


A red wooden sculpture of a stylized tree or plant, composed of a central vertical pole and several horizontal, slightly curved branches. The sculpture is set against a clear blue sky. The text is positioned to the right of the sculpture.

FÖRDJUPNING AV
ÖVERSIKTSPLAN FÖR
SKÄRGÅRDEN

KARLSKRONA KOMMUN
ANTAGEN AV KOMMUNFULLMÄKTIGE JUNI 2014

Fördjupning av översiktsplan för skärgården, Karlskrona kommun

Karlskrona kommun, Samhällsbyggnadsförvaltningen
Östra Hamngatan 7B
371 83 Karlskrona
E-post: samhallsbyggnadsforvaltningen@karlskrona.se
Telefon: 0455- 30 30 00 växel
Fax: 0455- 30 31 23
Hemsida: www.karlskrona.se

Organisation

I Karlskrona kommun ansvarar samhällsbyggnadsförvaltningen för den översiktliga planeringen.

Kommunstyrelsens arbetsutskott har utgjort politisk styrgrupp. Planchef Ola Swärdh har varit projektledare och projektgruppen har bestått av stadsarkitekt Hans Juhlin, planarkitekterna Sandra Högberg, Victoria Nordholm, Anna Steinwandt och Malin Nilsson, miljöstrategerna Kenneth Gyllensting och Sven-Olof Pettersson, chefen för strategisk planering Tore Almlöf, utredare/analytiker Pia Kronengen, beredskapssamordnaren Elina Tyrberg, mark- och exploateringschefen Ola Robertsson, mark- och exploatering Cecilia Malmström, näringslivsutvecklare Carl-Axel Ottosson, Birgith Juel, Ann-Marie Nordström och Ylva Johannesson, hamnchef Bo Lindsjö och Anders Jonsson, projektchef Johan Stenér, projektingenjör Ida Heverius Löndahl, VA-chef Kenneth Johansson, rörnätschef Peter Håkansson, kommunekolog Anders Klar, miljöinspektör Åsa Olofsson och jämställdhetssamordnare Sandra Bizzozero. Från Region Blekinge har strategiska planerarna Jenny Rydqvist och James Heathsofte medverkat och från Affärsverken miljöingenjör Åke Svensson.

Layout: Samhällsbyggnadsförvaltningen.

Illustrationer: Samhällsbyggnadsförvaltningen om inget annat anges.

Foto: Matz Arnström, Andreas Blomlöf, Birger Lallo, Björn Pettersson, Mats Kockum, Hjalmar Falk, Björn Berglund, Ingemar Atterman, Nils J Nilsson samt Karlskrona kommun. Alla bilder i dokumentet tillhör Karlskrona kommun och är skyddade enligt upphovsrättslagen.

Tryck: Psilander Grafiska, upplaga 1, 200 exemplar.

FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN

KARLSKRONA KOMMUN


SAMMANFATTNING

Fördjupning av översiktsplan för skärgården är Karlskrona kommuns vision för den framtida utvecklingen av skärgården. Planen ska fungera som en vägledning för kommunen och andra myndigheter vid beslut i frågor om kommunens mark- och vattenanvändning. Planen tar sikte 20 år framåt i tiden.

Den geografiska avgränsningen är havsområdet i Karlskrona kommun med öarna förutom Trossö och de stadsnära öarna. Dessa öar behandlas närmare i den kommunomfattande översiktsplanen från 2010 samt i fördjupning av översiktsplan för Verkö från 1997. Utöver skärgårdsöarna ingår även landområdena Torhamnsområdet och Kristianopel då de utgör viktiga orter med basservice för Karlskrona skärgård. Även halvön Möcklö ingår då ön har samma förutsättningar som skärgårdsöarna.

Karlskrona kommun har haft en stark tillväxt de senaste åren och befolkningen har ökat med cirka 500 personer årligen. Detta kräver fler bostäder, utbyggnad av skolor och fler arbetsplatser etc. Karlskrona skärgård har även ställts inför nya förutsättningar genom bland annat Försvarsmaktens utveckling, Biosfärsområde Blekinge arkipelag, förvaltningen av världsarvet Örlogsstaden Karlskrona, klimatförändringar samt vatten- och avloppsutbyggnad m.m.

Fördjupning av översiktsplan för skärgården har ett tydligt fokus på kollektivtrafik, inte minst vattenburen sådan till Sturkö, och i förlängningen även Tjurkö, vilket bidrar till en ökad tillgänglighet och attraktivitet till Karlskrona skärgård. Planen har även ett fokus på utveckling av hamnar och servicepunkter utmed farlederna.

Bebyggelseutvecklingen i Karlskrona skärgård bygger i första hand på förtätning och komplettering av befintliga samhällen. Genom att koncentrera bebyggelsen till strategiska platser skapas underlag för kollektivtrafik och olika slags service. Samtidigt kan infrastruktur som vägar, vatten och avlopp nyttjas fullt ut. En koncentration av bebyggelse gör också att andra delar av öarna med höga naturvärden kan bibehållas för växt- och djurlivet samt det rörliga friluftslivet. En förutsättning för en ökad exploatering av Karlskrona skärgård är att vatten- och avloppsförsörjningen får en långsiktigt hållbar lösning i form av kommunalt vatten och avlopp eller likvärdig lösning.

Norra Tjurkö och norra Sturkö är strategiska platser med närhet till hamn som ger förutsättningar för sjöburen kollektivtrafik med korta restider till Trossö. På dessa platser föreslås en större bebyggelseutveckling utformade som nya skärgårdssamhällen.

Fördjupning av översiktsplan för skärgården skapar förutsättningar för en stor variation i utbudet av attraktiva boendemiljöer och ett rikt näringsliv, samtidigt som det tar ansvar för en långsiktigt hållbar utveckling. Markreserver redovisas för de kommande 20 åren vad gäller nya bostäder, verksamheter, service samt andra samhällsviktiga funktioner.

Särskilda fördjupningsområden är Aspö, Hasslö, Tjurkö, Sturkö, Senoren, Möcklö, Ytterön/ Östra Hästholmen, östra skärgården, Torhamn och Kristianopel. Planen redovisar grunddragen i den tänkta utvecklingen av nya områden för bostäder, service och verksamheter med mera samt de gröna områden som är värdefulla att bevara. Det finns även en fristående sammanfattning.

ENGLISH SUMMARY

The in depth-analysis of the comprehensive plan for the archipelago is Karlskrona's vision for the future development of the archipelago. The plan should work as a guidance for the municipality and other authorities when deciding on issues concerning land and water use. The time perspective for the plan extends 20 years ahead.

The geographical delimitation of the plan includes the sea area and islands of Karlskrona municipality, except Trossö and the islands close to the city. These islands are discussed in the comprehensive plan over the municipality from 2010 and in the in depth-analysis of the comprehensive plan over Verkö from 1997. The plan also includes the Torhamn area and Kristianopel, as they represent important locations that provide basic services to Karlskrona archipelago. The peninsula Möcklö is included because it has the same conditions as the islands of the archipelago.

