
Samhällsbyggnadsstrategi

Antagen av Kommunfullmäktige 2015-09-09 § 198

2

Innehållsförteckning

Samhällsbyggnad och hållbarhet ... 3

Inriktning .. 5

Genomförande... 8

UDDEVALLA TÄTORT .. 11

Planeringsprinciper .. 14

LJUNGSKILE TÄTORT .. 15

Planeringsprinciper .. 15

ÖVRIGA TÄTORTER .. 16

Planeringsprinciper .. 16

KUSTZONEN ... 17

Planeringsprinciper .. 17

Strukturbild Uddevalla kommun ... 18

Samhällsbyggnadsstrategin är framtagen av kommunledningskontoret
i samverkan med övriga förvaltningar.

Kommunfullmäktige beslutade (2015-01-14) om s.k. förprövning av
projekt innan plantillstånd, markanvisning eller andra exploateringsini-
tiativ.

Kommunstyrelsen beslutade (2015-05-27) om kriterier för bedömning
av projekt i förprövningsprocessen.

Kommunfullmäktige antog 2015-09-09 § 198 samhällsbyggnadsstra-
tegin med tillhörande genomförandeplan.

3

Samhällsbyggnad och hållbarhet
Samhällsbyggnad är en samverkan av åtgärder och aktiviteter som utgår från

människors behov. Bostadsbyggandet är den viktigaste delen men förutsätter

vägar, vatten och avlopp, el- och värmesystem osv. vilka bildar den struktur

som också blir utgångspunkt för en fortsatt utveckling av samhälle och bo-

ende. En attraktiv levnadsmiljö måste dessutom ta hänsyn till natur och miljö,

service och kommunikationer samt skapa förutsättningar för rekreation, kul-

turliv, trygghet osv. Hållbarhetsaspekterna i samhällsplaneringen måste därför

betonas. En hållbar samhällsutveckling ur ett miljöperspektiv, ett socialt per-

spektiv och ett ekonomiskt perspektiv skall prioriteras. Social hållbarhet inne-

bär att vi i samhällsplaneringen utgår från människors olika behov och skapar

ett samhälle som bidrar till trygghet, hälsa och delaktighet. Vi skall också

långsiktigt bevara naturens resurser och minska negativ påverkan på männi-

skor och natur. Resurshushållning, energiförsörjning, byggnadsteknik osv. är

viktiga delar i ett ekologiskt tänkande. Ur ett ekonomiskt perspektiv skall vi

också hushålla med mänskliga och materiella resurser.

Denna samhällsbyggnadsstrategi tar sin utgångspunkt i översiktsplanen och

dess beskrivning över användning av mark och vatten. Samhällsbyggnadsstra-

tegin är en konkretisering av översiktsplanen och formulerar med hänsyn till

de bostadspolitiska riktlinjerna och övriga måldokument ett antal plane-

ringsprinciper för kommunens utveckling. Strategin är ett underlag för kom-

munens gemensamma agerande - ett politiskt styrdokument som utgör en pla-

neringsinriktning och beställning till kommunens nämnder, styrelser och bo-

lag. Till samhällsbyggnadsstrategin kopplas en genomförandeplan som priori-

terar projekt som skall genomföras eller utredas vidare innan ett eventuellt

genomförande. Strategin och dess genomförandeplan är därmed ett underlag

för kommunens verksamhetsplanering och budget för planering, investeringar,

exploatering osv.

Samhällsbyggnadsstrategin lägger fokus på utveckling av bostäder och verk-

samheter men samhällsbyggnad berör i hög grad fler politikområden som

energi, miljö, kulturmiljövård, naturvård, lokalförsörjning osv. Kommunens

målsättningar och olika styrdokument bildar tillsammans det handlingsut-

rymme samhällsplaneringen har att förhålla sig till.

Utgångspunkt ÖVERSIKTSPLAN

Handlingsutrymme BOSTADSFÖRSÖRJNINGSPROGRAM

 ANDRA MÅL- och STYRDOKUMENT

Konkretisering SAMHÄLLSBYGGNADSSTRATEGI

Prioriteringar GENOMFÖRANDEPLAN

4

Översiktplan och samhällsbyggnadsstrategi följs i framtiden åt och skall revi-

deras eller aktualitetsförklaras varje mandatperiod. Genomförandeplanen re-

dovisar en utbyggnadsordning och är kommunfullmäktiges beställning till

kommunens nämnder och bolagens styrelser och utgör därmed ett underlag

för budget och verksamhetsplanering.

GENOM-

FÖRANDEPLAN

ÅR 1-3

SAMHÄLLS-

BYGGNADS-

STRATEGI

10 ÅR

Var?

Vilka prioriteringar

gör vi för att nå

önskad utveckling?

