger vid djuphamnen där det även finns önskemål om sjötapp.	Utredningsbehov <ul style="list-style-type: none"> Förutsättningar för vatten och avlopp Geoteknik /fyllnadsmassor Befintliga/framtida parkeringsbehovet Klimatförändringarna med höjda vattennivåer Gestaltning
Marstrand 5 Nybyggnation av bostäder, blandad upplåtelseform, hyresrätter och bostadsrätter i kombination med service och verksamheter.	Omfattar ca 13 ha. Området utgörs idag av befintligt verksamhetsområde, parkering samt vattenområde med mindre öar. Området är tänkt att utveckla entrén till Marstrand med större verksamhetsområde, hamn samt lättare verksamheter i kombination med bostäder samt även renodlat bostadsområde. Exploateringen innebär utfyllnad inom nuvarande strandskyddsområde samt en parkeringslösning i berget norr om Lv168. Området ligger naturskönt med stora värden för rekreation och friluftsliv. Hela Koön ligger inom ett stort kustområde som är av riksintresse både för det rörliga friluftslivet och för naturvården.	Utredningsbehov <ul style="list-style-type: none"> Förutsättningar för vatten och avlopp Geoteknik /fyllnadsmassor/sprängning Befintliga/framtida parkeringsbehovet Klimatförändringar med höjda vattennivåer Gestaltning

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Instön 1 Nybyggnation av bostäder ex friliggande småhus och parhus antal beroende på möjlig exploateringsgrad.</p>	<p>Området utgörs idag av i huvudsak av bergs/naturmark. Områdets areal är ca 10 ha. Området är ej tidigare planlagt men angränsar i den västra delen till detaljplan nr 39 från 1955. Området är privatägt. Området ligger i ett område med stora värden för rekreation, bad och friluftsliv. Hela Instön utgör riksintresse för både friluftslivet och naturvärden. Den nordöstra delen av området tangerar strandskyddsområde.</p> <p>Vattenförsörjningen sker idag i enskilda anläggningar. Avloppshanteringen sker dels i gemensamma reningsverk och dels i enskilda anläggningar. De enskilda anläggningarna är av blandad kvalitet och vattenkvaliteten varierar. Vatten- och avlopp i området måste lösas för att möjliggöra ytterligare byggnation i området. Vägar inom området måste förbättras och förses med mötesplatser och besöksparkeringar. Busshållplats finns vid väg 168 ca 1 km från området. Bussar till och från Kungälv går med bra turtäthet. Området består till största delen av berg i dagen och kan delvis ha mycket varierande topografi.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Vatten- och avlopp • Påverkan på riksintresse för friluftsliv och natur • Landskapsbilden
<p>Instön 2 Nybyggnation av bostäder, antal beroende på möjlig exploateringsgrad.</p>	<p>Området utgörs idag av jordbruksmark och är privatägt. Områdets areal är ca 1,5 ha och är inte tidigare planlagt med delar av området ligger inom samlad bebyggelse. Området ligger i ett område med stora värden för rekreation, bad och friluftsliv. Hela Instön utgör riksintresse för både friluftslivet och naturvärden. Busshållplats finns vid väg 168 ca 700 m från området. Bussar till och från Kungälv går med bra turtäthet.</p> <p>Vattenförsörjningen sker idag i enskilda anläggningar. Avloppshanteringen sker dels i gemensamma reningsverk och dels i enskilda anläggningar. De enskilda anläggningarna är av blandad kvalitet och vattenkvaliteten varierar. Vatten- och avlopp i området måste lösas för att möjliggöra ytterligare byggnation i området. Området utgörs troligtvis till största delen av lera.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Vatten- och avlopp • Påverkan på riksintresse för friluftsliv och natur
<p>Instön 3 Nybyggnation av bostäder, antal beroende på möjlig exploateringsgrad.</p>	<p>Området utgörs idag av i huvudsak av bergs/naturmark. Det omfattar ca 4 ha och är inte tidigare planlagt men ligger till största delen inom samlad bebyggelse. Marken är privatägd. Busshållplats finns vid väg 168 ca 1 km från området. Bussar till och från Kungälv går med bra turtäthet. Vägar inom området måste förbättras och förses med mötesplatser och besöksparkeringar.</p> <p>Vattenförsörjningen sker idag i enskilda anläggningar. Avloppshanteringen sker dels i gemensamma reningsverk och dels i enskilda anläggningar. De enskilda anläggningarna är av blandad kvalitet och vattenkvaliteten varierar. Vatten- och avlopp i området måste lösas för att möjliggöra ytterligare byggnation i området.</p> <p>Området ligger i ett område med stora värden för rekreation, bad och friluftsliv. Hela Instön utgör riksintresse för både friluftslivet och naturvärden. Delar av området utgörs av ädellövskog, klass 2 och 3.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Vatten- och avlopp • Påverkan på riksintresse för friluftsliv och natur • Landskapsbilden • Ädellövskog

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Instön 4 Nybyggnation av bostäder, antal lägenheter beroende av möjlig exploateringsgrad.</p>	<p>Området utgörs idag av odlingsmark/naturmark. Det är ca 1,5 ha och omfattas av detaljplan från 1978. Enligt gällande detaljplan får marken användas för parkeringsändamål samt gemensamhetslokaler/handelsändamål. Marken är privatägd. Busshållplats finns vid väg 168 ca 300 m från området. Turtätheten bedöms som pendlingsbar.</p> <p>Avloppshantering sker dels i avloppsreningsverk och dels i enskilda anläggningar. Det ena Reningsverket på Södra Instön är relativt nybyggt och i gott skick. Södra Instön är anslutet till kommunalt vatten via avtal. I sydvästra delen av området finns en kraftledning.</p> <p>Området ligger i ett område med stora värden för rekreation, bad och friluftsliv. Hela Instön utgör riksintresse för både friluftslivet och naturvården.</p> <p>Området utgörs i huvudsak av fast mark/berg.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Trafikbuller från Lv168 • Påverkan på riksintresse för friluftsliv och natur
<p>Instön 5 Nybyggnation av bostäder, antal beroende på möjlig exploateringsgrad.</p>	<p>Området utgörs idag av parkmark. Det är ca 0,5 ha och omfattas av detaljplan från 1978. Enligt gällande detaljplan får marken användas som park och friyta. Marken är privatägd. Busshållplats finns vid väg 168 ca 700 m från området. Turtätheten bedöms som pendlingsbar.</p> <p>Avloppshantering sker dels i avloppsreningsverk och dels i enskilda anläggningar. Det ena reningsverket på Södra Instön är relativt nybyggt och i gott skick. Södra Instön är anslutet till kommunalt vatten via avtal.</p> <p>Området ligger i ett område med stora värden för rekreation, bad och friluftsliv. Hela Instön utgör riksintresse för både friluftslivet och naturvården. Enligt jordartskarta kan området utgöras av delvis berg, sand och torv.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Parkmarkens användning • Torvmark • Påverkan på riksintresse för friluftsliv och natur

Under samrådsprocessen har föreslaget område på södra Koön minskats med hänsyn till kommande naturreservat. På Instön har föreslagen exploatering minskats med hänsyn till strandskyddsområde, landskapsbild och havsnivåhöjningen.

Tjuvkil

Tjuvkil har ca 675 invånare (2008). Befolkningen har vuxit i alla åldersgrupper under de senaste 20 åren, den totala ökningen är 256 personer. Tjuvkil försörjs med kollektivtrafik med linjer som går mellan Marstrand och Ytterby, Tjuvkil och Kärna. För förskola och äldreboende finns en färdig detaljplan i området.

Tjuvkil anges som A-område i "VA i kustzon" vilket innebär att tillgången och kvaliteten på vatten inte är tillfredsställande idag samt att avloppslösningarna inte är långsiktigt hållbara, när området omvandlas och allt fler blir permanentboende utan området är prioriterat för utbyggnad av kommallt VA.

Bebyggelsen är numera en blandning av fritidshus och permanentvillor. I huvudsak kan befintlig bebyggelse och kompletteringar medges större byggrätter i nya detaljplaner.

Tjuvkil har en viktig funktion för det rörliga friluftslivet för boende i närområdet och hela kommunen. Det allmänna intresset är stort i kusten och parkeringsmöjligheter skall möjliggöras inom området. Det privatiserade vägnätet behöver åtgärdas och skapa bättre tillgänglighet.

Ålder	1990	2000	2008	Procentuell fördelning av åldrar i befolkningen	Förändring i antal för olika åldersgrupper 1990-2008	Förändring i procent för olika åldersgrupper 1990-2008
0-5	40	44	62	9%	22	55%
6-15	44	73	71	11%	27	61%
16-24	38	37	57	8%	19	50%
25-44	118	164	177	26%	59	50%
45-64	114	179	202	30%	88	77%
65-84	64	78	102	15%	38	59%
85-	1	4	4	1%	3	300%
Summa	419	579	675	100%	256	61%

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Tjuvkil 1 Nybyggnation av bostäder, antal beroende av möjlig exploatering.</p>	<p>Området utgörs idag av öppen ängsmark. Området är ca 2,4 ha och ingår i detaljplanen för Matskärsområdet som har antagits av KF men överklagats. Marken är privatägd.</p> <p>Området ligger nära (ca 200 m) från hållplats för kollektivtrafik längs väg 168, turtätheten bedöms som pendlingsbar.</p> <p>Vatten och avlopp är ett problem för området som måste lösas för att möjliggöra ytterligare byggnation. Idag är det i huvudsak gemensamma vatten- och avloppslösningar i området. Utbyggnad av kommunalt VA pågår.</p> <p>Geotekniska förutsättningarna, miljökonsekvenser, fornminnen m.m. har utretts i detaljplanearbetet.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Anslutning till kommunalt Vatten- och avlopp
<p>Tjuvkil 2 Nybyggnation av friliggande bostäder, antal beroende av möjlig exploatering. Service såsom förskola och äldreboende finns planlagd.</p>	<p>Området utgörs idag av delvis odlingsmark och omfattar ca 2,8 ha. Delar av området planlagt för förskola och äldreboende, ca 1 ha återstår. Marken är privatägd.</p> <p>Det är ca 150 m till hållplats för kollektivtrafik, turtätheten bedöms som pendlingsbar. Området ligger i anslutning till befintlig mindre väg och längs väg 168. Del av området berörs av en kraftledning.</p> <p>Vatten och avlopp är ett problem för området som måste lösas för att möjliggöra ytterligare byggnation. Idag är det i huvudsak privata och gemensamma vatten- och avloppslösningar i området. Utbyggnad av kommunalt VA pågår</p> <p>Jordartskartan visar att området innehåller lera.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Anslutning till kommunalt Vatten- och avlopp • Väganslutningar • Trafikbuller från Lv168 • Gång/cykeltrafik
<p>Tjuvkil 3 Nybyggnation av bostäder, blandad bebyggelse, antal beroende på möjlig exploateringsgrad.</p>	<p>Området utgörs idag delvis odlingsmark och omfattar ca 8,2 ha. Marken är privatägd och inte tidigare planlagd. Området ligger ca 300 meter från hållplats för kollektivtrafik, turtätheten bedöms som pendlingsbar. Delar av området ligger intill väg 168 och angöring till område behöver studeras.</p> <p>Vatten och avlopp är ett problem för området som måste lösas för att möjliggöra ytterligare byggnation. Idag är det i huvudsak privata vatten- och avloppslösningar i området. Utbyggnad av kommunalt VA-pågår.</p> <p>Området är en dalgång mellan bergsryggar där markförhållanden enligt jordartskartan utgörs av lera med några inslag av berg. Det ligger delvis något lågt vilket kan medföra risk för översvämningar. Detta behöver utredas vidare.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Anslutning till kommunalt Vatten- och avlopp • Gång/cykeltrafik • Geotekniska förutsättningar • Trafikbuller från Lv168 • Åtgärder på grund av översvämningrisk.