Karlskrona has been in a phase of strong growth in recent years and the population has increased by about 500 inhabitants annually. Growth is expected to continue at the same rate requiring more housing, expansions of schools and working places etcetera. Karlskrona archipelago is also confronted with new conditions as a result of changes in the military, Blekinge Archipelago Biosphere Reserve, the management of the World Heritage Site, climate changes and water and sewer extension and more.

The in depth-analysis of the comprehensive plan for the archipelago has a clear focus on public transport, especially ferryboats to Sturkö, and ultimately to Tjurkö, which contributes to an increase in accessibility and attractiveness to Karlskrona archipelago. Another focus point is the development of harbours and service nodes along the routes.

The building development in Karlskrona archipelago is primarily based on densification and addition to existing communities. A basis for public transport and other types of services is generated by concentrating houses in strategic locations, which also creates the opportunity to fully utilize infrastructure such as roads, water and sewers. The concentration of houses also preserves plant and animal life and an active outdoor recreation in the parts of the islands where the natural values are high. To increase the development of the archipelago, a sustainable solution to the water and sewerage supply is necessary, in the form of municipal water and sewer or an equivalent solution.

Northern Tjurkö and northern Sturkö are strategic locations with a vicinity to a harbour that provides conditions for public transport with short travel times to Trossö by sea. In these locations, larger housing development in the forms of island communities is proposed.

The in depth-analysis of the comprehensive plan for the archipelago creates conditions for a large variety of attractive living environments and businesses, whilst taking responsibility for a sustainable development. Reserves in land use for homes, businesses, services and other vital public functions, over the next 20 years, are presented in this publication.

Specific areas of in depth-analysis are Aspö, Hasslö, Tjurkö, Sturkö, Senoren, Möcklö, Ytterön / Östra Hästholmen, the eastern archipelago, Torhamn and Kristianopel. The plan presents the main features of the proposed development in the new areas for homes, services and businesses and more, along with green areas that are particularly important to protect. The plan is also available as a separate abstract.


FÖRORD

Skärgårdsstaden Karlskrona har unika förutsättningar med sitt geografiska läge, natur- och kulturvärden samt goda möjligheter att bo och leva i en attraktiv miljö. Staden är byggd på öar i havet vilket innebär begränsningar, men också möjligheter. Karlskrona stad har historiskt vuxit genom att nya öar tagits i anspråk och expansionen har fortsatt över fastlandet i olika riktningar.

Karlskrona skärgård har under lång tid präglats av militära befästningsanläggningar och verksamheter kopplade till stenhuggeri, jordbruk och fiske med tillhörande bebyggelse. Under 1900-talets senare del har nya samhällen vuxit fram för permanentbebyggelse men även omfattande fritidshusbebyggelse. Besöksnäringen har dock varit ganska begränsad i området.

Visionen för fördjupning av översiktsplan för skärgården präglas av tankarna i kommunens översiktsplan, Karlskrona 2030, som antogs av kommunfullmäktige 2010. Översiktsplanen fokuserar på förtätning och funktionsomvandling där befintlig infrastruktur utnyttjas optimalt med respekt för natur- och kulturvärden. För en hållbar skärgårdsutveckling krävs en miljömässigt bra vatten- och avlopps försörjning, ett befolkningsunderlag som skapar förutsättningar för offentlig och kommersiell service, goda kommunikationer och möjligheter för näringar att utvecklas.

Översiktsplanen med dess fördjupningar är vägledande för efterföljande beslut om kommunens mark- och vattenanvändning. Fördjupning av översiktsplan för skärgården redovisar var ny bebyggelse kan tillkomma samt en stor del andra frågor som rör den fysiska planeringen.

Ny bebyggelse föreslås som varsamma kompletteringar i redan bebyggda områden men även i form av nya bebyggelsegrupper som kan formas till nya skärgårdssamhällen. Att utveckla strategiska lägen med närhet till hamn skapar dessutom underlag för att åka kollektivt över vattnet med korta restider till Trossö och centrum.

Ett samrådsförslag av planen presenterades för allmänheten i bred medborgardialog med flera möten under sommaren/hösten 2013 och ett nytt förslag för utställning i början av 2014. Många värdefulla synpunkter inhämtades som finns sammanställda i samrådsredogörelse och utlåtande.

Karlskrona 2014-05-09


Läsanvisningar

Fördjupning av översiktsplan för skärgården är indelad i sju kapitel. Det första kapitlet "Utgångspunkter" beskriver vad en översiktsplan är, uppdrag och planprocess samt kommunens vision.

Kapitel två "Nya Förutsättningar" beskriver de nya planeringsförutsättningar som påverkat kommunens mark- och vattenanvändning sedan förra fördjupningen av översiktsplanen för skärgården från 1999.

Det tredje kapitlet "Mark- och vattenanvändning" utgör förslag till fördjupning av översiktsplan för skärgården. Här redovisas planens huvuddrag och rekommendationer för användning av mark- och vattenområden.

Fjärde kapitlet "Konsekvenser" beskriver planförslagets konsekvenser avseende miljö samt ekonomiska, sociala och områdesvisa konsekvenser.

Det femte kapitlet "Allmänna intressen" innehåller nulägesbeskrivning och utveckling för olika intresseområden såsom befolkning, bostäder, naturmiljö, kulturmiljö etc.

Sjätte kapitlet "Källor" anger de källor som har använts i arbetet med fördjupning av översiktsplan för skärgården.

Det sjunde kapitlet innehåller synpunkter från utställningen och Karlskrona kommuns bemötande i ett så kallat utlåtande. Länsstyrelsen granskningsyttrande finns även med i sin helhet och Kommunfullmäktiges beslut om antagande av Fördjupning av översiktsplan för skärgården.

UTGÅNGSPUNKTER

11

INLEDNING	12
VAD ÄR EN ÖVERSIKTSPLAN? TIDIGARE INVENTERINGAR OCH PLANER	14
	16

SKÄRGÅRDENS HISTORIA	18
SKÄRGÅRDEN IDAG	20


NYA FÖRUTSÄTTNINGAR

25

VISION KARLSKRONA 2030	26
NYA PLANERINGS- FÖRUTSÄTTNINGAR	28


MARK- OCH VATTENANVÄNDNING

31

LEVANDE SKÄRGÅRD DÅ- NU- FRAMTID PLANENS HUVUDDRAG FÖRDJUPNINGSSOMRÅDEN	32
	36
	38
	48

UPPFÖLJNING OCH FRAMTIDA PLANERING	90
---------------------------------------	----


KONSEKVENSER

91

SAMMANFATTNING	92
INLEDNING	94
MILJÖKONSEKVENSER	96
AVSTÄMNING MOT MILJÖMÅL	104
SOCIALA KONSEKVENSER	108

EKONOMISKA KONSEKVENSER	110
OMRÅDESVISA KONSEKVENSER	112
UPPFÖLJNING OCH FRAMTIDA PLANERING	122


ALLMÄNNA INTRESSEN

123

BEFOLKNING	124
BOSTÄDER	128
KOMMUNIKATIONER	130
ARBETE & NÄRINGS- LIV	132
SERVICE	134
SJÖFART & HAMNAR	136
BÅTLIV	140
NATURMILJÖ	142
REKREATION & FRITID	148
KULTURMILJÖ	152