Hur? När?

I vilken ordning

genomför

vi önskade projekt?

Var bygger vi

bostäder och

verksamhetsområden?

BOSTADSFÖRSÖRJNINGSPROGRAM, RIKTLINJER FÖR LOKAFÖRSÖRJNING, MARKANVININGS-

P
O

L
IC

Y
, M

IL
J
Ö

P
O

L
IC

Y
, E

N
E

R
IP

L
A

N
, V

/A
-S

T
R

A
T

E
G

I, R
IK

T
L
IN

J
E

R

Ö
V

E
R

S
V

Ä
M

N
IN

G
S

S
T

R
A

T
E

G
I, N

Ä
R

IN
G

S
L
IV

S
P

O
L
IT

IS
K

A
 R

IK
T

L
IN

J
E

R

KULTURMILJÖVÅRDSPROGRAM, NATURVÅRDSPROGRAM, EKONOMISTYRNINGSPRINCIPER

5

Inriktning
En långsiktigt väl fungerande bostadsmarknad möter konsumenternas efter-

frågan genom ett utbud av bostäder som svarar mot behoven. Samhällsplane-

ringen måste därför vara ändamålsenlig och sträva efter att ge alla människor

en god livsmiljö, främja utveckling och tillväxt men samtidigt hushålla med

energi- och naturresurser. Genom riktlinjer för bostadsförsörjningen formule-

rar kommunen sina mål för bostadsförsörjningen. Verktygen för att nå den

önskade utvecklingen är bl.a. översiktsplanering, en aktiv markpolitik, markö-

verlåtelse- och exploateringsavtal, allmännyttiga bostadsföretag osv.

Kommunens översiktsplan antogs 2010 och beskriver inriktningen för an-

vändning av kommunens mark- och naturresurser samt var bostäder och verk-

samheter ska förläggas. Den övergripande strategin för planering av boende:

- Möjliggör en mångfald av boenden i attraktiva, goda livsmiljöer med hänsyn

till hållbar utveckling.

- Ta Uddevalla ett steg närmare ekologisk och socialt hållbar utveckling med

särskilt fokus på att minska energianvändningen och bli oljeoberoende.

Översiktsplanens rekommendationer för ny bostadsbebyggelse är:

• Övervägande del av ny sammanhållen bebyggelse ska etableras i tätorterna

Uddevalla och Ljungskile.

• Kompletterande sammanhållen bebyggelse kan i vissa fall (t ex om V/A-

anslutning finns) förläggas till Skredsvik, Hogstorp, Lane-Ryrs Fagerhult,

Kyrkbyn, Rotviksbro eller till kustområdet mellan Ammenäs och Ljungskile

alternativt mellan Utby och Sundsandvik.

• Utökade byggrätter inom t ex fritidshusområden kan medges om prövningen

görs i ett sammanhang så att helhetsbilden är klar. Detta förutsätter godkända

V/A-lösningar.

• Kommunen ska sträva efter att blanda upplåtelseformer, hustyper och lägen-

hetsstorlekar vid både ny- och ombyggnation.

I kommunens bostadsförsörjningsprogram redovisas uppgifter om bostads-

beståndet och de behov eller utmaningar kommunen har att möta i den fram-

tida bostadsplaneringen. Fokus för bostadsförsörjningen är att:

1. Tillgodose en hållbar bostadsutveckling

2. Tillgodose ett boende för alla

3. Tillgodose bostäder för särskilda grupper

4. Tillvarata kulturhistoria, befintligt bostadsbestånd och miljön kring boendet.

Målen för en hållbar bostadsutveckling pekar på vikten av att utnyttja befint-

liga strukturer och att väga in kollektivtrafikförsörjning och gång- och cykel-

vägar redan i planeringsfasen. Samarbetet med bostadsmarknadens aktörer

behöver stärkas för att nå mål om energieffektivitet och blandade upplåtelse-

former osv. Kommunen behöver mer aktivt medverka till att få till stånd ett

varierat bostadsutbud som tillgodoser bostadsbehoven för olika grupper. För-

tätning av kommunens orter skall ske på sådant sätt att natur- och kulturhisto-

riska värden inte går till spillo.

Jfr Mål för
nationell
bostadspolitik

6

Den politiska majoriteten har i sin strategiska plan för 2015-2018 pekat ut ett

levande centrum i Uddevalla som ett prioriterat område. Vägen dit är aktivite-

ter, samverkan med andra aktörer och att utnyttja det vattennära läget. Ut-

gångspunkten är handel, service, kultur, fritid, turism och bostäder med varie-

rande upplåtelseformer. Kommunen skall aktivt medverka till verksamheter

som skapar aktiviteter och därför verka för tillkomsten av ett kulturhus och ett

centralt beläget stadshus. Den regionala transportinfrastrukturen behöver ut-

vecklas och samhällsplaneringen i högre grad ta hänsyn till kollektivtrafik och

gång/cykel.