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Tjuvkil 4 Nybyggnation av bostäder, blandad bebyggelse, antal beroende av möjlig exploateringsgrad.</p>	<p>Området utgörs idag av gammal jordbruksmark samt ett nedlagt bussgarage med biutor och är totalt ca 12 ha. Marken är privatägd och inte tidigare planlagd. Området har varit med i tidigare översiktsplaner som utredningsområde och förfrågan har funnits från markägare om att planlägga. Planarbete har påbörjats. Området ligger ca 500 meter från väg 168 där hållplats för kollektivtrafik finns, turtätheten bedöms som pendlingsbar.</p> <p>Området innehåller inga kända natur- eller kulturvärden.</p> <p>Området utgörs delvis av berg i dagen och lera i de mer låglänta delarna. På grund av låg terräng samt ett genomgående vattendrag krävs utredningar med hänsyn till översvämningsrisk.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Anslutning till kommunalt Vatten- och avlopp • Väganslutningar • Geotekniska förutsättningar • Trafikbuller från Lv 168 • Åtgärder på grund av översvämningsrisk • Gång/cykeltrafik • Kraftledning behöver markläggas
<p>Tjuvkil 5 Nybyggnation av bostäder, antal lägenheter beroende av möjlig exploateringsgrad.</p>	<p>Området ingår i jordbrukslandskapet men utgörs främst av ett bergsområde med naturmark och omfattar ca 3,5 ha. Marken är privatägd och inte tidigare planlagd. Området ligger ca 500 meter från väg 168 där hållplats för kollektivtrafik finns, turtätheten bedöms som pendlingsbar.</p> <p>Området utgörs av berg med inslag av lera och grus/ sand.</p> <p>Området ingår i vägreservat och kan endast komma i fråga för exploatering när ny vägdragning är fastlagd.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Anslutning till kommunalt Vatten- och avlopp • Trafikbuller från Lv 168 • Gång/cykelbana
<p>Tjuvkil 6 Nybyggnation av bostäder, friliggande småhus, parhus och radhus, antal beroende av möjlig exploateringsgrad.</p>	<p>Området ingår i jordbrukslandskapet men utgörs främst av ett bergsområde med naturmark och omfattar ca 2,9 ha. Marken är privatägd och inte tidigare planlagd. Området ligger ca 500 meter från väg 168 där hållplats för kollektivtrafik finns, turtätheten bedöms som pendlingsbar.</p> <p>Området är rikt på fornminnen.</p> <p>Området utgörs av berg med inslag av lera och grus/ sand.</p> <p>Området ingår i vägreservat och kan endast komma i fråga för exploatering när ny vägdragning är fastlagd.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Anslutning till kommunalt Vatten- och avlopp • Trafikbuller från Lv 168 • Fornminnen • Gång/cykelbana

KODE, ÖDSMÅLSMOSSE/RÖRTÅNGEN OCH ARÖD

Kode

Kode är en av kommunens serviceorter och har ca 1 324 invånare (2008) vilket innebär en minskning med 229 personer på 20 år. Den största minskningen finns i åldersgruppen 25-44 år, samtidigt har det skett en markant ökning av personer i åldrarna 45-64 år.

Kodes läge i norra delen av kommunen, med goda förutsättningar vad gäller kommunikationer, bostäder och verksamheter medför stor potential att kunna växa som samhälle. Kode har goda kollektivförbindelser med Kungälv-Ytterby, Stenungsund och Göteborg. Det finns förskola, skola (t o m åk 6), äldreboende, livsmedels-

butiker, bensinstationer och ytterligare viss detaljhandel. I Kode finns även industrier med arbetstillfällen. Bebyggelsen består i huvudsak av småhus, friliggande eller som radhus. Kungälv kommun äger delvis mark som föreslås för ny bebyggelse. Möjlighet finns att förtäta i samhället och i direkt anslutning till den befintliga bebyggelsen.

Att låta Kode växa västerut handlar om avvägning att ta i anspråk viss del av odlingslandskapet för bebyggelse och samtidigt definiera de delar av odlingslandskapet som behöver bevaras.

Ålder	1990	2000	2008	Procentuell fördelning av åldrar i befolkningen	Förändring i antal för olika åldersgrupper 1990-2008	Förändring i procent för olika åldersgrupper 1990-2008
0-5	144	78	81	6%	-63	-44%
6-15	323	272	175	13%	-148	-46%
16-24	200	174	161	12%	-39	-20%
25-44	464	309	265	20%	-199	-43%
45-64	328	134	420	32%	92	28%
65-84	78	146	175	13%	97	124%
85-	16	32	47	4%	31	194%
Summa	1553	1145	1324	100%	-229	-15%

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Kode 1 Nybyggnation av friliggande småhus, samt par- och radhus, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Områdets areal är ca 18 ha och utgörs av framförallt odlingsmark men även en mindre del skogsmark. Marken är till största delen privatägd och finns med som utbyggnadsområde i planstudien över Kode som gjordes 2005. Det är ca 1.5 km till pendeltågstation som trafikeras med mycket god turtäthet. Området genomkorsas av en kraftledning.</p> <p>Området inramas både i väster och öster av skogsbeklädda bergsryggar. Den östra utgör ett viktigt närströvsområde för Kode. Även den västra innehåller värdefulla ängs- och hagmarker och bör sparas som ett framtida närströvsområde. Enligt bevarandeprogram, Länsstyrelsen 1995, är området (Solbergaslätten) av mycket högt bevarandevärde, Klass 2, och innehåller även kulturvärden av största betydelse.</p> <p>Område mellan bergspartierna består av lera. Geoteknik och stabilitet är ej studerad.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Intrång i närströvsområde • Förutsättningar för VA-försörjning och fjärrvärme • Geoteknik/stabilitet (särskilt kring Vallby å) • Avgränsning mot det värdefulla odlingslandskapet • Gestaltning • Fornminnen
<p>Kode 2 Nybyggnation av bostäder. Flerfamiljshus/parhus/radhus, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området utgörs idag av odlingsmark/ängs- och hagmark. Områdets areal är ca 1,5 ha. Delar av området finns med i planstudien över Kode som gjordes 2005. Marken är privatägd. Området ligger ca 500-600 m från pendeltågstationen.</p> <p>Området finns beskrivet i Länsstyrelsens Ängs- och hagmarksinventering från 1988 (objekt 175). Området utgörs av öppen hagmark, en bergskulle och flacka marker. Inom området finns stengärdsgårdar. Värdeklass 2. Området används som ett närströvsområde av Kodes invånare. Området gränsar mot kulturhistoriskt intressant område enligt Kulturmiljöprogram från 1990. Karl XII:s väg är en gammal vägsträckning som troligtvis användes under Karl XII:s fälttåg mot Norge. En del av vägen är fornminnesförklarad. Kulturmiljön innehåller också lämningar av kvarnverksamhet, kvarngrund, dammanläggningar och f.d. mjölnarbostad.</p> <p>Enligt jordartskartan består området av lera. Har i Kodes områdesplan från 1984 bedömts som goda, men bör utredas vidare. En kraftledning passerar precis norr om området.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Förutsättningar för VA och fjärrvärme • Buller/risker från järnvägen • Fornminnen/Kulturmiljö • Geoteknik • Anpassning till ny vägförbindelse från Lv 574 över järnvägen • Miljökonsekvenser med hänsyn till naturvärden
<p>Kode 3 Nybyggnation av bostäder. Friliggande småhus, parhus samt radhus, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området utgörs idag av jordbruksmark (odling) och omfattar ca 14 ha. Det ligger ca 1 km från pendeltågstation och ägs av Kungälv kommun. Området finns med som utbyggnadsområde/reservområde i Kode områdesplan från 1984-09-24 samt i planstudien från 2005.</p> <p>Området ligger inom område med värdefullt odlingslandskap. Enligt bevarandeprogram, Länsstyrelsen 1995, är området (Solbergaslätten) av mycket högt bevarandevärde, Klass 2, och innehåller även kulturvärden av största betydelse. I norr gränsar det till strandskyddsområde för Vallby å.</p> <p>Området utgörs av åkermark med ibland stora lerdjup. I områdets västra del samt närmast bäcken bedöms jorddjupen vara större.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Förutsättningar för VA och fjärrvärme • Geoteknik/stabilitet • Anpassning till och avgränsning mot omgivande jordbrukslandskap • Hänsyn till kulturmiljön