ÖRLOGSSTADEN KARLSKRONA	158
BESÖKSNÄRING & TURISM	162
VATTEN	166
FÖRSÖRJNINGSSYSTEM	170
MILJÖ- OCH RISKFAKTORER	176
FÖRSVARSMAKTEN	184
RIKSINTRESSEN	186
FÖRORDNANDEN	190
MELLANKOMMUNALA & REGIONALA INTRESSEN	194


KÄLLOR

195

TRYCKTA KÄLLOR	196
DIGITALA KÄLLOR	197


SÄRSKILT UTLÅTANDE & LÄNSSTYRELSENS GRANSKNINGSYTTRANDE

199


UTGÅNGSPUNKTER

INLEDNING	12
VAD ÄR EN ÖVERSIKTSPLAN?	14
TIDIGARE INVENTERINGAR OCH PLANER	16
SKÄRGÅRDENS HISTORIA	18
SKÄRGÅRDEN IDAG	20

INLEDNING

Karlskronas skärgård är Sveriges sydligaste skärgård och består av 1 650 öar, kobbar och skär - från Hasslö i väster till Utlängan i öster. Öarna ligger som ett pärlband utanför världsarvet Örlogsstaden Karlskrona.

Varje ö i Karlskrona skärgård har sin egen unika karaktär, det finns öar med eller utan landförbindelse och öar som har alltifrån en till 1 600 invånare.

De större öarna med bofast befolkning är Hasslö, Aspö, Tjurkö, Sturkö, Senoren och Ytterön/Östra Hästholmen. Dessa öar nås med fast vägförbindelse eller bilfärja. Östra skärgården utgörs i detta sammanhang av öarna Inlängan, Utlängan, Stenshamn, Ungskär och Långören vilka endast nås med båt.

Uppdrag och syfte

I augusti 2010 antog kommunfullmäktige en kommunomfattande översiktsplan, Översiktsplan 2030. I samband med antagandet fick samhällsbyggnadsförvaltningen i uppdrag att arbeta fram en fördjupning av översiktsplan för skärgården och därmed ersätta fördjupningen för skärgården från 1999 samt fördjupningen för Aspö från 1996.

I uppdraget ingick även att utreda möjligheterna för havsbaserad vindkraft samt vindkraftsetablering längs den östra kusten och i den östra skärgården.

Syftet med fördjupningen är att förbättra förutsättningarna för en levande skärgård genom att planera för nya bostäder och verksamheter. Karlskrona kommun har som mål att öka befolkningen till 70 000 invånare. En ökad befolkning ger underlag för service men även större ekonomiska förutsättningar för ett utbyggt kommunalt vatten- och avloppsnät som gör en utveckling av skärgården ekologisk hållbar.

Fördjupning av översiktsplan för skärgården tar sikte 20 år framåt i tiden.

Avgränsning

Den geografiska avgränsningen för fördjupning av översiktsplan för skärgården är havsområdet i Karlskrona kommun med öarna förutom Trossö och de stadsnära öarna. Dessa öar behandlas närmare i den kommunomfattande översiktsplanen från 2010 samt fördjupning av översiktsplan för Verkö från 1997.

Utöver skärgårdsöarna ingår även Möcklö, Torhamn och Kristianopel i avgränsningen av översiktsplan för skärgården. Möcklö är en halvö men har samma förutsättningar som öarna, Torhamn och Kristianopel och utgör viktiga orter med basservice för Karlskrona skärgård.


Avgränsning för fördjupning av översiktsplan för skärgården.

VAD ÄR EN ÖVERSIKTSPLAN?

En översiktsplan är kommunens vision för den framtida utvecklingen. Översiktsplanen ska visa hur kommunen vill utveckla och bevara befintliga miljöer i ett långsiktigt perspektiv. Planen ska fungera som en vägledning för kommunen och andra myndigheter vid beslut i frågor om kommunens mark- och vattenanvändning. Översiktsplanen är ett instrument för dialogen mellan stat och kommun angående de allmänna intressenas innebörd, avgränsning och tillgodoseende. Lagen ställer krav på att planens konsekvenser ska kunna utläsas för att underlätta förståelsen.

En översiktsplan ska omfatta hela kommunens yta, men geografiska eller tematiska fördjupningar kan göras för olika delar av kommunen eller ämnesområden. Fördjupning av översiktsplan för skärgården är en sådan.

En översiktsplan ska vara aktuell och varje mandatperiod ska kommunfullmäktige ta ställning till dess aktualitet. Hela eller delar av översiktsplanen kan omarbetas. Den juridiskt bindande regleringen av mark- och vattenanvändningen sker genom detaljplaner och i en del fall områdesbestämmelser eller direkt i bygglov.

Arbetet med att ta fram en fördjupning av översiktsplan regleras i plan- och bygglagen (PBL). När ett förslag av översiktsplan har upprättats ska länsstyrelsen, berörda kommuner, myndigheter, sammanslutningar, intresseorganisationer och enskilda som har ett väsentligt intresse av förslaget beredas tillfälle till samråd. Syftet med samrådet är att få ett bättre beslutsunderlag och att ge möjlighet till insyn och påverkan.

Fördjupning av översiktsplan för skärgården är ett vägledande dokument som därmed inte kan överklagas enligt plan- och bygglagen.

Planprocessen med medborgardialog

Under 2012 togs ett program fram för fördjupning av översiktsplan för skärgården vars syfte var att i stora drag presentera kommunens intentioner för en utveckling av Karlskrona skärgård. Programmet kommunicerades med bland annat länsstyrelsen och Karlskrona kommuns medborgare under juni till september 2012.

Plan- och bygglagen (PBL)

I översiktsplanen redovisas de allmänna intressen enligt 2 kap. som bör beaktas vid beslut om användningen av mark- och vattenområden. Vid redovisningen ska riksintressen enligt 3 eller 4 kap. miljöbalken anges särskilt.

Av översiktsplanen ska framgå

1. grunddragen i fråga om den avsedda användningen av mark- och vattenområden,
2. kommunens syn på hur den byggda miljön ska utvecklas och bevaras,
3. hur kommunen avser att tillgodose de redovisade riksintressena och följa gällande miljökvalitetsnormer, och
4. sådana områden för landsbygdsutveckling i strandnära lägen som avses i 7 kap. 18 e § första stycket miljöbalken. (4 kap. 1 §)

Miljöbalken

Miljöbalken ska tillämpas så att

1. människors hälsa och miljön skyddas mot skador och olägenheter oavsett om dessa orsakas av föroreningar eller annan påverkan,
2. värdefulla natur- och kulturmiljöer skyddas och vårdas,
3. den biologiska mångfalden bevaras,
4. mark, vatten och fysisk miljö i övrigt används så att en från ekologisk, social, kulturell och samhälls-ekonomisk synpunkt långsiktigt god hushållning tryggas, och
5. återanvändning och återvinning liksom annan hushållning med material, råvaror och energi främjas så att ett kretslopp uppnås. (1 kap.)