Samhällsplanering och bostadsplanering berör flera olika politikområden.

Kommunen har en rad mål- och styrdokument som beskriver det önskvärda

läget inom områden som miljö, energi, näringsliv, landsbygd, kultur osv.

Samhällsbyggnadsstrategin sätter fokus på bebyggelseutveckling. I planpro-

cessen och genomförandeskedet fångas dock de olika perspektiven upp som

formar det samhälle vi utvecklar tillsammans.

EN ÖKANDE BEFOLKNING

Kommunen har en positiv befolkningsutveckling genom inflyttning och på

senare tid även pga. födelseöverskott. Ur ett historiskt perspektiv har kommu-

nen vuxit befolkningsmässigt lika mycket på landsbygd som i tätort. Attrak-

tiva kustområden lockar till boende på såväl landsbygd som i tätorterna när-

område vilket bidragit till en gles samhällsstruktur. Utvecklingen förstärks

genom att de senaste tio årens bostadsproduktion till övervägande del skett

som småhus. 2003-2012 byggdes ca 1 100 nya bostadslägenheter i Uddevalla

kommun, varav ca 300 i flerbostadshus och ca 800 i småhus. I genomsnitt

innebär det 110 lägenheter/år. I Mål och riktlinjer för bostadsförsörjningen

redovisas att det behövs ca 175 nya bostadslägenheter per år under den kom-

mande sexårsperioden. Målsättningen är att 20 % bör ha hyresrätt som upplå-

telseform. I dagsläget finns antagna detaljplaner som möjliggör i storleksord-

ningen 1 300 nya bostäder. I pågående detaljplaner bedöms i storleksordning-

en 800 nya bostäder vara under prövning. Detta innebär att behovet för kom-

mande tioårsperiod teoretiskt är tillgodosett men i praktiken ser det an-

norlunda ut då inte alla planer blir genomförda och flera planer inte längre

lever upp till önskade hållbarhetsperspektiv. Nya bostäder måste därför plane-

ras med utgångspunkt från nya planeringsprinciper och ett hållbart tänkande.

Framtida bostadsbebyggelse skall bidra till att skapa en samhällsutbyggnad i

önskad riktning.

7

SAMHÄLLSBYGGNADSSTRATEGINS SYFTE

Samhällsbyggnadsstrategin är en konkretisering av kommunens översiktspla-

nering med fokus på hur vi kan utveckla ett attraktivt samhälle där våra resur-

ser utnyttjas på det mest fördelaktiga sättet. Det innebär att vi ska sträva efter

ett synsätt och en arbetsmetod som ser till det gemensammas bästa. En grund-

läggande inställning är därför att, så långt det är rimligt, ta tillvara de investe-

ringar och anläggningar som redan är gjorda och utveckla dem på ett genom-

tänkt sätt. På motsvarande sätt innebär det också ett effektivt utnyttjande av

etablerad kommunal service.

Ett större fokus på tätorternas utveckling är nödvändig för att tillvarata sam-

hällets redan gjorda investeringar och för en mer hållbar samhällsutveckling.

Ökat boende och fler verksamheter inom tätorterna ger ökad attraktivitet och

bättre service som resultat. Centrumkärnan i Uddevalla behöver vitaliseras

inte minst mot bakgrund av den externa handelns starka utveckling och ett allt

för litet boende i stadens centrala delar. Potentialen finns – inte minst i stadens

mest centrala del Kampenhof – men också i obebyggda kvarter, omvandlings-

områden med tillgång till goda kommunikationer genom tåg och buss.

Ett levande centrum i Uddevalla bör för överskådlig tid ges mycket hög priori-

tet och vara i fokus för gemensam kraftsamling.

Samhällsbyggnadsstrategin syftar till:

1. Att utveckla samhället på ett hållbart sätt genom att dra nytta av
nuvarande samhällsbyggnadsstruktur
- Bygg där det redan finns (eller är enkelt att komplettera) vägar,
vatten och avlopp, värme, kollektivtrafik

2. Att stärka stadens attraktionskraft
- Bebygg de obebyggda kvarteren, låt staden växa inifrån och ut

3. Att samla utvecklingskrafter i samma riktning och fokusera på färre
saker för att göra skillnad

8

Genomförande
Samhällsbyggnadsstrategin har ett 10-årigt perspektiv och anger planerings-

principer som skall tillämpas i detta tidsperspektiv. Strategin är därmed en

anvisning till kommunens nämnder och bolag om vilka åtgärder som bör vid-

tas inom respektive verksamhetsområde för att de gemensamma utvecklings-

målen skall nås. Kommunen som organisation kan dock inte ensam förverk-

liga alla åtgärder som behövs för att nå önskad utveckling. Enskilda och

kommersiella aktörer kan högst väsentligt vara en del i den kraft som behövs

för att förverkliga gemensamma visioner. Ett nära samarbete mellan kommun

och marknadens aktörer är därför av avgörande betydelse för framgång. Sam-

hällsbyggnadsstrategin är en kompass som pekar ut riktningen för alla som

vill medverka i bebyggelseutvecklingen under de närmaste åren.