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Kode 4 Nybyggnation av flerfamiljshus/parhus, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Områdets areal är ca 1,5 ha och finns med som ett utbyggnadsområde i planstudien för Kode, 2005. Området ingick även i utbyggnadsområde "Västra Guntorp" i Kodes områdesplan från 1984. Marken är privatägd och ligger ca 700-800 m från pendeltågstation.</p> <p>Området ligger inom område med värdefullt odlingslandskap. Enligt bevarandeprogram, Länsstyrelsen 1995, är området (Solbergaslätten) av mycket högt bevarandevärde, Klass 2, och innehåller även kulturvärden av största betydelse. Område angränsar i söder till strandskyddsområde för Vallby å och i öster till ett större närströvområde. Norr om området finns en bergsknalle som bör sparas som närströvområde för bl a Bräckeområdet.</p> <p>Enligt områdesplan för Kode kan området närmast bäcken vara instabilt.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Förutsättningar för VA-försörjning och fjärrvärme • Geoteknik • Anpassning till och avgränsning mot omgivande jordbrukslandskap • Hänsyn till kulturmiljön
<p>Kode 5 Nybyggnation av flerfamiljshus, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området utgörs idag av en plan gräsyta och ligger 300 m från pendeltågstation. Marken ägs av Kungälv kommun och omfattar ca 0,3 ha. I Kodes områdesplan från 1984 ligger området inom område för befintliga allmänna anläggningar. Området ligger inom befintlig bebyggelse och innehåller inga natur- eller kulturvärden. De geotekniska förhållandena är inte studerade.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Buller/risker från järnväg • Förutsättningar för VA-försörjning och fjärrvärme
<p>Kode 6 Möjlighet att komplettera befintlig bebyggelse vid slutet av Bärnstensvägen med friliggande småhus, alt parhus/radhus, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området utgörs idag av naturmark (odling) och ligger 500 m från pendeltågstationen. Marken är privatägd och omfattar ca 1,0 ha. Det är inte tidigare detaljplanelagt. Finns med som utbyggnadsområde för centrumfunktioner, bostäder m m i områdesplanen från 1984. Fanns också med som ett utbyggnadsområde i planstudien för Kode, 2005. Område ligger nära pendeltågsstation och det känns naturligt att kunna fortsätta bebyggelsen något västerut.</p> <p>Området angränsar till strandskyddsområde för Vallby å. Närheten till Vallby å innebär att det med stor sannolikhet kan vara problem med geoteknik m m.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Förutsättningar för VA-försörjning och fjärrvärme • Geoteknik/stabilitet • Strandskyddsområde vid Vallby å
<p>Kode 7 Nybyggnation av friliggande småhus, parhus, radhus, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området utgörs idag av jordbruksmark, odling och ligger ca 950 m från pendeltågsstation. Marken är privatägd och omfattar ca 2 ha. I Kodes områdesplan från 1984 benämns området utbyggnadsområde för bostäder och bostadskomplement. Området finns även med som utbyggnadsområde i planstudien över Kode 2005.</p> <p>Större delen av området ligger inom område med värdefullt odlingslandskap. Enligt bevarandeprogram, Länsstyrelsen 1995, är området (Solbergaslätten) av mycket högt bevarandevärde, Klass 2, och innehåller även kulturvärden av största betydelse.</p> <p>I Kode områdesplan bedömdes de geotekniska förutsättningarna som goda, men de kan dock vara lite sämre ner mot bäcken.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Förutsättningar för VA-försörjning och fjärrvärme • Buller från väg 621 (Hedsvägen) • Geoteknik och stabilitet mot ån • Anpassning mot jordbrukslandskap

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Kode 8 Nybyggnation av friliggande småhus, parhus, radhus, antal lägenheter beroende av möjlig exploateringsgrad.</p>	<p>Området utgörs idag av naturmark och ligger ca 1 km från pendeltågsstation. Marken är privatägd och omfattar ca 6 ha. I Kodes områdesplan från 1984 benämns området som reservområde för bostäder och utbyggnadsområde för verksamheter.</p> <p>Del av området ligger inom närströvområde samt angränsar i söder till kulturhistoriskt intressant område enligt Kulturmiljöprogram från 1990.</p> <p>Området är relativt kuperat och i Kodes områdesplan bedömdes de geotekniska förhållandena som goda.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Förutsättningar för VA-försörjning och fjärrvärme • Buller/risker från E6 och järnväg • Sanering av eventuella föroreningar m m på skjutbanan • Avgränsning mot närströvområde • Ev. anpassning mot ny vägdragningsplan från LV 574 över järnvägen • Fornminnen

Under samrådsprocessen så har områden på jordbruksmark föreslagna för bostäder 2050 utgått. Anledningen har varit att minska på andel jordbruksmark som tas i anspråk för exploatering samt behovet att vara mer flexibel avseende lösningen på en ny överfart över järnvägen. Dessutom har området föreslagits för bostäder 2050 öster om motorvägen tagits bort med hänvisning till att motorvägen innebär en barriär i samhället vid en utveckling åt öster.

Ödsmålsmosse/Rörtången

Under de senaste 20 åren har befolkningen i Ödsmålsmosse/Rörtången växt kraftigt, med 235 personer, från att vara 172 personer till 407 personer. Befolkningsökning har skett jämnt i alla åldrar.

Ödsmålshalvön försörjs av kollektivtrafik som går ut till Rörtången sju turer i vardera riktning/ vardag. Ödsmålsmosse och Rörtången har en viktig funktion för det rörliga friluftslivet för boende i närområdet. Området anges som A-område i "VA i kustzon" vilket innebär att tillgången och kvaliteten på vatten inte är tillfredsställande idag samt att avloppslösningarna inte är långsiktigt hållbara, när området omvandlas och allt fler blir permanentboende utan området är prioriterat för utbyggnad av kommunalt VA.

Bebyggelsen är en blandning av fritidshus och permanentus. I huvudsak kan kompletteringar komma till stånd genom större byggrätter i nya detaljplaner. För Rörtången, som har sin naturliga avgränsningen, kan enstaka stora fastigheter förtätas och ny bebyggelse tillkomma, i övrigt handlar det om omvandling på fastighetsbildade tomter. För arrendeområdet saknas utrymme att bygga stora hus.

Inom Ödsmålsmosse har planarbete påbörjats 2004, men avvaktar utbyggnad av kommunalt vatten- och avlopp. För befintliga fastigheter kan större byggrätter prövas i nya detaljplaner. Två områden anges för ny blandad bebyggelse på sikt.

Det allmänna intresset är stort och parkeringsmöjligheter till de allmänna platserna i Rörtången är viktiga, liksom att möjliggöra parkering även i Ödsmåls mosse.

Ålder	1990	2000	2008	Procentuell fördelning av åldrar i befolkningen	Förändring i antal för olika åldersgrupper 1990-2008	Förändring i procent för olika åldersgrupper 1990-2008
0-5	16	19	47	12%	31	194%
6-15	18	29	38	9%	20	111%
16-24	21	15	34	8%	13	62%
25-44	49	74	132	33%	83	169%
45-64	35	80	114	28%	79	226%
65-84	31	29	40	10%	9	29%
85-	2	3	2	0%	0	0%
Summa	172	249	407	100%	235	137%

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Ödsmålsmosse 1 Nybyggnation av bostäder, småhus, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området är privatägt och utgörs idag av delvis naturmark och några bebyggda tomter. Områdets areal är ca 1,9 ha och är planlagt som Natur och Fritidshusändamål. Det finns planförfrågningar i området. Detaljplanearbete har påbörjats för Ödsmålsmosse som helhet avseende omvandling till helårsboende, men planarbetet avvaktar utbyggnad av VA i kustzon. Området ligger nära (ca 1,7 km Bastubäck, ca 2,2 km Ödsmåls by) hållplats för kollektivtrafik, som trafikerar med enstaka turer. Vägutredning och kostnadsberäkning är gjord för vägombyggnad genom Ödsmåls by så att buss kan angöra upp i området vilket förkortar avståndet för kollektivtrafik. Området ligger i anslutning till befintlig mindre väg. Väg behöver byggas ut inom området så att det kan försörjas från Ödsmålsmosse. Befintliga fastigheter har bara gångstig, d v s. inte tillgängliga. Standard på väg och mötesplatser m. m. måste studeras.</p> <p>Vatten och avlopp i området måste lösas för att möjliggöra ytterligare byggnation i området (VA i kustzon). Idag är det i huvudsak egna vatten och avloppslösningar i området.</p> <p>Området ligger i ett naturskönt område med riksintresse för naturvård och friluftsliv.</p> <p>Området består av berg i dagen.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Vägen genom Ödsmåls by • Anslutning till kommunalt Vatten- och avlopp • Geoteknik • Väg måste byggas ut för befintliga fastigheter för att tillgodose tillgänglighetskrav • Hänsyn till riksintresse för natur och friluftsliv
<p>Ödsmålsmosse 2 Nybyggnation av bostäder, blandad bebyggelse, antal bostäder beroende på möjlig exploateringsgrad.</p>	<p>Området utgörs idag av naturområde där spår kan synas från Rosengrens semesterby. Områdets areal är ca 7,6 ha och är planlagt för fritidshusändamål. Marken är privatägt och det finns planförfrågningar i området. Detaljplanearbete har påbörjats för Ödsmåls mosse som helhet avseende omvandling till helårsboende, men planarbetet avvaktar utbyggnad av VA i kustzon. Området har ca 1,3 km till hållplats i Ödsmåls by för kollektivtrafik, som trafikerar med enstaka turer. Vägutredning och kostnadsberäkning gjord för vägombyggnad genom Ödsmåls by och att buss kan angöra upp i området vilket förkortar avståndet för kollektivtrafik. Området ligger i anslutning till befintlig mindre väg. Standard på väg och mötesplatser m m måste ses över och förbättras. Väg inom området måste byggas ut.</p> <p>Vatten och avlopp är ett problem för området som måste lösas för att möjliggöra ytterligare byggnation (VA i kustzon). Idag är det i huvudsak privata vatten och avloppslösningar i området.</p> <p>Området ligger i en naturskön omgivning och ingår delvis i riksintresse för naturvård. Närområdet är relativt rikt på fornminnen och kulturmiljöer. Några dokumenterade fornminnen finns dock ej i det aktuella området. Gränisar i öster till ädellövskog.</p> <p>Området utgörs av fast berg.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Vägen genom Ödsmåls by • Området genomkorsas av en kraftledning? • Anslutning till kommunalt Vatten- och avlopp • Vägstandard • Geoteknik • Arkeologi • Hänsyn till riksintresse för natur och friluftsliv

Under samrådsprocessen utgick en område som var föreslaget för bostäder 2050, med hänvisning till naturvärden.

Aröd

Aröd är ett fritidshusområde som alltmer utvecklas mot permanentboende. Bebyggelsen är numera en blandning av fritidshus och permanentvillor. Tomternas storlek är relativt stora och bebyggelsen är lokaliserad till de naturliga platserna i landskapet. Antalet invånare 2008 är 334, under de senaste 20 åren har befolkningen ökat med 114 personer. Den största ökningen har skett i åldersgruppen 45-64.

Kollektivtrafik som trafikerar väg, 624 går fram till södra Aröd, nära den allmänna badplatsen. Aröd har en viktig funktion för det rörliga friluftslivet för boende i närområdet samt för stora delar av befolkningen i kommunen. Här finns bl a en tillgänglighetsanpassad badplats. Det finns parkeringsytor för personbilar i närheten av badplatsen.