Politiker och tjänstemän från Karlskrona kommun genomförde även en medborgardialog under juni 2012 genom att finnas på plats för att diskutera programmet på Hasslö, Sturkö, Tjurkö, Senoren, Torhamn samt på Trossö vid Aspöfärjan och vid Fisktorget. Möten hölls även med föreningar under augusti 2012.

Under hösten 2012 hade samhällsbyggnadsförvaltningen workshops med ett antal föreningar som bjudits in via Karlskrona kommunbygderåd.

De inkomna synpunkterna redovisades och bemöttes i en programsamrådsredogörelse. Efter programsamrådet tog kommunstyrelsen ställning till de inkomna synpunkterna och beslutade om eventuella ändringar.

Senvåren och sommaren 2013. kommunicerades ett vidareutvecklat samrådsförslag. Förslaget diskuterades på liknande sätt som under programsamrådet med en medborgardialog där politiker och tjänstemän åter fanns på plats på Hasslö, Aspö, Tjurkö, Sturkö, Senoren, Yttre Park samt Stenshamn. Ett flertal möten hölls även med föreningar under augusti och september 2013.

De inkomna synpunkterna redovisades och bemöttes i en samrådsredogörelse. Efter samrådet tog kommunstyrelsen ställning till de inkomna synpunkterna och beslutade om eventuella ändringar.

Förslaget ställdes ut för granskning under januari till mars 2014. De inkomna synpunkterna från utställningen ställdes samman i ett särskilt utlåtande och kommunstyrelsen tog ställning till eventuella förslag till förändringar. Efter godkännande av kommunstyrelsen antogs fördjupningen av översiktsplanen av Kommunfullmäktige.

Många värdefulla synpunkter har framförts av medborgare i samband med möten, workshops m m vilka har arbetats in i denna antagandeverision.


Medborgardialog på Tjurkö sommaren 2012.


Medborgardialog på Senoren sommaren 2013.


Processen för fördjupning av översiktsplan för skärgården.

TIDIGARE INVENTERINGAR OCH PLANER

Tidiga planer

Karlskrona skärgård berördes först i *Plan för Karlskrona kommunblock* från 1973, även om fokus var fastlandet. Exploateringen av alla storöar utom Hasslö föreslogs på en begränsad nivå för både permanent- och fritidsboende. Övriga öar reserverades i största utsträckning för det rörliga friluftslivet. Redan 1973 påpekades skärgårdens minskande kundunderlag för service, med hänvisning till bilismens expansion. Svårigheterna fanns även med att lösa vatten- och avloppsfrågan och risker uppmärksammades för saltvatteninträngning vid enskilda lösningar på grund av begränsade grundvattentillgångar.

I Karlskrona kommuns *Fysisk översiktsplanering* från 1977 följdes i princip tidigare plan vad gäller exploatering och vattenfrågor. Aspö ansågs som fullt utbyggd vad gällde fritidsbebyggelse. Enbart bebyggelse för permanentboende eller näringsutövning föreslogs med anknytning till ön. Som i tidigare planer betraktades vatten- och avloppsfrågorna som avgörande för en bebyggelseutveckling i Karlskrona skärgård.

Planer för skärgården

Först på 1980-talet behandlades Karlskrona skärgård mer ingående i den kommunala planeringen.

Utredningsplan för Senoren, Sturkö och Tjurkö, 1981

1981 togs en utredningsplan fram för Senoren, Sturkö och Tjurkö. Möjligheter till ny bebyggelse bedömdes finnas i Sanda-Kullen på Sturkö. Även områden i anslutning till dessa ansågs kunna byggas efter bedömning av jordbruksintressen respektive utbyggnad av kommunalt vatten och avlopp. I Ekenabben föreslogs ny bebyggelse som komplettering och då främst i form av fritidshus.

Västra Gårda på Tjurkö föreslogs bli aktuellt

för utbyggnad i samband med anläggning av vattenförsörjning för Kungsholmen. I övrigt ansågs att bebyggelsestillskotten inte kunde bli stora, med undantag för viss spridd bebyggelse där komplettering kunde ske efter en lösning på vatten- och avloppsfrågan samt efter lokal bedömning. Vissa delar i öarnas mitt bedömdes vara olämpliga för ny bebyggelse på grund av deras tunna jordtäcken och intressen från friluftslivet och naturvården.


Utredningsplan för öarna Senoren, Sturkö och Tjurkö från 1981.

Områdesplan för Hasslö, 1986

1986 togs en områdesplan fram för Hasslö. I denna föreslogs en måttlig utbyggnad på ön med ett årligt tillskott på cirka fem till sex småhus. Denna nya bebyggelse föreslogs främst ske inom de områden som omfattades av det kommunala vatten- och avloppsnetet. Mest gynnsamt för exploatering ansågs norra Bredavik. Offentlig och kommersiell service föreslogs även koncentreras dit. Några särskilda områden för fritidsbebyggelse föreslogs inte då en blandning av bostadsformer var att föredra.

För industri- och fiskeverksamhet föreslogs främst

Garpahamnen samt i viss mån Hallarna. För Hallarna borde krav ställas på byggnaders utformning då området har stora kulturhistoriska värden. Områden kring Sandvik, Horn och Hallarna utpekades för rekreatiönsändamål för att möta det ökade behovet för det rörliga friluftslivet.

Karlskrona Översiktsplan, 1991

Aspö samt delar av Hasslö och Sturkö behandlades i Karlskrona Översiktsplan från 1991 som krisområden vad gäller vatten- och avloppsfrågan, men som potentiellt intressanta för ytterligare exploatering vid en lösning av vatten- och avloppsfrågan. Problemområdena föreslogs prioriteras för förtätning för att ge större ekonomiska förutsättningar för vatten- och avloppssanering. Tjurkö ansågs ha kapacitet för viss utökning av bebyggelse. En begränsad utökning av bebyggelsen på Senoren ansågs även möjlig.

För östra skärgården ansågs att möjligheterna måste underlättas för boende att bo kvar, exempelvis genom upprätthållande av lämpliga näringar och service. Någon strategi för ny bebyggelse fanns inte. Ett behov av en fördjupning av översiktsplanen föreslogs för storöarna med hänvisning till vatten- och avloppsfrågan och strukturella förändringar.

Översiktsplan Aspö, 1996

I Översiktsplan Aspö från 1996 föreslogs ny bebyggelse som kompletteringsbebyggelse inom östra Aspö, det vill säga det område som anlutits till kommunalt vatten och avlopp. Nya bebyggelseområden kunde även vara möjliga i anslutning till de tre sanerade områdena väster om Madsviken, söder om skolan samt sydväst om Västra Backsvägen. Förslag fanns även på hyresbostäder för äldre i närheten av affären samt en ekoby norr om Kroken. För att ny bebyggelse skulle kunna bli möjlig vid Ryd ansågs att vatten- och avloppsfrågan först måste lösas.

I planen diskuterades också åtgärder för att minska behovet av att ta med bil på vägfärjan; förbättrade gång- och cykelvägar föreslogs i kombination med utökad kollektivtrafik både på Aspö och Trossö. Lokala verksamheter och turism föreslogs utvecklas.