I den till samhällsbyggnadsstrategin kopplade genomförandeplanen görs kon-

kreta prioriteringar av vilka objekt/projekt som skall genomföras de närmaste

åren.

Genomförandeplanen redovisar projekt i tre kategorier:

1. Pågående projekt

2. Projekt med beslut om start/genomförande inom den närmaste treårsperioden

3. Projekt med beslut om ytterligare utredning innan beslut om genomfö-

rande kan fattas

Genom prioritering och beslut om nya projekt kan den framtida utvecklingen

påverkas och styras mot de uppsatta målen för samhällets utveckling. För

vissa projekt kan ett bättre beslutsunderlag vara en förutsättning innan genom-

förande kan bli aktuellt.

Genomförandeplanen ingår som del av kommunens flerårsplan.

Hösten/vintern Förslag till 3-årig genomförandeplan från kommunens
förvaltningar och Uddevalla Vatten AB.

Föreslagna projekt är kostnads- och intäktsberäknade
och bedömda enligt kriterierna för förprövning.

Januari Kommunstyrelsens beslut om budgetförutsättningar
för budgetdialog under våren. Genomförandeplanen
ingår som en del i beslutet (jfr årsplaneringen för lokal-
försörjningsplanen) och utgör grund för investerings-
planeringen.

Mars/april Genomförandeplanen presenteras i budgetdialogen.

Juni Kommunfullmäktige fastställer budget inkl. genomfö-
randeplan, vilken innefattar projekt som är finansi-
erade och utgör beställning till Samhällsbyggnads-
nämnden och Uddevalla Vatten AB.

Hösten Nämnder och bolag planerar genomförandet av kom-
munfullmäktiges beställning.

9

NYA PROJEKT

Nya initiativ och idéer - såväl interna som externa - skall alltid prövas mot

kommunens måldokument och samhällsbyggnadsstrategi. Kommunfullmäk-

tige har därför som en del i samhällsbyggnadsprocessen beslutat om en s.k.

förprövning av projekt. Genom denna förprövningsprocess kan nya projekt

tidigt bedömas utifrån breda aspekter och strategiska överväganden innan till-

stånd till fortsatt planering kommer att ges. Beslut avseende planbesked, mar-

kanvisning eller större exploateringsinitiativ bereds gemensamt av kommu-

nens förvaltningar och bolag mot på förhand fastställda kriterier (kommunsty-

relsen). Behovet av bostäder eller mark och lokaler för verksamheter prövas ur

såväl ekonomiska som genomförandemässiga aspekter men också ur perspek-

tiven social hållbarhet, folkhälsa, miljö osv. Förprövningen resulterar i en re-

kommendation om positivt eller negativt beslut om planbesked, planuppdrag,

markanavisning eller exploatering som underlag för kommunstyrelsens beslut

i ärendet.

 Idé Förprövning

Planbesked
Markanvisning
Expl. initiativ

PLANSKEDE
Program
Programsamråd
Detaljplan
Samråd
Bearbetning dpl
Utställning

BYGGSKEDE
Förstudier
Projektering
Utförande

FÖRVALTNINGS-
SKEDE
Drift
Underhåll

10

11

UDDEVALLA TÄTORT

Den fördjupade översiktsplanen för Uddevalla tätort är från 1996 men en ny är

under framtagande. Samråd har ägt rum under hösten 2014. Den fördjupade

översiktsplanen betonar att Uddevalla centrum behöver höja sin attraktivitet

och sin konkurrenskraft och lyfta fram stadens unika värden inom kulturhisto-

ria, maritim anknytning, natur osv. Fler människor skall bo och verka i cent-

rum varför staden behöver fler centralt placerade bostäder som skapar un-

derlag för handel, service och aktiviteter. Den befintliga infrastrukturen skall

av hållbarhetsskäl utnyttjas för tätortens utveckling. Strategin i den fördjupade

översiktsplanen är därför att staden skall förtätas och skyddas för översväm-

ning. Även bostadsförsörjningsprogrammet betonar att den fysiska planering-

en skall verka för ett minskat transportbehov och bygga på exiterande infra-

struktur.