Aröd anges som A-område i "VA i kustzon" vilket innebär att tillgången och kvaliteten på vatten inte är tillfredsställande idag samt att avloppslösningarna inte är långsiktigt hållbara, när området omvandlas och allt fler blir permanentboende utan området är prioriterat för utbyggnad av kommunalt VA.

Ålder	1990	2000	2008	Procentuell fördelning av åldrar i befolkningen	Förändring i antal för olika åldersgrupper 1990-2008	Förändring i procent för olika åldersgrupper 1990-2008
0-5	16	23	21	6%	5	31%
6-15	24	28	34	10%	10	42%
16-24	18	21	27	8%	9	50%
25-44	68	64	77	23%	9	13%
45-64	59	81	112	35%	53	90%
65-84	29	52	55	16%	26	90%
85-	6	0	8	2%	2	33%
Summa	220	269	334	100%	114	52%

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Aröd 1 Nybyggnation av bostäder, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området utgörs idag av delvis odlingsmark och delvis natur. Områdets areal är ca 2.5 ha och är ej tidigare planlagt. Området är delvis kommunägt och delvis privatägt. Området ligger nära (ca 300 m) hållplats för kollektivtrafik, som trafikeras med enstaka turer dagligen. Området ligger i anslutning till befintlig mindre väg. Standard på väg och mötesplatser m m måste studeras.</p> <p>Vatten och avlopp i området måste lösas för att möjliggöra ytterligare byggnation i området. Idag är det i huvudsak egna vatten och avloppslösningar i området.</p> <p>Området ligger i ett naturskönt område med stora värden för rekreation, bad och friluftsliv. Väster om området finns områden av riksintresse för naturvård och friluftsliv.</p> <p>Området består delvis av lera och delvis av berg i dagen. Aröd utgörs i huvudsak av normalriskområde för radon.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Bygga på delar av odlingsmark • Området genomkorsas av en kraftledning • Anslutning till kommunalt Vatten- och avlopp • Vägutbyggnad för att tillgodose tillgänglighetskrav • Geoteknik • Kollektivtrafik
<p>Aröd 2 Nybyggnation av friliggande bostäder på, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området utgörs idag av delvis odlingsmark som delvis kan ligga något lågt. Områdets areal är ca 1.5 ha och är ej tidigare planlagt. Marken är privatägd. Området har ca 800 m till hållplats för kollektivtrafik, som trafikeras med enstaka turer dagligen. Området ligger i anslutning till befintlig mindre väg. Standard på väg och mötesplatser m m måste ses över och förbättras.</p> <p>Vatten och avlopp är ett problem för området som måste lösas för att möjliggöra ytterligare byggnation. Idag är det i huvudsak privata vatten och avloppslösningar i området.</p> <p>Området ligger i ett naturskönt område med stora värden för rekreation, bad och friluftsliv. Närområdet är relativt rikt på fornminnen och kulturmiljöer. Några dokumenterade fornminnen finns dock ej i det aktuella området.</p> <p>Området utgörs av till största delen av lera. Aröd utgörs i huvudsak av normalriskområde för radon.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Bygga på delar av odlingsmark • Anpassning till och avgränsning mot omgivande jordbrukslandskap. • Området genomkorsas av en kraftledning. • Anslutning till kommunalt Vatten- och avlopp • Vägstandard • Geoteknik
<p>Aröd 3 Nybyggnation av friliggande bostäder, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området utgörs idag av naturmark. Områdets areal är ca 1.5 ha och är detaljplanlagt 1953, som allmän plats – park. Området är privatägt. Området ligger ca 1 km från hållplats för kollektivtrafik, som trafikeras med enstaka turer dagligen. Området ligger i anslutning till befintlig mindre väg. Standard på väg och mötesplatser m m måste studeras.</p> <p>Vatten och avlopp i området måste lösas för att möjliggöra ytterligare byggnation i området. Idag är det i huvudsak privata vatten- och avloppslösningar i området.</p> <p>Området ligger i en naturskön omgivning med stora värden för rekreation, bad och friluftsliv. Närområdet är relativt rikt på fornminnen och kulturmiljöer. Några dokumenterade fornminnen finns dock ej i det aktuella området.</p> <p>Området utgörs till största delen av berg i dagen. Aröd utgör normalriskområde för radon.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Området genomkorsas av en kraftledning. • Anslutning till kommunalt Vatten- och avlopp • Vägstandard

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Aröd 4 Nybyggnation av bostäder, blandade upplåtelseformer. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området utgörs idag av i huvudsak skogsmark men även en liten del utgörs av gammal jordbruksmark. Områdets areal är ca 6 ha och är ej planlagt. Området ägs till största delen av Kungälv kommun. Infart till området kommer troligtvis ske från Arödsvägen i söder via en befintlig vägsträckning. Tillfartsväg måste förbättras. Området ligger ca 1,2 km från Arödsvägen där hållplats för kollektivtrafik finns som trafikeras med enstaka turer.</p> <p>Vatten och avlopp i området måste lösas för att möjliggöra byggnation i området.</p> <p>Området innehåller inga kända natur- eller kulturvärden.</p> <p>Området utgörs av berg med lera i de mer låglänta delarna.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Anslutning till kommunalt Vatten- och avlopp • Vägstandard • Geoteknik/radon • Kollektivtrafik
<p>Aröd 5 Nybyggnation av bostäder, friliggande småhus, parhus, radhus och lägenheter. Antal bostäder beroende av möjlig exploateringsgrad. Område med möjlighet att komplettera Aröds ensidiga bostadsutbud med en blandad bebyggelse vilket ökar underlag för kollektivtrafik m m.</p>	<p>Området utgörs idag av skogsmark med en del berg. Områdets areal är ca 5,5 ha och är ej planlagt. Området är privatägt. Området ligger ca 1 km från Arödsvägen där hållplats för kollektivtrafik finns, som trafikeras med ca fyra turer/dag i vardera riktningen.</p> <p>Vatten och avlopp i området måste lösas för att möjliggöra byggnation i området. Infart till området kommer troligtvis ske från Arödsvägen i söder via en befintlig vägsträckning. Tillfartsväg måste förbättras.</p> <p>Området innehåller inga natur- eller kulturvärden.</p> <p>Området utgörs av berg med lera i de mer låglänta delarna.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Anslutning till kommunalt vatten- och avlopp • Vägstandard • Geoteknik/radon

KÄRNA OCH KOVIKSHAMN

Kärna

Kärna är en av kommunens serviceorter med ca 450 invånare (2007) och har haft en befolkningsökning med 11 personer under de senaste 20 åren. Tendenser – stabil åldersfördelning. Kärna har ett stort upptagningsområde för serviceunderlag till förskolor, skola äldreboende, vårdcentral, livsmedelsbutik och ytterligare viss detaljhandel. Kärna har god kollektivtrafikförbindelse med Ytterby och Kungälv, samt linjer mot Kornhall, Tjuvkil, Kovikshamn, Vedhall och Överön.

Mark som föreslås för ny bebyggelse ägs både av Kungälvs kommun och privata fastighetsägare. På lång sikt kan Kärna växa i olika riktningar. Möjlighet finns att förtäta i samhället och i direkt anslutning till den befintliga bebyggelsen. Utbyggnadsområden åt öster behöver t ex gång- och cykelförbindelse i norr mot Kärna för att stärka sambandet med orten. Åkermarker sydväst om Glose å har högt jordbruksvärde och skall bevaras. Risker med stabilitet och högt vatten finns kring Glose å.

Ålder	1990	2000	2008	Procentuell fördelning av åldrar i befolkningen	Förändring i antal för olika åldersgrupper 1990-2008	Förändring i procent för olika åldersgrupper 1990-2008
0-5	37	26	27	6%	-10	-27%
6-15	61	78	48	11%	-13	-21%
16-24	51	37	65	15%	14	27%
25-44	132	92	101	23%	-31	-23%
45-64	102	122	119	26%	17	17%
65-84	42	57	60	13%	18	43%
85-	10	29	26	6%	16	160%
Summa	435	441	446	100%	11	2,5%

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Kärna 1 Nybyggnation av bostäder (friliggande småhus samt par- och radhus, flerfamiljshus med hyresrätt), antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området är på ca 5,2 ha och ligger som en del av bergsryggen väster om Kärna samhälle och det nyligen planlagda Västerhöjden. Huvudsakligen består området av fast mark. Området innehåller fornminnen.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Anpassning till och avgränsning mot omgivande landskapsbild • Anslutning till kommunalt Vatten- och avlopp • Fornminnen
<p>Kärna 2 Område för nybyggnation av bostäder. Tät småhusbebyggelse, friliggande, rad- och parhus, blandade upplåtelseformer, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området är ca 4,9 ha och marken ägs av privata markägare. För området har tidigare planarbete pågått men inte resulterat i antagen detaljplan. Ca 350 meter till bussterminalen i Kärna med goda förbindelser till Kungälv och Göteborg. Goda förutsättningar för VA-försörjning och fjärrvärme.</p> <p>Området utgörs i dag av jordbruksmark, som sluttar mot söder och Glose å. Inom området finns fornlämningar.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Anpassning till och avgränsning mot omgivande jordbrukslandskap. • Bebygga delar av jordbruksmark • Kraftledning • Geoteknik • Buller från väg 604 • Anslutning till kommunalt Vatten- och avlopp • Fornminnen
<p>Kärna 3 Nybyggnation av bostäder, företrädesvis friliggande småhus, par- och radhus, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området är ca 1,3 ha och marken ägs av Kungälv kommun. Området används som jordbruksmark och är beläget söder om väg 604 mot Vedhall, ca 650 meter väster om Kärna bussterminal.</p> <p>Området gränsar till kulturmiljön kring Torsby kyrka och är även en del av ett närströvsområde.</p> <p>Marken utgörs av lera.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Anpassning till och avgränsning mot omgivande kulturmiljö och jordbrukslandskap. • Geoteknik • VA-försörjning och fjärrvärme
<p>Kärna 4 Nybyggnation av bostäder, småhus, rad-/parhus och lägenheter, antal bostäder beroende av exploateringsgrad.</p>	<p>Området är jordbruksmark och är beläget ca 400 meter söder om Kärna bussterminal. Det omfattar ca 4,2 ha och marken är privatägd. Tidigare områdesplan för Kärna 1986, anvisar området som reservområde.</p> <p>Området har inga natur- och kulturvärden.</p> <p>Skredriskinventering visar att området innehåller lera.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Anpassning till och avgränsning mot omgivande jordbrukslandskap. • Geoteknik (skredrisk) • Närhet till kraftledningar • VA-försörjning och fjärrvärme