Översiktsplan, fördjupning beträffande skärgården, 1999

1999 färdigställdes den första fördjupningen av översiktsplanen där hela Karlskrona skärgård omfattades. Ambitionen var att utarbeta planer för en levande skärgård på dess egna villkor, med stort inflytande av

skärgårdsbefolkningen. Målen var att skapa möjligheter för de redan bofasta att bo kvar, men även att skapa fler möjligheter för ny inflyttning. Nya områden pekades ut för både ny och kompletterande bebyggelse. På Hasslö framhölls Tången och Sandramarken, på Tjurkö Herrgårdsviken och på Sturkö Sanda, Tockatorp och Hålan. På Senoren föreslogs enbart varsamma kompletteringar av befintliga byar och eventuellt en så kallad ekoby i Ekenäs.

Vad gäller östra skärgården ansågs en viss komplettering av bebyggelsen vara möjlig på Östra Hästholmen, Inlängan, Stenshamn och Ungskär. På norra Ytterön, Inlängan, Långören och Utlängan föreslogs nya bebyggelseområden i anslutning till befintliga.

Vatten- och avloppsfrågan behandlades även i denna plan och beskrevs som avgörande för att något av de framlagda förslagen skulle kunna komma till stånd. Förslagen innebar, beroende på lokalisering, antingen anslutning till kommunalt vatten- och avloppsnät, ekologiska lösningar, enskilda eller gemensamma vattentäkter i vissa områden, eller lokala lösningar med BDT-avlopp (bad-disk-tvätt) och torra toaletter.

Näringsliv och turism gavs stort utrymme i planen och satsningar på dessa, inklusive bland annat fler övernattningsmöjligheter och aktiviteter, ansågs ge nya arbetstillfällen och underlag för utökad service.

Program för skärgårdens kulturmiljöer

I samband med utredningsarbetet inför fördjupningen av översiktsplanen 1999 utarbetade Blekinge Museum 1998 ett program för Karlskrona skärgårds kulturmiljöer. I programmet beskrevs de fysiska och sociala effekterna av skärgårdens historia från förhistoriska lämningar, de äldsta tidernas fångstlandskap, de agrara näringarnas inverkan (jordbruk, bete och fiske) samt den militära närvarons och stenbrytningens påverkan på skärgårdsområdet. Även resultaten av efterkrigstidens strukturomvandling, senare satsningar på infrastruktur och turismens inverkan tydliggjordes.

Översiktsplan 2002

Översiktsplanen från 2002 hänvisar till de existerande fördjupningarna för skärgården och Aspö med kommentaren att områden för etablering av vindkraft, fördjupade bedömningar av vattenbalansen i skärgårdsområdena samt ställningstaganden till tillståndsplikt för brunnar måste uppmärksammas.

SKÄRGÅRDENS HISTORIA

Karlskrona har en vacker och varierande skärgård med en unik prägel både från det fortifikatoriska arvet och stenindustrin.

Fiske och jordbruk

Karlskrona skärgård har sedan äldre tider varit ett fångstland, men har också haft agrara näringar och använts för betesdrift. Traditionen av att kombinera jordbruket, fisket och kreaturshållningen har funnits i skärgården sedan förhistorisk tid till cirka en generation tillbaka.

Inom Karlskrona skärgård finns skillnader i förutsättningar för fiske och jordbruk. Senoren har speciellt god åkermark medan Hasslös marker är magrare och fiske har därför haft en större betydelse för försörjningen. Större delen av det småskaliga jordbruket finns idag på Senoren, Sturkö och Tjurkö, betesdriften har dock minskats. Idag kan man fortfarande se ett mönster från de gamla in- och utägomarkerna där dagens åkermark överensstämmer med den gamla inägomarken och utägomarken fortfarande till stor del är oexploaterad mark.

Från och med 1700-talet blev fiskelägena fasta då fiskare fick laglig rätt att fiska och bosätta sig vid kusten. Större båtar introducerades under slutet av 1800-talet och i början av 1900-talet krävdes större hamnar, fiskehamnen på Stenshamn är ett exempel. Genom statliga bidrag kunde fler hamnar byggas under 1930-talet.

Försvar och militär

Staden Karlskronas grundande år 1680 påverkade skärgården i stor utsträckning. Lotsbesättningar och fasta fiskelägen växte fram.

De största försvarsanläggningarna var koncentrerade till Drottningsskär vid Aspösund, Västra Hästholmen och Skällösund och senare Kungsholms fort öster om Tjurkö.

Skyddet av flottbasen medförde en ökad militär närvaro, som kom att prägla stora delar av skärgårdsområdet. Under 1930-talet byggdes ytterligare anläggningar för artilleri, minvapen, signalspaning och radar i skärgården.

Militärens närvaro i Karlskrona skärgård har påverkat levnadsförhållanden för skärgårdens befolkning då det har inneburit arbetstillfällen kopplade till den militära verksamheten. Militärens statsningar på infrastruktur, broar och anläggningsbryggor har även kommit de boende till gagn.

Stenindustrin

Under det sena 1800-talet började den industriella stenbrytningen med centrum på Tjurkö och Sturkö. Förändringarna i befolknings- och bebyggelsestrukturen blev omfattande, något som blev än mer uttalat när storöarna från slutet av 1930-talet fick broförbindelse.

Stenindustrin blev under 1800-talet en viktig bisyssla för skärgårdsbefolkningen, vid sidan om jordbruk, fiske och kreatursskötsel. Stenindustrin bidrog med byggnadsmaterial till befästningar och varv och senare med gatstensproduktion. Stenhuggeriverksamheten har förutom brotten påverkat landskapet med den torpbebyggelse som växte fram för stenhuggarfamiljernas bosättning.

Kommunikationer

Karlskrona skärgård har historiskt haft en omfattande skärgårdstrafik historiskt. Båtarnas motorisering ledde först till en minskning av bofasta i Karlskrona skärgård. Senare har de permanenta landförbindelserna, som av försvarstekniska skäl tillkom i slutet på 30-talet och 50-talet samt de reguljära färjeturerna till Ytterön, Aspö och Hasslö lett till att befolkningen kunde stanna kvar som bofasta, men arbeta på annan ort. I de kustnära områdena på storöarna har bebyggelsen blivit kompletterad med åretruntvillor.

Dålig lönsamhet i fiske och jordbruk har bidragit till ett förändrat näringsliv. Förändringar inom Försvarsmakten har också lett till att många arbetstillfällen har försvunnit.

Fritidshusbebyggelse

Delar av Karlskrona skärgård har idag blivit ett fritidslandskap som främst befolkas under sommarmånaderna. De gamla fiskehamnarna fungerar nu som gästhamnar och torp har blivit sommarstugor.

Under 1990-talet började skärgården öppnas för utländska besökare, något som tidigare begränsats av militära verksamheter. Det har inneburit att möjligheterna för turism och besöksnäring har ökat.


Tjurkö stenhuggeri, 1890-talet.


Bebyggelse i Karlskrona skärgård, 1940-talet.


Skärgårdstrafik med Södern, 1950-talet.


Lossning av fisk, 1950-talet.