BOENDE
En utgångspunkt för nybyggnation är resurseffektivitet och hållbart tänkande

vilket innebär en ny sammanhållen bebyggelse skall förläggas inom tätorten.

Staden skall förtätas med hänsyn till kollektivtrafikens stråk, gemensamma

uppvärmningssystem, tillgång till service osv. För Uddevalla gäller också att

det maritima skall utvecklas liksom stadens centrum som en generator för

mänskligt liv och aktivitet.

I den fördjupade översiktsplanen beskrivs också en möjlig utveckling med ny

sammanhållen bebyggelse i tätortsnära områden. Dessa områden utgör en pot-

ential för Uddevallas framtida utbredning men innebär också relativt stora

investeringar i infrastruktur osv. Bebyggelse i centrum och den redan be-

byggda tätortsstrukturen bör därför exploateras först. Tätortens tillväxt bör ske

inifrån och ut för att utnyttja redan gjorda investeringar och för att stärka kol-

lektivtrafikens stråk. Nya tätortsnära områden skall därför inte startas för

byggnation inom genomförandeplanens tidigare del. Detaljplaner bör dock för

några av områdena färdigställas för att hålla beredskap för framtida behov.

Det bör i övrigt vara en generell ambition att utveckla blandstadskaraktären.

Integrerade funktioner med bostäder, handel, verksamheter och service inom

samma område skapar mötesplatser och förutsättningar för en trygg stad som

är befolkad stora delar av dygnet. I den blandade staden är det också nära till

det mesta, vilket underlättar det vardagliga livet och minskar bilberoendet.

Blandstadskaraktären kan förstärkas genom förtätningar och omvandling av

områden som idag är ensartade. Det innebär konkret att fler bostäder skall

byggas i stadskärnan, men också att stadskärnan kan förstärkas med ytterli-

gare funktioner såsom handel, service, kulturhus, badhus och stadshus.

OMRÅDESSTUDIER

Den övergripande markanvändningen studeras inom ramen för översiktsplane-

ringen. I tätort är nästa steg i planeringsprocessen vanligtvis upprättande av

detaljplaner vilket innebär att problemställningar och möjligheter riskerar att

studeras för översiktligt eller för detaljerat. För vissa områden finns ett behov

av djupare områdes- eller grannskapsanalyser för att se saker i ett samman-

hang. Med en områdesplan som beskriver områdets disposition kan en ut-

veckling påbörjas steg för steg tillsammans med intresserade externa aktörer.

12

Områdesplaner upprättas av kommunledningskontoret i samverkan med öv-

riga förvaltningar och aktörer.

HANDEL OCH LEVANDE CENTRUM
Handeln är stark i Uddevalla och av regional betydelse. Handelsplatsen Torp

dominerar genom sin omfattning och sitt utbud samt ett strategiskt läge i väg-

nätet. Externa handelsplatser bygger dock i hög grad på bilburna besök vilket

innebär nackdelar ur hållbarhetssynpunkt. Stor uppmärksamhet skall därför

riktas mot centrum som plats för handel och mänskliga möten. Levande cent-

rumkärnor är av stor betydelse för kommunens attraktivitet. I centrum finns

mötesplatserna, kommunikationerna och det inre liv som varje tätort måste ha

för att skapa identitet och självkänsla. Centrumutveckling gynnas av fler bo-

ende i staden, bättre kommunikationer, utvecklad handel och service osv. I

centrum finns flera obebyggda tomter liksom Kampenhofsområdet med

mycket stor potential att utvecklas till stadens nya hjärta. Fokus skall läggas

på en utveckling av stadens centrum. Kommunen skall inte medverka till yt-

terligare utveckling av den externa handelsverksamheten. Inga ytterligare

handelsområden skall tillkomma och handelsplatsen Torp bör ytmässigt anses

vara färdigexploaterat.

VERKSAMHETER
F.n. finns f.n. drygt tolv hektar industrimark som är detaljplanelagd och iord-

ningställd med kommunen som markägare och som är möjlig att sälja. Utöver

detta finns ytterligare ca 50 hektar (30 på Lillesjö resp. 20 på Fröland) med

detaljplan för industriändamål som är på väg att iordningställas. Ur detta per-

spektiv finns det en god framförhållning vad gäller planlagd industrimark som

är i kommunal ägo, men det finns ändå skäl att planera för ytterligare indu-

strimark för att kunna tillgodose näringslivets olika behov.

Några av de största områdena för verksamheter (industri och hantverk) finns i

den östra delen av tätorten Uddevalla. En primär ambition bör vara att för-

stärka och utveckla dessa genom att studera hur förtätning och komplettering

kan ske utan att för den skull göra avkall på behovet av grönska också i verk-

samhetsområden. Goda skyltlägen utmed de stora vägarna brukar nämnas som

en framgångsfaktor och därför tas upp som önskemål vid etableringar. Försik-

tighet bör råda vid placeringen, då skalan på byggnader och öppna ytor för

upplag mm ofta påverkar de kvaliteter som finns i landskapsrummet negativt.