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
Kärna 5 Nybyggnation av bostäder, småhus och rad-/parhus, antal bostäder beroende av möjlig exploateringsgrad.	Området är jordbruksmark och är beläget ca 500 meter söder om Kärna busstation. Det omfattar ca 1,3 ha och är privatägt. Det finns fornminnen i området. Enligt skredriskinventering består delar av området av lera och höjdpartiet har fast mark.	Utredningsbehov <ul style="list-style-type: none"> • Transformatorstation - flyttas eller ligga kvar • Geoteknik • Arkeologisk utredning • VA-försörjning och fjärrvärme
Kärna 6 Nybyggnation av bostäder. Hyresrätter, 12 st lägenheter..	Området används som betesområde och är beläget strax söder om väg 604 i den östra delen av samhället. Detaljplanen har antagits men överklagats. Kungälv kommun är markägare. Området är ca 0,2 ha. Avstånd och medförande kostnader hindrar fjärrvärmeutbyggnad. Området innehåller inga natur eller kulturvärden. De geotekniska förutsättningarna har utretts i detaljplanen med en fördjupad utredning var bebyggelse kan placeras. Byggnation förutsätter lättfyllnad. Geoteknisk utredning har gjorts.	Utredningsbehov <ul style="list-style-type: none"> • Anpassning till och avgränsning mot omgivande jordbrukslandskap • Åtgärder på väg 604 och infart som belastar projektet • Buller
Kärna 7 Nybyggnation av bostäder med blandad bebyggelse, antal bostäder beroende av möjlig exploateringsgrad.	Området används för jordbruk och skogsbruk. Området är ca 5,9 ha och ägs av privata markägare samt Kungälv kommun. Ca 900 meter från Kärna bussterminal, busshållplats längs väg 604 finns intill området. Planarbete för området har påbörjats. Marken utgörs idag av odlingsmark och skogsmark. I området finns höga naturvärden och delar av området ingår i ett större område med värdefull odlingsmark. Gränisar till nyckelbiotop i nordväst. Lera på åkermark. Bäckravin åt söder.	Utredningsbehov <ul style="list-style-type: none"> • Anpassning och avgränsning Kärna samhälle österut • Förbindelse av området mot Kärna • Förbindelse genom friluftsområde Skottemosse, GC-väg och ev bebyggelse • Geoteknik • Buller • Anslutning till kommunalt Vatten- och avlopp
Kärna 8 Nybyggnation av bostäder, friliggande småhus, par- och radhus, ev låg flerfamiljsbebyggelse. Antal bostäder beroende av möjlig exploateringsgrad.	Området är ett skogsområde, gränisar till Skottemosseområdet som närströv- och friluftsområde. Skulle kunna vara ett område att pröva för bostadsändamål för att förbinda Skårs Äng med Kärna. Ca 2,7 ha och marken ägs av Kungälv kommun. Ca 750 meter från Kärna bussterminal. Området innehåller fornlämningar. Det angränisar till närströvsområde i nordväst och nyckelbiotop i öster. Området är ett höjdområde men kan innehålla mindre svackor med organiskt material och sediment enligt Områdesplan Kärna 1986.	Utredningsbehov <ul style="list-style-type: none"> • Bebyggelse för att koppla Skårs Äng till Kärna • Bebyggelse – Friluftsliv • Fornminnen • Geoteknik/stabilitet • Trafikangöring från Kärnavägen/ Näckrosvägen alternativt Skårs Äng • Anslutning till kommunalt Vatten- och avlopp

I samrådsprocessen så har 2 områden föreslagna för bostäder 2050 utgått. Det ena är fotbollsplanen och det andra utökning av Lefstadsby på åkermark.

Kovikshamn

Bebyggelsen i Kovikshamn är en blandning av fritidshus och permanentus. Sedan 1990 har befolkningen ökat med 32 invånare, vilket innebär att det idag bor 266 personer i området. Den största ökningen har under senare år skett i åldersgrupperna 25-44 och 65-84.

De ytor som studerats för bebyggelse syftar till att skapa förutsättningar för byn att växa och bilda en sammanhållen utbyggnad kring vägen och med kontakt med havet. Båthamnen och småbåtshamnen är viktiga mötesplatser för Kovikshamn. Väg och kollektivförbindelser är goda till Kovikshamn från Kärna. Bussen trafikerar med enstaka turer vardagar.

Kovikshamn anges som A-område i "VA i kustzon" vilket innebär att tillgången och kvaliteten på vatten inte är tillfredsställande idag samt att avloppslösningarna inte är långsiktigt hållbara, när området omvandlas och alltfler blir permanentboende, utan området är prioriterat för utbyggnad av kommunalt VA.

Området är viktigt för det rörliga friluftslivet. Det allmänna intresset är stort i kusten och parkeringsmöjligheter skall möjliggöras inom området. För Sundhammarsområdet föreslås en tätortsavgränsning inom vilken en förtätning kan prövas när området ansluts till kommunalt vatten- och avlopp. De öppna markerna mellan Kovikshamn och Sundhammar ska hållas öppna men områden kan kopplas samman med gång- och cykelstråk

Ålder	1990	2000	2008	Procentuell fördelning av åldrar i befolkningen	Förändring i antal för olika åldersgrupper 1990-2008	Förändring i procent för olika åldersgrupper 1990-2008
0-5	19	8	16	6%	-3	-16%
6-15	20	33	29	11%	9	45%
16-24	32	15	22	8%	-10	-31%
25-44	54	45	55	21%	1	2%
45-64	68	92	89	34%	21	31%
65-84	37	39	49	18%	12	32%
85-	4	2	6	2%	2	50%
Summa	234	234	266	100%	32	13,6%

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Kovikshamn 1 Nybyggnation av bostäder, möjlighet till tätare exploatering, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Tidigare ej planlagt område med delvis samlad bebyggelse som idag utgörs av i huvudsak naturmark. Marken är privatägd och omfattar ca 1,4 ha. Området ligger i direkt anslutning till väg 605 och ca 100 m från hållplats för kollektivtrafik, som trafikeras med enstaka turer till Kärna där man byter till buss mot Kungälv respektive Ytterby.</p> <p>Idag finns ett flertal gemensamhetsanläggningar för avlopp inom området. Vattenkvaliteten är relativt dålig inom området.</p> <p>Området gränsar till strandskyddsområde.</p> <p>Marken består delvis av lera och delvis av berg.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Bebyggelse norr om vägen, kan innebära vissa bullerstörningar • Anslutning till kommunalt Vatten- och avlopp • Geoteknik • Anslutning till strandskydd och framkomlighet för allmänheten
<p>Kovikshamn 2 Nybyggnation av bostäder, möjlighet till tätare bebyggelse och blandade upplåtelseformer. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Tidigare ej planlagt område som idag utgörs av odlingsmark/naturmark. Marken är privatägd och omfattar ca 4 ha. Området ligger i direkt anslutning till väg 605 och nära hållplats för kollektivtrafik, som trafikeras med enstaka turer dagligen.</p> <p>Idag finns ett flertal gemensamhetsanläggningar för avlopp inom området. Vattenkvaliteten är relativt dålig inom området.</p> <p>Området innehåller stora värden för rekreation, bad och friluftsliv men inga natur- eller kulturvärden. Det angränsar i väster till områden som är av riksintresse för naturvård och friluftsliv.</p> <p>Området utgörs till största delen av lera och kan delvis ligga något lågt.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Bygga på delar av odlingsmark • Buller • Geoteknik/stabilitet • Risk för översvämning • Vatten- och avlopp
<p>Kovikshamn 3 Nybyggnation av friliggande bostäder, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området utgörs idag av skogs/sly/naturmark. Områdets areal är ca 2,1 ha och är inte tidigare planlagt. Marken är privatägd. Området ligger ca 500 m från hållplats för kollektivtrafik och trafikeras med enstaka turer dagligen.</p> <p>Vatten och avlopp i området måste lösas för att möjliggöra ytterligare byggnation i området. Idag finns ett flertal gemensamhetsanläggningar för avlopp inom angränsande områden. Ytterligare gemensamhetsanläggningar behövs vid framtida exploatering. Vattenkvaliteten är relativt dålig inom området.</p> <p>Området ligger i ett område med stora värden för rekreation, bad och friluftsliv. Delar av området är av riksintresse för friluftslivet.</p> <p>Området utgörs enligt jordartskartan till största delen av lera samt eventuellt en del torv.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Mer bebyggelse i Kovikshamn trots relativt gles kollektivtrafik • Vatten- och avlopp • Geoteknik/stabilitet • Kraftledning sträcker sig in i den norra delen av området • Riksintresse för friluftsliv • Torvmark

Under samrådsprocessen utgick två områden som var föreslagna för bostäder 2050. Det ena var fotbollplanen med hänsyn till inkomna synpunkter och det andra var vid Lefstad by med hänvisning till en mer enhetlig bybildning.

DISERÖD

Diseröd har 1262 invånare (2008) och är en av kommunens serviceorter, dess läge i den östra delen av kommunen medför att underlaget för service är relativt stort. Befolkningsökningen under de senaste 20 åren har varit 62 personer (5%). Landsbygdsbebyggelsen är stor. Diseröds befolkning hade en kraftig utflyttning av åldrarna 16-24 från 1990 fram till 2000, ett bortfall med 187 personer. En ökning med 150 personer i åldrarna 45-64 skedde under samma period. Under nästa period, mellan 2000 och 2008 minskade befolkningen med omkring 40 personer, en följd av minskning med 60 personer i åldrarna 65-84. Befolkningsgruppen mellan 45-64 år är fortfarande den största. Totalt ökade befolkningen med 62 personer under perioden.

Ortens utveckling behöver stärkas genom ny bebyggelse av olika upplåtelseformer och verksamheter i centrum. Det finns förskolor, skola (tom åk 6), äldreboende, bibliotek, servicebutik.

Diseröd har kollektivtrafikförbindelse till Kungälv, Lilla Edet och Kareby. Kungälvs kommun äger delvis mark som föreslås för ny bebyggelse. Möjligheterna för Diseröd att utvecklas och växa är stora då kringliggande mark och skogsområden kan tas i anspråk. Kommunens beslut om infrastruktursatsningar mot Ale över Göta Älv påverkar Diseröd positivt men kan också vara avgörande åt vilket håll Diseröd ska växa. Frågan har lyfts ur översiktsplanen för att diskuteras på regionalnivå. Att ta i anspråk nya områden i norr eller söder skapar intrång i nya landskapsrum.