Första bilen över Tjurköbron med landshövdingen och kung Gustav VI Adolf, 1959.


Fiskare som lagar sina garn, 1960-talet.

SKÄRGÅRDEN IDAG

Beskrivning av området idag

Här följer en beskrivning av de största bofasta öarna samt Möcklö, Torhamn och Kristianopel.

Hasslö

Hasslö ligger i Karlskrona kommuns västra del. Ön har drygt 1 630 invånare och är den mest bebyggda i Karlskrona skärgård med företrädesvis permanentbebyggelse bestående av fristående villor. På ön finns ett lokalt centrum med livsmedelsaffär, skola, förskolor och annan service. På Hasslö finns det två hamnar med aktiv fiskeverksamhet, Hallahamnen och Garpahamnen. Den södra delen av ön är till stora delar obebyggd och är av stort natur- och friluftsintrasse. På Hasslö är nästan alla bostäder anslutna till det kommunala vatten- och avloppsnätet.


Bebyggelse vid Hallarna på Hasslö.


Hallahamnen på Hasslö.

Aspö

Aspö ligger sydväst om Trossö och är den enda av storöarna som inte har någon broförbindelse. Ön nås istället med en färjeförbindelse från Trossö på cirka 25 minuter. Ön har drygt 460 fasta invånare, men dess befolkning växer markant sommartid då stora delar av bebyggelsen utgörs av fritidshus. På Aspö finns en livsmedelsaffär, skola och förskola. Öns mittersta delar täcks av en värdefull tallskog, medan ön i övrigt har en mycket omväxlande natur med hagar, klippor och stränder. På Aspö finns en stor mängd fortifikatoriska anläggningar. Kommunalt vatten och avlopp finns på öns östra sidan.


Kastellet på Aspö.


Bebyggelse vid Drottningkär på Aspö.

Tjurkö

Tjurkö är beläget sydost om Trossö och nås genom broförbindelse via Senoren och Sturkö. På Tjurkö bor cirka 180 fasta boende, men sommartid ökar befolkningen mångdubbelt då bebyggelsen till stora delar består av fritidshus. Öns karaktär präglas bitvis än idag av den stenbrytning som förekom under föregående sekel. I anslutning till öns västra sida ligger befästningen Kungsholms fort som ingår i världsarvet Örlogsstaden Karlskrona. Stenbrotten har idag utvecklats till våtmarker. På Tjurkö finns en mängd fortifikatoriska anläggningar. Tjurkö har inget gemensamt vatten- och avloppssystem.


Bebyggelse vid Herrgården på Tjurkö.


Tjurkö stenhuggeri.

Sturkö

Sturkö är Karlskrona skärgårds största ö till ytan och ligger strax öster om Tjurkö. Ön nås genom broförbindelse från Senoren. Den fasta befolkningen uppgår till drygt 1 420 personer och bebyggelsen består främst av en blandning av åretruntvillor och fritidsbostäder. På ön finns ett lokalt centrum med skola, livsmedelsaffär och annan service. På Sturkö finns två hamnar med aktiv fiskeverksamhet, Ekenabben och Sanda. På de södra delarna av ön finns en unik havsstrandäng och våtmarker. Sturköns norra delar är i huvudsak anslutna till gemensamt vatten- och avloppssystem.


Ekenabbens hamn på Sturkö.


Bebyggelse vid Kullen på Sturkö.

Senoren

Senoren ligger strax söder om Trummenäs och Möcklö och nås genom broförbindelse från fastlandet. På ön bor drygt 340 fasta invånare och bebyggelsen består till stor del av åretruntvillor, men också av mindre gårdar och fritidshus. På Senoren finns en livsmedelaffär. Senoren består till stor del av jordbruksmark och öns natur är varierande med åkrar, hagmark och lövskog. Ön har inget gemensamt vatten- och avloppsnät.


Bebyggelse vid Solåkra på Senoren.


Östernäs på Senoren.

Möcklö

Möcklö är en halvö som ligger strax söder om Ramdala. På ön bor drygt 220 fastboende och bebyggelsen består till stor del av åretruntvillor, men också av gårdar. Stora delar av Möcklö utgörs av åkermark. På Möcklö finns inget gemensamt vatten- och avloppsnät.


Bebyggelse på östra Möcklö.

Ytterön/Östra Hästholmen

Ytterön/Östra Hästholmen ligger sydväst om Torhamn och nås via kabelfärja från Yttre Park. Ön har drygt 60 fasta invånare, men dess befolkning ökar markant på sommaren då stora delar av bebyggelsen utgörs av fritidshus. På Ytterön/ Östra Hästholmen finns inget gemensamt avloppsnät, men däremot ett gemensamt vattennät.


Bebyggelse i Östra Hästholmens by.


Kabelfärjan mellan Yttre Park och Ytterön/Östra Hästholmen.


Båt på Utlängan, Stenshamn i bakgrunden

Östra skärgården

Östra skärgården omfattas av Inlängan, Stenshamn/ Utlängan, Ungskär och Långören. Öarna nås endast via båtförbindelser. Befolkningen i östra skärgården är drygt 25 personer men befolkningen ökar markant sommartid. Då en stor del av bebyggelsen utnyttjas som fritidshus. Naturen är skiftande mellan öarna men de är genomgående betydligt flackare än den västra delen av Karlskrona skärgård. I östra skärgården finns inget gemensamt vatten- och avloppsnät.


Stenshamn.


Ungskär.


Långören.


Inlängan.

Torhamn

Torhamn ligger i Sveriges sydöstligaste hörn. Befolkningen i Torhamn och Sandhamn är drygt 400 personer. Bebyggelsen består främst av åretruntvillor och fritidsbostäder. Torhamn utgör en viktig serviceort till den östra skärgården. De två nästan sammanvuxna orterna Torhamn och Sandhamn har var sin hamn. Torhamns udde har stora värden för natur och friluftsliv och är en av Sveriges viktigaste sträckfågellokal. I Torhamn finns kommunalt vatten och avlopp.


Torhamn.

Kristianopel

Kristianopel är ett samhälle vid kusten i nordöstra kommundelen, cirka 35 km från Karlskrona. Befolkningen utgörs av drygt 100 personer.

Bebyggelsen består främst av en åretruntvillor och fritidsbostäder. Kristianopel utgör en viktig serviceort framför allt för båtturen och är ett populärt turistmål.

Kristianopel är en gammal befästningsstad som stod klar år 1606 med en försvarsmur runt staden. Kristianopel är nordens första renässansstad och är av riksintresse för kulturmiljövård. I Kristianopel finns kommunalt vatten och avlopp.


Kristianopel.


NYA FÖRUTSÄTTNINGAR

VISION KARLSKRONA 2030

Vision Karlskrona 2030

För att Karlskrona ska växa och få fler invånare, arbetstillfällen och besökare behövs en tydlig framtidsbild och en utstakad väg för att nå dit. Därför har Karlskrona kommun under 2012 tagit fram vision Karlskrona 2030 som ska ligga till grund för det strategiska arbetet de kommande mandatperioderna.