För att minska transportbehovet bör i första hand närhet till trafikplatser ut-

med de stora vägarna studeras när annonslägen eftersträvas. V/A-

försörjningen, tillgång till kollektivtrafik och cykelvägar bör också värderas.

När staden förtätas och utvecklas utmed vattnet måste detta stå i samklang

med andra vattennära verksamheter, framför allt hamnverksamheten. I ham-

nens målbild ingår att verksamheten finns på Sörvik och Fröland. Om Fröland

ska utvecklas som hamnområde är en industrispårsanslutning avgörande. För-

utsättningarna för en sådan spåranslutning bör utredas ytterligare

För att förstärka blandstadskaraktären bör förutsättningarna för att bedriva ej

störande verksamheter i anslutning till bostäder studeras i samband med de-

taljplanearbeten för nya områden och vid utveckling av befintliga.

13

KOMMUNAL SERVICE OCH ANLÄGGNINGAR
En utgångspunkt för planering av den offentliga servicen är att ta tillvara de

investeringar som är gjorda och utveckla dem på ett genomtänkt sätt. Bostäder

och verksamheter skall därför i huvudsak förläggas till tätorterna där det idag

finns tillgång till offentlig service av olika slag. Ökande befolkning, ändrad

åldersstruktur och lokaler som åldrats osv. innebär att nya anläggningar ändå

måste uppföras. Kommunen upprättar därför en lokalförsörjningsplan med ett

tioårigt perspektiv för behovet av t.ex. förskolor, skolor och äldreboenden.

Syftet är att kommunen ska ha en helhetssyn på sina lokaler som innebär en

gemensam planering och samordning i lokalförsörjningsfrågor. Lokalförsörj-

ningsplanen samordans med samhällsbyggnadsstrategin och utgör underlag i

budgetarbetet.

Kommunal service omfattar även större anläggningar eller andra gemen-

samma anläggningar för olika behov såsom badhus, brandstation, stadsbiblio-

tek och kulturhus. Dessa anläggningar utgår från speciella behov och är därför

oftast föremål för omfattande utredningar, gemensam planering och olika poli-

tiska överväganden.

INFRASTRUKTUR OCH V/A MM
Kommunal infrastruktur omfattar olika typer av anläggningar som t.ex. gator,

vatten och avlopp, allmänna ytor och kommunikationspunkter. Huvudinrikt-

ningen i samhällsplaneringen är att befintliga anläggningar ska utnyttjas så väl

som möjligt. Nyinvesteringar i infrastruktur är ibland nödvändiga och en för-

utsättning för etablering av nya bostäder och verksamhetsområden. Omvänt

kan investeringar i infrastruktur vara strategiska och en katalysator för stads-

förnyelse och utveckling inom tätorten. Kommunikationer är en central del i

människors vardag. Ur hållbarhetsaspekt bör fler resor ske med kollektiva

transportslag för att minska det totala transportarbetet. I Uddevalla tätort skall

busslinjenätet hållas i större stråk för att bli tillgängligt och effektivt. Tydliga

busstråk ger en struktur för kompletterande bostadsbebyggelse. För de region-

ala resorna mot framför allt Göteborg skall tåg vara det primära transportsla-

get. Kommunen skall därför genom sin planering i staden förbättra förutsätt-

ningarna för resor med tåg. Ett bättre stationsläge för tåg med bytespunkt för

bussar, pendelparkeringar är viktiga pusselbitar som måste passas in i utveckl-

ingen och utformning av centrumkärnan.

I Uddevalla finns en översvämningsproblematik som är reell och som i ett

framtida perspektiv kan förhindra fortsatt exploatering i staden. Åtgärder som

löser de faktiska problem som redan finns måste därför genomföras liksom

åtgärder som i ett längre tidsperspektiv kan påvisa att en lösning finns eller

förberetts.

14

Planeringsprinciper

BOENDE

 Förtäta och komplettera med flerbostadshus i Uddevalla stadskärna. Po-

tentialen i områdena Kampenhof och söder om Bäveån skall tillvarats och

prioriteras som centrala delar i utvecklingen av Uddevalla centrum.

 Komplettera och förtäta med bostäder av varierande karaktär inom

den bebyggda tätortsstrukturen och inom bebyggda stadsdelar med närhet

till kollektivtrafik och cykelvägar.

 Boende liksom andra funktioner i tätorternas centrala delar skall priorite-

ras. För tätortsnära bostadsområden fullföljs planuppdragen för senare

exploatering. S.k. utvecklingsområden skall avvakta framtida beslut om

planläggning för eventuell framtida exploatering.