Ålder	1990	2000	2008	Procentuell fördelning av åldrar i befolkningen	Förändring i antal för olika åldersgrupper 1990-2008	Förändring i procent för olika åldersgrupper 1990-2008
0-5	88	95	113	9%	25	28%
6-15	224	255	215	17%	-9	-4%
16-24	206	119	124	10%	-82	-40%
25-44	341	331	335	27%	-6	-2%
45-64	285	357	293	23%	8	3%
65-84	45	119	157	12%	112	249%
85-	11	25	25	2%	14	127%
Summa	1200	1301	1262	100%	62	5%

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>1 Diseröd Nybyggnation av bostäder, friliggande småhus, par- och radhus, hyresrätter, låg flerfamiljsbebyggelse. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området finns med som ett utbyggnadsområde i delöversiktsplan för Diseröd, antagen 1991-12-16. Områdets areal är ca 25 ha och marken ägs till största delen av Kungälv's Kommun.</p> <p>Goda förutsättningar för VA-försörjning. Hållplats för kollektivtrafik mellan Diseröd/Kareby/ Kungälv (linje 308) finns ca 250-300 m från planområdet. Hållplats för linje 307 mellan Diseröd och Kungälv's busstation finns i Diseröds centrum ca 1 km från planområdet.</p> <p>Området ligger i smal dalgång i sydvästlig-nordostlig riktning och utgörs av jordbruksmark, klass B. Ett närströvsområde angränsar till området och en motionsslinga löper tvärs igenom. I norr och söder angränsar det till ädellövskog.</p> <p>Enligt delöversiktsplanen består marken av lera med starkt varierande mäktighet. Som mest uppgår de totala jorddjupen till 20 m. De största djupen finns i den sydvästra delen. Lutande markyta och varierande jordlagerförhållanden innebär stora risker för framtida sättningar. En liten del av området i den södra delen ligger enligt skredriskutredning från 2001 inom stabilitetszon 1 och beskrivs som område med otillfredsställande stabilitet eller otillräckligt utrett.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Områdets anknäytning med befintlig bebyggelse och Diseröds centrum • Hänsyn närströvsområde samt ädellövskog • Geoteknik • Ev vägförbindelse mellan väg 625 och 626
<p>2 Diseröd Nybyggnation av bostäder, blandad bebyggelse, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området finns med som ett utbyggnadsområde i delöversiktsplan för Diseröd, antagen 1991-12-16. Marken är privatägd.</p> <p>Goda förutsättningar för VA-försörjning. Hållplats för kollektivtrafik mellan Diseröd/Kareby/ Kungälv finns ca 250-300 m från planområdet. Hållplats för kollektivtrafik mellan Diseröd och Kungälv's busstation finns i Diseröds centrum ca 1 km från planområdet.</p> <p>Området ligger i smal dalgång i sydvästlig-nordostlig riktning och utgörs av jordbruksmark, klass B. I söder angränsar det till område med ädellövskog.</p> <p>Enligt delöversiktsplanen består marken av lera med starkt varierande mäktighet. Som mest uppgår de totala jorddjupen till 20 m. De största djupen finns i den sydvästra delen. Lutande markyta och varierande jordlagerförhållanden innebär stora risker för framtida sättningar. En liten del av området i den södra delen ligger enligt skredriskutredning från 2001 inom stabilitetszon 1 och beskrivs som område med otillfredsställande stabilitet eller otillräckligt utrett.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Områdets anknäytning med befintlig bebyggelse och Diseröds centrum • Hänsyn närströvsområde samt ädellövskog i sydöstra delen av området • Geoteknik • Ev vägförbindelse mellan väg 625 och 626
<p>3 Diseröd Område för nybyggnation av bostäder, antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området finns med som ett utbyggnadsområde i delöversiktsplan för Diseröd, antagen 1991-12-16. Marken är privatägd.</p> <p>Området ligger intill en smal dalgång och utgörs av jordbruksmark, klass B.</p> <p>Hänsyn mot Väla bäck i norr.</p> <p>Enligt delöversiktsplanen är jorden genomgående fast och grundläggning bör i huvudsak kunna ske med platta.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Områdets anknäytning med befintlig bebyggelse • Bebygga delar av åkermark • Anpassning mot Väla Bäck

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>4 Diseröd Område för nybyggnation av bostäder. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området finns med som reservområde för bostäder och bostadskomplement i delöversiktsplan från 1991. Området är ca 4 ha och marken ägs av privata markägare. Nära hållplats för kollektivtrafik till Kareby, ca 1 km till Diseröds centrum och hållplats för kollektivtrafik till Lilla Edet och Kungälv. Goda förutsättningar för VA-försörjning.</p> <p>Området utgörs idag av jordbruksmark, klass A (enligt DÖP 1991) som sluttar mot sydost.</p> <p>Området angränsar i öster till området runt Väla bäck med värdefull ädellövskog samt kvarnlämning. Området är även av riksintresse för naturvården.</p> <p>Enligt översiktlig geoteknisk utredning (från Delöversiktsplanen från 1991) är marken i den norra delen genomgående fast. I de lägre belägna delarna kan dock lera med större mäktigheter förekomma.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Anpassning till och avgränsning mot omgivande landskap i sydväst, Diseröds samhälles utbredning • Bebygga delar av odlingsmark • Ny tillfartsväg • Geoteknik • Ny vägförbindelse mellan väg 625 och väg 626 • Buller
<p>5 Diseröd Nybyggnation av bostäder. Flerfamiljshus/radhus. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området utgörs idag av ej värdefull naturmark. Området är ca 2,5 ha och ägs av privata markägare. Området ligger ca 200-300 m norr om Diseröds centrum med hållplats för kollektivtrafik till Lilla Edet, Kareby och Kungälv.</p> <p>Området innehåller inga natur- eller kulturvärden.</p> <p>Enligt översiktlig geoteknisk utredning (DÖP 1991). Mycket lös lera ner till 30-35 m. Grundförhållandena är mycket dåliga. Stabilitet och sättningar måste utredas vidare. Kostnaderna för grundläggning kommer att bli högre än normalt.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Bullerutredning • Geoteknisk utredning • Förutsättningar för VA och fjärrvärme
<p>6 Diseröd Nybyggnation av bostäder, företrädesvis friliggande småhus, par- och radhus. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området är ca 4 ha och ägs av privata markägare. Området är inte tidigare planlagt. Hållplats för kollektivtrafik till Lilla Edet och Kungälv finns längs väg 626 ca 250-300 m från området.</p> <p>En kraftledning går tvärs genom området.</p> <p>Marken utgörs idag av ängs- och odlingsmark och innehåller inte några stora natur- eller kulturvärden.</p> <p>Marken består enligt jordartskartan i huvudsak av lera. Den södra delen av området ligger inom Räddningsverkets skredriskinventering från 2001-08-31.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Anpassning till och avgränsning mot omgivande landskap, Diseröds samhälles utbredning • Bebygga delar av odlingsmark • Geoteknik/stabilitet • Buller från väg 625 • Förutsättningar för VA och fjärrvärme • Närhet till kraftledning

Under samrådsprocessen har två områden i centrala Diseröd utgått, ett som idag används som busshållplats samt vändslinga och ett på parkmark i anslutning till Diseröds centrum. Istället ingår dessa i ett större centralt förtätningsområde som kommer att studeras närmare för utveckling av bostäder och verksamheter. Målsättningen är att hålla utbyggnaden av Diseröd om östra sidan av väg 625, Romelandavägen.

Under samrådsprocessen har även områden på jordbruksmark föreslagna för bostäder 2050 utgått. Anledningen har varit att minska på andel jordbruksmark som tas i anspråk för exploatering och även med hänsyn till landskapsbild och för att skapa en sammanhållen bebyggelsestruktur i Diseröd.

KUNGÄLV, YTTERBY OCH KAREBY

Kungälv är kommunens största tätort. Till denna hör Ytterby och Kareby.

Ca 55 % av befolkningen i Kungälv kommun d v s 22 400 invånare (2007) bor i tätorten Kungälv inklusive Ytterby och Kareby.

Kungälv är väl försörjt med kollektivtrafik såväl inom orten som till serviceorterna och Göteborg eller Stenungsund både vad gäller buss och tåg. Cykelvägnätet håller kontinuerligt på att byggas ut. Serviceutbudet är stort i Kungälv, Ytterby och Kareby, med förskolor, skolor (t o m åk 6) högstadieskolor, gymnasieskola, idrottsanläggningar, kulturanläggningar, sjukhus, vårdcentraler, äldre-

boende och ett gott utbud av handel. Här finns många av kommunens arbetstillfällen, inom industri, handel och service- och tjänsteföretag.

I centrala Kungälv och Ytterby finns möjligheter att förtäta och komplettera befintlig bebyggelse i de stadsomvandlingsprojekt som pågår eller kommer att studeras på sikt. Detta tillskott av bostäder redovisas inte i detalj på kartan, utan kan tillkomma inom område redovisat som Möjlig förtätning eller omvandlingsområde.

Viktiga framtida frågor för Kungälv-Ytterby är hur man kan förstärka sambanden/bygga samman Kungälv -

Ytterby, Kungälv – Munkegårde, med GC-vägar genom Kastellegårdsskogen, bebyggelse vid Enekuilsvägen och Marstrandsvägen, markförlägga kraftledningar och bebyggelse norr om väg 625 vid brandstationen.

På lång sikt är området mellan Ytterby och Kareby strategiskt viktigt. Området kan vara attraktivt för verksamheter eller bostäder samtidigt som det finns kulturintressen m.m. inom området. När en ny trafikplats anläggs vid E6 Kareby, med kollektivtrafikhållplats kommer denna nod vara synnerligen viktig i upptagningsområde för befintliga bostäder och nya bostadsområden.

Ålder	1990	2000	2008	Procentuell fördelning av åldrar i befolkningen	Förändring i antal för olika åldersgrupper 1990-2008	Förändring i procent för olika åldersgrupper 1990-2008
0-5	1503	1400	1495	7%	-8	-1%
6-15	2087	3112	2499	12%	412	20%
16-24	2708	2120	2776	13%	68	3%
25-44	5280	5811	5342	26%	62	1%
45-64	4480	5014	5373	26%	893	20%
65-84	1574	2118	2805	13%	1231	78%
85-	187	400	549	3%	362	194%
Summa	17819	19975	20839	100%	3020	17%

* Tabellen innehåller en statistisk sammanslagning av Kungälv, Ytterby och Kareby. Justering av gränserna för indelning pågår varpå siffrorna i tabellen är ungefärliga.