Visionen Karlskrona 2030 är en framtidsbild som medborgare, näringsliv och politiker tagit fram tillsammans. Det är bilden av ett öppet samhälle där alla kan leva ett rikt liv och där resurserna används på ett hållbart sätt, socialt, ekologiskt och ekonomiskt. Med en gemensam vision och en vilja att nå den tillsammans är grunden lagd för arbetet. De närmaste åren prioriterar Karlskrona kommun fem utvecklingsområden.

De fem utvecklingsområdena är Attraktiv livsmiljö, Snabba kommunikationer, Upplevelsernas Karlskrona, Utbildning och kunskap samt Näringslivets Karlskrona.

Det hållbara Karlskrona

Karlskrona kommun har ställt sig bakom de fyra grundprinciperna för det hållbara samhället och som ett led i detta är Karlskrona medlem i föreningen Sveriges Ekokommuner. I alla beslut strävar Karlskrona kommun efter att hänsyn tas till dessa principer så att kommunen närmar sig det hållbara samhället.

Hållbar utveckling är ett brett begrepp men det finns fyra grundprinciper som är gemensamma för det hållbara samhället. När samhället är hållbart

- utsätts inte naturen för systematiskt ökande koncentrationer av ämnen som utvinns ur jordskorpan.
- utsätts inte naturen för systematiskt ökande koncentrationer av ämnen från samhällets produktion.
- utsätts inte naturen för systematiskt undanträngning med fysiska metoder.
- är hushållningen med resurser så effektiv och rättvis att mänskliga behov tillgodoses överallt.


Attraktiv livsmiljö

Vi ska ta vara på våra unika miljöer med skärgården, staden och landsbygden.

Karlskrona ska sjuda av aktivitet och ha ett kreativt och öppet kulturliv med en internationell atmosfär. Med olika sorters boenden i attraktiva miljöer får alla möjlighet till ett aktivt liv, oavsett ålder.


Snabba kommunikationer

Vi ska ha en väl utbyggd infrastruktur som gör det lätt att ta sig till och från Karlskrona.

Genom fortsatt utveckling av hamnen på Verkö blir vi ett centrum för gods- och persontrafiken i Östersjön. Den digitala infrastrukturen och den väl utbyggda lokaltrafiken - med buss, tåg eller båt - gör vardagen enkel i Karlskrona.


Utbildning och kunskap

Vi ska ha skolor och utbildningar som håller hög kvalitet på alla nivåer.

Vi har utbildningsmiljöer som stimulerar till kreativitet och nyskapande. Genom ett nära samarbete med näringslivet ges möjligheter till ett livslångt lärande.


Upplevelsernas Karlskrona

Vi ska erbjuda ett brett utbud av upplevelser kring vår unika skärgårds- och världsarvsmiljö.

Med hög kvalitet och gott värdskap kan vi locka besökare året om och göra besöksnäringen till en ny basnäring i Karlskrona.


Näringslivets Karlskrona

Vi ska ha ett fortsatt dynamiskt och innovativt näringsliv som ligger i framkant internationellt sett.

Samarbete mellan kommun, högskola och näringsliv får våra företag att växa och utvecklas. Vår region är ledande inom miljö- och energiområdet och vår unika kompetens lockar nya företag att etablera sig i Karlskrona.


NYA PLANERINGS- FÖRUTSÄTTNINGAR

Den hittills gällande fördjupningen av översiktsplanen för skärgården är från 1999. Sedan dess har ett antal nya planeringsförutsättningar tillkommit vilket påverkar utvecklingen i Karlskrona skärgård.

Översiktsplan 2030

Karlskronas kommunomfattande översiktsplan antogs 2010. Översiktsplanens inriktning är förtätning och funktionsblandning vilket ger förutsättningar för förbättrad kollektivtrafik, användandet av förnyelsebar energi, en grönare stad, effektivare infrastruktur och en levande landsbygd. Förslaget skapar förutsättningar för stor variation i utbudet av attraktiva boendemiljöer och ett rikt näringsliv, samtidigt som förslaget tar ansvar för en långsiktigt hållbar utveckling.


Fördjupningen för skärgården grundar sig på Översiktsplan 2030.

Vatten- och avloppsplan

Parallellt med arbetet av fördjupning av översiktsplanen för skärgården har en plan för vatten- och avloppsutbyggnaden i kommunen arbetats fram. Planen avses att antas samtidigt som fördjupning av översiktsplan för skärgården. Va-planen behandlar:

- nuvarande VA-verksamhetsområden
- områden som kommer att byggas ut med kommunalt VA
- områden som även fortsättningsvis kommer att ha enskilda vatten- och avloppsanläggningar.

Vindkraft

I samband med uppdraget från 2010 att ta fram en fördjupning av översiktsplanen för skärgården ingick även att utreda möjligheterna för vindkraft. Detta gällde både för havsbaserad vindkraft och för vindkraftsetablering på den östra kusten och i östra skärgården. Karlskrona kommun tog 2010 fram en vindkraftsstrategi som utgör underlag för beslut för framtida vindkraftsetableringar i kommunen. Karlskrona skärgårds landskapsbild tillhör de särskilt värdefulla i kommunen. I vindkraftsstrategin anges att vindkraftverk generellt sett inte bör etableras i skärgården då landskapsbildsvärdena är höga och därför känsliga för exploatering och dessutom viktiga för friluftsliv och turism.

Sedan 2010 har förutsättningarna för vindkraft i Karlskrona kommun förändrats. Det bedöms i dagsläget vara svårt att åstadkomma nya vindkraftsetableringar i skärgården eller längs östra kusten. Uppdraget att ta fram en sådan plan avses därför inte genomföras. Innovativa lösningar för havsbaserad vindkraft bedöms dock fortsatt intressant.

Blekingestrategin

Region Blekinge har tagit fram en Blekingestrategi som ska visa vägen för vad Blekinge gemensamt behöver göra för att utvecklas och ha hög attraktionskraft

och ge god livsmiljö för alla invånare. Målet med Blekingestrategin är att skapa det attraktiva Blekinge där fler vill bo, arbeta och komma på besök. Hög livskvalitet och ett stimulerande arbetsliv är kärnan som görs möjlig av förbättrad tillgänglighet. För att fler ska vilja komma hit måste Blekinge vara allmänt känt i omvärlden. Arbetet med att öka kunskapen om Blekinge och skapa en attraktivare bild av Blekinge görs genom Bilden av Blekinge.

Biosfärområde Blekinge Arkipelag

Karlskrona skärgård ingår i biosfärområde Blekinge Arkipelag som omfattar merparten av Blekinges skärgårds och kustlandskap (kust och skärgård i Karlskrona, Ronneby och Karlshamns kommuner). Blekinge Arkipelag utnämndes av Unesco 2011 och är det första biosfärområdet i Sverige med fokus på Östersjöfrågor.

Biosfärområden är modellområden för en hållbar utveckling där det gäller att stödja, bevara och utveckla området så att dess särart bevaras samtidigt som den ekonomiska utvecklingen och möjligheterna till fortlevnad utvecklas. I Blekinge Arkipelag är det i första hand natur, kultur och entreprenörskap som ska vara ledord i utvecklingsarbetet för att stimulera områdets utveckling. Karlskrona kommun följer de strategier som är framtagna i samverkansplanen för Blekinge arkipelag.