HANDEL

 Etablering av handel, service och verksamheter i Uddevalla stadskärna

skall uppmuntras som ett led i att skapa ett levande centrumkärnor. Upp-

rustning och förnyelse av det offentliga rummet skall bidra till att stärka

centrum som mötesplats.

 Extern handelsverksamhet bidrar till god service för boende och besökare

men skall inte tillåtas att bli det enda alternativet. Handelsområdet Torp

skall ytmässigt anses som färdigutvecklat med undantag för pågående de-

taljplaner. Inga nya handelsområden skall etableras.

VERKSAMHETER

 Nya verksamhetstomter skall erbjudas genom förtätning och utveckling

av befintliga industriområden, framför allt på Kuröd och Lillesjö.

 I områden som skall förnyas inom tätorterna skall möjligheten att blanda

verksamheter med bostäder beaktas och uppmuntras.

 Verka för att hamnens verksamhetsområde begränsas och flyttas västerut.

INFRASTRUKTUR MM

 Säkerställ så att översvämning inte förhindrar fortsatt utveckling av Ud-

devalla centrum

 Förbättra och utveckla nya cykelvägar som ett tryggt, miljömässigt och

hälsoinriktat transportsätt.

 Utveckla och använd kollektivtrafikens noder som motor i utvecklingen

av stadens kärna.

15

LJUNGSKILE TÄTORT

Den fördjupade översiktsplanen för Ljungskile tätort antogs 2006. Planen

syftar till att orten skall utvecklas som ort för åretruntboende. De särdrag och

kvalitéer som gör Ljungskile till en attraktiv ort att bo i skall bibehållas eller

förstärkas. Utbyggnad kan enligt översiktsplanen ske både genom bebyggelse-

förtätning inom planlagda områden och genom att helt nya områden utvecklas

utanför de planlagda områdena. För verksamheter utpekas främst delar av

Aröd som lämpligast.

Ljungskile skall planeras för en måttlig bebyggelseutveckling för åretruntbo-

ende men med tanke på Göteborgsregionens kraftiga expansion skall bered-

skap finnas för en snabbare ökningstakt. Utvecklingen skall ske på ekologiskt

och samhällsekonomiskt hållbart sätt och som tillvaratar ortens särdrag och

kvalitéer. Ny bebyggelse ska lokaliseras så att det blir möjligt att få en bra och

ekonomiskt rimlig komplettering av ortens infrastruktur. Stor vikt skall läggas

vid bra förbindelser och samhällelig och kommersiell service. De stora rekre-

ationsvärdena i Ljungskiles omgivningar skall respekteras och beaktas.

Ljungsile har ökat sin befolkning dels genom nybyggnation under framför allt

1980-90 talet. Därtill kommer en tillväxt genom att många sommarhus per-

manentats för helårsboende i bl.a. Lyckorna området. Tätorten är utsträckt i

norr-sydlig riktning vilket ytterligare förstärkts genom den nybyggnation som

på senare tid tillkommit i samhällets norra del.

Förtätning inom befintlig bebyggelse minskar behovet av investeringar i vägar

och V/A-system, bebyggelsen hålls ihop och ökar närheten till service och

kommunikationer. Inom tätortens befintliga bebyggelseområden finns fortfa-

rande förtätningsmöjligheter framförallt i centrala delar varför obebyggda

naturmarker kan sparas så länge som möjligt.

Två tätortsnöra utbyggnadsområden ar utretts och för det ena – Skarsjövallen

– har planarbete påbörjats. Området förutsätter dock stora kommunalla inve-

steringar och överensstämmer i lägre grad med de bostadsbehov som f.n.

framkommit i Ljungskile. Flerbostadshus i centrala lägen skall prioriteras.
Planeringsprinciper

 Förtäta och komplettera bebyggelsen inom tätortens bebyggda delar.

 Prioritera flerbostadshus i centrumnära lägen som stärker serviceutbudet

lokalt och bidrar till omflyttning från småhus inom samhället.

 Färdigställ planen för det tätortsnära området kring Skarsjövallen för be-

byggelse med varierande karaktär. Exploatering skall dock göras efter

marknadsmässiga bedömningar.

16

ÖVRIGA TÄTORTER

Inom kommunen finns ett antal

mindre tätorter varav några med viss

offentlig service och annan verksam-

het. Översiktsplanen rekommenderar

på några av dessa orter komplette-

rande sammanhållen bebyggelse i

vissa fall. Sunningen och Ammenäs

ingår i kustzonen efter den s.k. Fräk-

nestranden med möjligheter till kom-

pletterande bebyggelse.