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
Kungälv		
<p>Kungälv 1 (Trankärr) Nybyggnation av bostäder, friliggande småhus, rad- /parhus samt flerfamiljshus, blandade upplåtelseformer. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Delar av området har varit på programsamråd för ny bostadsbebyggelse. Områdets areal är ca 144 ha och marken ägs till största delen av Kungälvs kommun. Området är beläget ca 2 km från Kungälvs busstation.</p> <p>Området utgörs av jordbruksmark och skogsmark. Delar av området är närströvsområde, klass B och med inslag av ädellövskog, klass 2 och 3 samt ängs och hagmark.</p> <p>Området har översiktligt utretts i samband med Generalplan, VBB 17 juni 1964. Leran har en mäktighet av ca 30 meter. Vid bäcken finns områden som inte bör bebyggas men i övrigt kan området bebyggas.</p> <p>Vid planläggning är det viktigt att bevara områden där nyckelbiotoper, fornlämningar m m som kvartersparker.</p> <p>En gammal deponi finns i området. Mycket oklart om innehåll. Inga bostäder på detta område.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Andel av närströvsområdet som kan omvandlas till bostadsområden • Behov av förskolor • Geoteknik • Trafikmatning till området • Jordbruksområde
<p>Kungälv 2 (Skälebräckeplanen) Område för nybyggnation av bostäder, flerfamiljshus alt radhus. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området används idag som idrottsplats. Området är ca 2 ha och Kungälvs Kommun äger marken. Goda förutsättningar för VA-försörjning och för fjärrvärme.</p> <p>Troligen geotekniska förutsättningar som i Trankärr. Behov av utredningar vid planläggning.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Behovet av näridrottsplatser – bostadsbebyggelse • Kraftledning, markförläggas • Geoteknik
<p>Kungälv 3 (Östertorp) Nybyggnation av bostäder, blandade upplåtelseformer, eventuellt verksamheter. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området är sluttande skogsområde åt sydost med berg i dagen. Inte planlagt tidigare. Området är ca 10 ha och Kungälvs Kommun äger marken. Ca 1 km från Kungälvs busstation. Kraftledningar behöver markförläggas. Goda förutsättningar för VA-försörjning.</p> <p>Mellan föreslaget område 4 och väg 625 mot Diseröd finns område med Naturvärden.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Möjlighet att knyta ihop centrala Kungälv med Munkegårde • Centralt läge. • Flytta Räddningstjänstens övningsområde • Buller från väg 625 • Geoteknik

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
Kareby		
<p>Kareby 4, Löstorp Nybyggnation av blandade småhus, omvandling och komplettering, nybyggnation av blandade småhus. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området används idag som odlingsmark, har i tidigare delöversiktsplaner varit med som utbyggnadsområde. Området är ca 104 ha och ägs av privata markägare. Detaljplan Ullstorp har förberett fortsatt huvudväg vidare mot Löstorp som en angoringssträckning. Fjärrvärme. Delar av Löstorp och Råfsal kan ligga över högsta tappstället varvid åtgärder behövs anläggas för att öka tryck, Kommundelsplan 1975.</p> <p>Området innehåller inga stora natur- eller kulturvärden men angränsar till närströvområden klass B, områden med ädellövskog klass 2 och 3, samt sumpskog klass 3. Angänsande områden skulle kunna utvecklas som ett närströvområde med motions slingor och ljusspår m m för den norra delen av Kungälv.</p> <p>Området är typiskt bohussländskt med höjdområden med mestadels berg i dagen och sedimentfyllda dalar. Marken består i huvudsak av lera med varierande goda förutsättningar, Kommundelsplan Munkegårde - Olseröd - Löstorp 1975</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> Ligger relativt långt från dagens kollektivtrafikhållplatser som har tät turtäthet. Kan leda till ökat bilberoende. Hur motarbetar man detta? Geoteknik/Stabilitet Avstånd befintlig djurhållning
<p>Kareby 5, Östra Arntorp Nybyggnation av bostäder, friliggande småhus samt ev även tätare bebyggelse. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området ligger ca 1 km söder om Kareby-kryssset, på den östra sidan om väg 574. Området utgörs idag av odlingsmark och skogsområde. Det finns bebyggelse och gårdar som kan förtätas. Området är ca 17 ha. Kommunen äger 2,9 ha av dessa, övrig mark är privata markägare. Vatten och avlopp - troligen goda förutsättningar.</p> <p>Delar av området är närströvområde, klass C med inslag av fornlämningar.</p> <p>Ligger inom skredriskinventering. Delar har fast mark och odlingsmarken är lera. Behöver utredas vid ev planläggning.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> Hur ska bebyggelsen lokaliseras längs väg 574 på östra sidan för att knyta ihop Kungälv – Kareby. Geoteknik/stabilitet Arkeologisk utredning Buller från väg 574
<p>Kareby 6, Södra Rishammar Nybyggnation av bostäder, friliggande småhus samt även tätare bebyggelse. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området ligger ca 500 meter söder om Karebykryssset, på den östra sidan om väg 574. Området utgörs idag av odlingsmark, verksamheter och bostäder, ej planlagt, samt planlagt område för icke störande industriändamål. Området är ca 10 ha och ägs av privata markägare.</p> <p>Gränsar till närströvområde, klass C med inslag av fornlämningar.</p> <p>Ligger inom område där skredriskinventering gjorts. Låglänta markområden är lera och sluttningarna har fast mark. Behöver utredas vid ev planläggning.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> Placering av bostäder inom detta område när det redan är ianspråktaget för verksamheter? Möjlighet att samla verksamhetsområde mellan E6 och väg 574, för att renodla östra delen av väg 574 för bostadsändamål. Geoteknik/stabilitet

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Kareby 7, Norra Rishammar 1 Nybyggnation av bostäder, blandad bebyggelse men relativt tät. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området ligger intill skola och service som finns i Kareby, norra sidan om Prästvågen. Området utgörs idag av odlingsmark. Området är ca 3,7 ha och ägs av privata markägare. Gränsar till planlagt område för bostäder och en fastighet med även handelsändamål. Vatten och avlopp kan troligen lösas. Detta gäller även trafikangöring.</p> <p>Området har inga natur- eller kulturvärden. Odlingsmark.</p> <p>Mellan området och vägen finns en bäck som har geotekniska risker. Hänsyn behöver tas. Området består av lera och kommer att behöva utredas ytterligare.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Bebyggelsens anslutning mot jordbrukslandskapet. Landskapsrummet saknar naturliga avgränsningar i norr. Karebybebyggelsen central avgränsning eller åt Kungålvshället. • Geoteknik/stabilitet
<p>Kareby 8, Norra Rishammar 2 Nybyggnation av bostäder, friliggande småhus samt ev även tätare bebyggelse. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området ligger ca 800 - 900 meter från Karebykryssset, på den norra sidan om befintlig nordostlig bostadsbebyggelse i Kareby. Området utgörs idag av odlingsmark. Området är ca 1,7 ha och ägs av privata markägare. Området gränsar till befintligt planlagt område för bostadsändamål. Vatten och avlopp kan troligen lösas. Detta gäller även trafikangöring.</p> <p>Området har inga natur- eller kulturvärden. Odlingsmark.</p> <p>Området består av lera och kommer att behöva utredas ytterligare.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Bebyggelsen utvidgas i jordbrukslandskapet. Landskapsrummet saknar naturliga avgränsningar i norr. Karebybebyggelsen central avgränsning eller åt Kungålvshället. • Geoteknik/stabilitet

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
Ytterby		
<p>Ytterby 9, Ytterbystigen Nybyggnation av bostäder, flerfamiljshus med lägenheter. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området ligger ca 600 meter från Rollsbokrysset, längs Enerkullsvägen och GC-vägen mellan Ytterby och Kungälv. Området utgörs av mark med ungslyvegetation. Området är ca 0,8 ha och ägs av BOKAB.</p> <p>Området ingår i Närströvsområde.</p> <p>Enligt skredriskinventering, gränsar området till fast berg men inom området finns lera med osäker stabilitet. Behöver utredas vidare.</p> <p>Vatten och avlopp kan troligen lösas. Trafikangöring kan troligen lösas.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> Området fyller en funktion av att bygga ihop Ytterby och Kungälv. Oklart hur mycket detta lilla område fyller funktionen av närströvsområde i det stora närströvsområdet och närliggande naturreservatet. Kan vara bullerstört från Marstrandsvägen 168. Geoteknik/stabilitet Buller från väg 168
<p>Ytterby 10, Tega - Gustavsberg Nybyggnation av bostäder, blandad bebyggelse och upplåtelseform. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området ligger ca 1,9 km från Ytterby Torg, på den södra sidan om Torsbyvägen, väg 604. Området utgörs idag av skogsområde med visst inslag av öppet landskap. Området är ca 21 ha och ägs av privata markägare samt BOKAB. Området gränsar till befintligt planlagt område för bostadsändamål. Inom området pågår program och detaljplanarbete. Har i tidigare översiktsplan varit med som utredningsområde.</p> <p>Inom viss del av området finns fornminnen, därutöver inga natur- eller kulturvärden. Gränsar och gör visst intrång i Närströvsområde.</p> <p>Skredriskinventering, huvudsakligen består marken av fast mark med några inslag av lerområden.</p> <p>Vatten och avlopp kan troligen lösas. Trafikangöring kan troligen lösas. Möjlighet till fjärrvärme bör utredas.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> Arkeologi Geoteknik/stabilitet Fjärrvärme
<p>Ytterby 11, Tega Nybyggnation av bostäder, småhusbebyggelse. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området ligger ca 1,7 km från Ytterby Torg, väster om södra Tega området. Området utgörs idag av betes- och odlingsmark. Området är ca 4,5 ha och ägs av privata markägare. Området gränsar till befintligt planlagt område för bostadsändamål.</p> <p>Området utgörs av Ängs- och hagmark klass 2 och 3.</p> <p>Skredriskinventering, visar att området består av lera och kommer behöva utredas ytterligare.</p> <p>Vatten och avlopp kan troligen lösas. Trafikangöring kan troligen lösas. Möjlighet till fjärrvärme bör utredas.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> Bebygga delar av odlingsmark Geoteknik/stabilitet Naturvärden

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Ytterby 12, Västra Ytterby Nybyggnation av bostäder, blandad bebyggelse och upplåtelseform. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området ligger ca 2,5 km från Ytterby Torg, på den norra sidan om Torsbyvägen, väg 604, väster om Klockarebolet. Området utgörs idag av odlingsmark. Området är ca 8 ha och ägs av privata markägare. Området gränsar till befintligt planlagt område för bostadsändamål. Området har funnits med i ett planprogram som har reviderats och godkänts av KF 2008-06-18.</p> <p>Området har inga natur- eller kulturvärden. Odlingsmark med stengärdesgårdar.</p> <p>Skredriskinventering, marken består av lera förutom en åkerholme. Vid bäck är markstabiliteten osäker.</p> <p>Vatten och avlopp kan troligen lösas. Området har varit en förutsättning för att finansiera utbyggnaden av Sparråsvägen. Sparråsvägen är viktig för Ytterby som en avlastande led för Torsbyvägen och järnvägs korsningen när spårtrafiken ökat.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Sparråsvägens dragning i landskapet och kringliggande fastigheter/verksamheter (häst) • Geoteknik/stabilitet • Sparråsvägens status lokalgata/genomfartsgata
<p>Ytterby 13, Nordtag Nybyggnation av bostäder, blandad bebyggelse. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området ligger ca 1,1 km från Ytterby Torg (GC-väg via Stora Smällen). Området utgörs idag av odlingsmark och skogsområde. Området är ca 10 ha och ägs av BOKAB och Kungälv kommun. Området gränsar till Naturområdet och Kongahälla Ridsällskaps verksamhet i Ytterby.</p> <p>Området är närströvsområde klass B. Ev förekomst av fornlämningar.</p> <p>Skredriskinventering, odlingsmark består av lera och skogsområden troligen av fast mark. Behöver utredas vidare.</p> <p>Vatten och avlopp kan lösas. Trafikangöring kan lösas, se program, huvudmannaskapsfråga. Fjärrvärme kan troligen lösas.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Ny bostadsbebyggelse och dess samspel med ridverksamheten • Geoteknik/stabilitet • Flytt av ridverksamhet
<p>Ytterby 14, Björkås ridanläggning Nybyggnation av bostäder, blandad bebyggelse. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området ligger ca 900 meter från Ytterby Torg, mellan Stället och centrala Ytterby. Området utgörs idag av öppet landskap såsom beteshagar m m. Området är ca 32 ha och ägs av Kungälv kommun.</p> <p>Del av området berörs av närströvsområde, klass C. Gränsar till Smällen-området med mycket fornlämningar.</p> <p>Enligt skredriskinventering, vissa delar är lera, vissa delar är fast mark. Ytterligare utredning behövs.</p> <p>Vatten och avlopp kan troligen lösas. Trafikangöring kan troligen lösas. Fjärrvärme. Kraftledning behöver markförläggas.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Centralt område där ridanläggning med ridskola finns idag, många intressen om platsen • Flytt av ridverksamhet • Geoteknik/stabilitet • Arkeologisk utredning

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Ytterby 15, Hölen m m Nybyggnation av bostäder, blandad bebyggelse. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området ligger ca 1,7 km från Ytterby Torg, söder om Marstrandsvägen, väg 168 och väster om Sparråsvägen. Området utgörs idag av odlingsmark och kuperade skogsområden. Området är ca 100 ha och ägs av privata markägare. Inte planlagt.</p> <p>Delar av området är odlingsmark. Berör Ång och hagmark klass 2 och 3. Gränsar till Kulturmiljö, bevarandevärden vid Guddehjälm, enligt Värdefulla odlingslandskap i Göteborg och Bohus län.</p> <p>Geotekniska förhållanden behöver utredas.</p> <p>Vatten och avlopp kan troligen lösas. Trafikangöring kan troligen lösas. Möjlighet till fjärrvärme bör utredas.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Ny avgränsning för Ytterby i framtiden, landskapsbilden • Förbindelse gång/cykel/ rid västerut mot Guddehjälm och Veneröd. • Geoteknik/stabilitet • Buller väg 168 • Naturgasledning gränsar till området
<p>Ytterby 16, Hölen m m Nybyggnation av bostäder, blandad bebyggelse. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området ligger ca 1,7 km från Ytterby Torg, söder om Marstrandsvägen, väg 168 och väster om Sparråsvägen. Området utgörs idag av odlingsmark och kuperade skogsområden.</p> <p>Större delen av området är odlingsmark. Berör Ångs och hagmark klass 2 och 3. Gränsar till Kulturmiljö, bevarandevärden vid Guddehjälm, enligt Värdefulla odlingslandskap i Göteborg och Bohus län.</p> <p>Geotekniska förhållanden behöver utredas.</p> <p>Vatten och avlopp kan troligen lösas. Trafikangöring kan troligen lösas. Möjlighet till fjärrvärme bör utredas.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Anpassning till och avgränsning mot omgivande landskapsbild • Förbindelse gång/cykel/ rid västerut mot Guddehjälm och Veneröd. Finns ett arbetsmaterial i projektet om Västra Ytterby • Geoteknik/stabilitet • Buller väg 168 • Naturgasledning gränsar till området
<p>Ytterby 17, Guddeby / Överås Nybyggnation av bostäder, blandad bebyggelse. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området ligger ca 2,1 km från Ytterby Torg, på den norra sidan om väg 168 mot Marstrand. Området utgörs idag av odlingsmark. Området är ca 35 ha och ägs av privata markägare. Området är inte planlagt.</p> <p>Området utgörs av odlingsmark, gränsar och berör till en mindre del Värdefulla naturområden.</p> <p>Området ligger utanför skredriskinventeringen men delar av området består av lera. Behöver utredas ytterligare.</p> <p>Vatten och avlopp kan troligen lösas. Trafikangöring kan troligen lösas. Möjlighet till fjärrvärme bör utredas.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Delområde för att långsiktigt knyta ihop Ytterby mot Kareby. Viktigt ställningstagande kring KEAB:s anläggning. Flyttas - finnas kvar om nya bostäder byggs. • Geoteknik/stabilitet • KEAB:s transformatorstation och skyddsavstånd. Naturgasledning går igenom området • Ev närhet till järnvägen

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Ytterby 18, Tunge II Nybyggnation av bostäder, blandad bebyggelse. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området ligger ca 700 meter från Ytterby Torg, på den norra sidan om väg 168 mot Marstrand, strax väster om Bohusbanan. Området utgörs idag av öppet landskap, ej jordbruk. Området är ca 2 ha och ägs av privata markägare.</p> <p>Gränisar till område med Ädellövskog samt Närströvområde. Enligt skredriskinventering, vissa delar är lera, vissa delar är fast mark. Intill bäcken är stabiliteten osäker. Ytterligare utredning behövs.</p> <p>Vatten och avlopp kan troligen lösas. Trafikangöring kan troligen lösas. Fjärrvärme.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Centralt område med spår- och trafikstörningar som behöver utredas och klarläggas • Geoteknik/stabilitet • Buller och vibrationer av väg 168 • Närhet till järnväg, Bohusbanan (buller och vibrationer, farligt gods)
<p>Ytterby 19, Rosenlund Nybyggnation av bostäder, blandad bebyggelse. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området ligger ca 1,1 km från Ytterby Torg, på den norra sidan om väg 168 mot Marstrand, strax väster om Bohusbanan. Området utgörs idag av öppet landskap och skogsmark. Området är ca 25 ha och ägs av privata markägare.</p> <p>Området gränisar till närströvområde, klass C. Kan även vara berörd av fornminnen.</p> <p>Enligt skredriskinventering och jordartskarta består marken av postglacial lera och bergsområden.</p> <p>Vatten och avlopp kan troligen lösas. Trafikangöring kan troligen lösas. Fjärrvärme. Kraftledningsgata, markförläggs.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Geoteknik/stabilitet • Buller och vibrationer av väg 168 och Bohusbanan • Kraftledning
<p>Ytterby 20, Vegestorp - Grokareby Utredningsområde för bostäder, utbyggnadsriktning Kareby ←→ Ytterby Nybyggnation av bostäder, blandad bebyggelse. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området ligger mellan Ytterby och Kareby. Området utgörs idag av öppet jordbruks och beteslandskap, samt även skogsområden. Området är ca 230 ha och ägs av privata fastighetsägare.</p> <p>Inslag i området består av ädellövskog och ängs och hagmarksområden.</p> <p>Enligt jordartskartan består flacka delar av lera och de bergiga områdena av urberg. Ytterligare utredning behövs.</p> <p>Strategiska trafikplaner arbetar för en länk mellan väg 168 till Kareby och att E6 kommer att få en ny trafikplats. Bohusbanan går igenom området.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Förutsättningar för bebyggelse är nytt trafikmot vid E6, kollektivtrafikplats vid Motorväg, ev pendeltågstation vid Bohusbanan. Viktigt att säkerställa område för bostäder för att knyta samman Kungälv, Ytterby och Kareby. • Tidsplan • Geoteknik/stabilitet • Arkeologisk utredning • Buller och trafik • VA

Möjlig användning	Nuvarande förhållanden	Viktiga avvägningar och utredningsbehov
<p>Ytterby 21, Åseberget Nybyggnation av bostäder och verksamheter, blandad bebyggelse. Antal bostäder beroende av möjlig exploateringsgrad.</p>	<p>Området är beläget på en skogshöjd, strax nordväst om Kungälv centrum med närhet till Rollsbo industriområde och E6. Området ägs av Kungälv kommun.</p> <p>Området innehåller inga kända naturvärden. Fornminnen inom området.</p> <p>Enligt skredriskinventering utgörs området av fast mark, stabilitetszon 3. Området behöver dock ytterligare utredas avseende ev utfyllnader.</p> <p>Möjlighet till vatten och avlopp, trafikangöring och fjärrvärme måste studeras.</p>	<p>Utredningsbehov</p> <ul style="list-style-type: none"> • Samspel verksamheter - bostäder • Förbindelse av bostadsområdet mot Kungälv samhälle • Buller och trafikangöring • Geoteknik • Arkeologi

Under samrådsprocessen har områden för bostäder 2020 i Kastellegårdsgärde och Kastellegårdens naturreservat utgått pga kulturmiljövärden. Efter förhandlingar med Statens Fastighetsverk som är markägare har Fastighetsverket bedömt områdena som olämpliga för utveckling av bostäder och även ridverksamhet. Centrala delar av Kungälv och Ytterby ingår i ett större centralt förtätningsområde som kommer att studeras närmare för utveckling av bostäder och verksamheter. På Åseberget föreslås ett nytt område för bostäder och verksamheter.

Kungälv kommun, 442 81 KUNGÄLV. Besöksadress: Ytterbyvägen 2. Telefon: 0303-23 80 00
e-post: oversiktsplan@kungalv.se www.kungalv.se

KUNGÄLV
KOMMUN