Tätorten Hogstorp har med hänsyn till sitt läge efter E6 med och tillgång till

kollektivtrafik potential för boendeutveckling. En fördjupad översiktsplan för

orten kommer därför att upprättas som underlag för utveckling av ny sam-

manhållen bebyggelse.

Knutpunkten Rotviksbro är f.n. ingen tätort men har ett strategiskt läge i

korsningen mellan vägarna 160/161. Handel finns etablerad liksom nytt ser-

viceboende och förskola. Ny sammanhållen bostadsbebyggelse uppförs i an-

slutning till Rotviksbro. Ytterligare sammanhållen bebyggelse som bidrar till

att utveckla Rotviksbro som ny tätort kan därför uppmuntras.

Planeringsprinciper

 Skapa förutsättningarna för ytterligare bostäder i Rotviksbro i syfte att

skapa en sammanhållen tätort med närhet till service och kommunikat-

ioner.

 Skapa förutsättningarna för fler bostäder i Hogstorp öster om E6.

 Ny sammanhållen bebyggelse skall i övrigt inte planeras eller utvecklas

utanför tätorterna Uddevalla och Ljungskile.

HANDEL

 Handelsutveckling i Rotviksbro skall uppmuntras som del av en lokal

ortsutveckling i kombination med boende och offentlig service.

VERKSAMHETER

 Nya industri-/verksamhetsområden med s.k. skyltlägen efter E6 skall vid

behov kunna anvisas i Hogstorp eller annan plats.

Tätorter Inv.

Sunningen 742

Ammenäs 544

Hogstorp 373

Fagerhult 353

Lanesund o Överby 347

Utby 267

17

KUSTZONEN

Kommunen gränsar till havet och dess fjordar, vilket ger tillgång till attraktiv

miljö för invånare och besökare. Strandskyddet tillvaratar tillgänglighetsin-

tresset och skyddar natur och djurliv. För kustzonen gäller också riksintresse

enligt de särskilda hushållningsbestämmelserna (Miljöbalken 4 kap) varför

samlad bebyggelse i kustzon inte är aktuell. Vissa kustnära områden som ur-

sprungligen byggts som fritidshusområden är attraktiva och kan dock utveck-

las till områden för året-runt boende. Detaljplaneändringar för att medge

ökade byggrätter ska då göras i ett sammanhang så att lämpligheten prövas

utifrån en helhetssyn. En grundläggande förutsättning är att både vatten- och

avloppsfrågan kan lösas på ett miljöriktigt sätt genom gemensamma anlägg-

ningar eller kommunal V/A-anslutning. Behov av nya gång- och cykelvägar

och avstånd till kollektivtrafik skall vägas in liksom andra faktorer för att

kunna värdera om det innebär en ur ett kommunalekonomiskt helhetsperspek-

tiv önskad utveckling.

VATTEN OCH AVLOPP
Kommunen har ett ansvar att beskriva hur V/A-försörjningen ska lösas i

kommunen - inom och utanför det s.k. kommunala verksamhetsområdet. En

V/A-plan skall upprättas som beskriver hur detta ansvar ska beaktas genom

ställningstaganden och kriterier för olika prioriteringar. Till V/A-planen ska

det finnas en utbyggnadsplan för V/A som baseras på samhällsbyggnadsstra-

tegin och dess genomförandeplan. I utbyggnadsplanen ska därför redovisas

var och när ny bebyggelse ska anslutas men också var och när befintliga om-

råden med idag lokala (och enskilda) V/A-lösningar ska anslutas till det

kommunala V/A-nätet.

Kustområdet mellan Ammenäs och Ljungskile, den s.k. Fräknestranden, har

potential för utvecklat boende. Den nya överföringsledningen för vatten och

avlopp innebär att anslutning av befintliga fastigheter ger möjlighet till året-

runt boende. Ökade byggrätter och viss nybyggnation är därför möjlig inom

ramen för vad kustzonsplaneringen kan medge. Sammanhängande bebyggelse

för att skapa nya småorter skall dock inte planeras. Väginfrastrukturen och

kollektivtrafiken sätter också begränsningar. Bägge är frågor som hanteras av

stat och region.

För kommunens kustzoner i övrigt medges omvandling eller nybyggnation

endast om V/A-frågan är tillfredsställande löst. Samlad bostadsbebyggelse

skall inte planeras eller tillåtas utanför befintliga tätorter.

Planeringsprinciper

 Omvandling av fritidsbostäder och nybyggnation i kustzon medges

endast i områden med kommunalt V/A eller där annan godkänd

V/A-lösning kan tillämpas.

 Nybyggnation skall anpassas till områdets karaktär och ansluta till redan

befintlig bebyggelse.

18

Strukturbild Uddevalla kommun