Utveckling av hamnar inom Blekinge Arkipelag

Under 2011 gjordes en kartläggning av hur hamnarna i Karlskrona kommun, Ronneby kommun och Karlshamns kommun kan utvecklas. Hamnarna består i många fall av traditionella fiskehamnar vars användning idag delas mellan fiskenäring, fasta båtplatser och gästhamnsverksamhet. Kartläggningen har genomförts av främst två anledningar, dels för att stora delar av Blekinge skärgård tills nyligen har varit militärt skyddsområde och dels på grund av att det saknas en sammanhållen strategi kring hur de kommunala hamnarna ska utvecklas. Nästa steg är att analysera materialet och gå vidare med att ta fram en utvecklingsplan för Karlskronas hamnar. Arbetet ska vara klart under 2014.

Försvarsmakten

Karlskrona präglas av sin marina historia och Örlogsstaden Karlskrona finns sedan 1998 med på Unescos lista över världsarv. Sedan 2004 finns den enda marinbasen i Sverige i Karlskrona. Det är viktigt för Karlskrona och regionen att marinen kan fortsätta att utvecklas här. Försvarsmakten har stora intressen i Karlskrona skärgård med bland annat skjutfält och övningsområden som är en förutsättning för dess verksamhet. I delar av skärgården kan militär verksamhet påverkas negativt av enstaka byggnationer. Inom sådana områden samråder Karlskrona kommun med Försvarsmakten i alla planer och lov.


Kungsholms fort.


MARK - OCH VATTENANVÄNDNING

LEVANDE SKÄRGÅRD	32
DÅ-NU-FRAMTID	36
PLANENS HUVUDDRAG	38
FÖRDJUPNINGSOMRÅDEN	48
UPPFÖLJNING OCH FRAMTIDA PLANER	90

LEVANDE SKÄRGÅRD

I en levande skärgård utvecklas människor, natur- och kulturvärden gemensamt på ett hållbart sätt över tiden. Naturvärden värnas samtidigt som den mänskliga närvaron genom både boende, verksamhet och besökande stärks. Skärgårdens unika kulturella identitet lyfts fram och är en av ramarna som styr utvecklingen.

Karlskrona kommuns vision är att skapa attraktiva livsmiljöer och få kommunen att växa med fler invånare. Skärgården är en attraktiv livsmiljö och med snabb och

effektiv sjöburen kollektivtrafik blir restiden till centrum densamma som för samhällena på fastlandet. Det gör det möjligt att bo mitt i en unik skärgård och samtidigt arbeta eller studera i en världsarvsstad.

En långsiktigt hållbar lösning för vatten- och avloppsförsörjningen säkerställer god vattenkvalitet i kustvattnet liksom i vårt grundvatten och är en förutsättning för en ökad exploatering i Karlskrona skärgård.


Strategier

Arbetet med fördjupning av översiktsplan för skärgården utgår från de strategier som är vägledande i den kommunomfattande översiktsplanen, Översiktsplan 2030. Strategierna i Översiktsplan 2030 som ska leda till målet Hållbara Karlskrona är Förtätning & förädling, Funktionsblandning, Förbättrad kollektivtrafik, Förnyelsebar energi, Grönare stad, Effektivare infrastruktur och Levande landsbygd.

Strategierna för Fördjupning av översiktsplan för skärgården har anpassats till Karlskrona skärgårds förutsättningar och har även utgått från Karlskrona kommuns vision, Karlskrona2030.

Attraktiva skärgårdssamhällen

En hållbar utveckling för en levande skärgård sker genom att bebyggelse koncentreras till strategiskt goda lägen som är integrerade med den omgivande skärgårdsmiljön. Hänsyn ska tas till långsiktiga hållbarhetsaspekter som till exempel stigande havsvattennivåer.

En väl sammanhållen bebyggelse ger bättre förutsättningar för gående och cyklande och framför allt större underlag för kollektivtrafik, kommersiell och offentlig service. En blandad bebyggelsestruktur där olika funktioner som bostäder, arbetsplatser och service är integrerade med varandra ger intressanta och varierade miljöer som är befolkade dygnet runt.


Ett levande samhälle är attraktivt att bo i och förstärker ortens identitet. Ett varierat utbud av boendeformer skapar valfrihet och erbjuder människor möjligheten att bo kvar i samma område i livets olika skeden.

Rikt näringsliv

Karlskrona skärgård har goda förutsättningar att skapa ett differentierat näringsliv som blandar småindustri, besöksnäring och traditionella näringar med högteknologiskt distansarbete mot en global marknad.

Areella näringar som jordbruk, skogsbruk och fiske är viktiga att bibehålla och att skapa förutsättningar för ett ökat antal som försörjer sig på areella näringar.

Besöksnäringen har stor potential att växa med naturmiljön och det kulturhistoriska landskapet som besöksmål. I Karlskrona skärgård finns en enastående samling fortifikatoriska minnesmärken som är helt unika för landet och behöver göras mer tillgängliga för att fungera som besöksmål.

En ökad förankring av biosfärsområdet Blekinge arkipelag kan stärka skärgårdens attraktionskraft för såväl näringsliv som samhällsutveckling i stort.

Utveckla båtliv och turism

I Karlskrona skärgård ska det breda utbudet av intressanta besöksmål och upplevelser lyftas fram. En god service av hög kvalitet ska erbjudas på väl valda platser för såväl båtutturen, den landbaserade turismen som det rörliga friluftslivet. Den höga servicenivån kombineras med möjligheter att uppleva skärgårdens stillhet, natur och unika kulturmiljöer.

Nya innovativa grenar inom besöksnäringen möjliggör en turistsäsong som sträcker sig över stora delar av året. Men det finns även utrymme att etablera anläggningar och verksamheter av olika storlekar och karaktär. All verksamhet ska ske inom ramarna för biosfärsområdet Blekinge Arkipelag och en långsiktigt hållbar miljö.

Naturskön skärgård

Karlskronas skärgård är unik med sina ädellövsbevuxna stränder, öppna betesängar och flerhundraåriga ekar, blandat med släta klipphällar och små vikar.

En förutsättning för det karaktärsgivande öppna landskapet är betande djur. Det är det enda rationella sättet att motverka igenväxning av landskapet och ge förutsättningar för den biologiska mångfalden. Djurhållning med betesdrift ska därför underlättas och uppmuntras, och värdefulla natur- och strandområden

bör identifieras och skyddas.

Det är även viktigt att värna om allmänhetens tillgänglighet till stränderna, både för närboende, gästande båtar och det rörliga friluftslivet.

Förbättrad kollektivtrafik

Ny bebyggelse lokaliseras i goda kollektivtrafikstråk och för att skapa ett större underlag för kollektivtrafiken. Det bidrar till ökad turtäthet och valfrihet, liksom stora miljövinster.

Satsningar föreslås ske på båttrafik med effektiva pendlingslinjer till större skärgårdssamhällen och nya utvecklingsområden i skärgården.

Effektiv infrastruktur

En väl utbyggd infrastruktur är en av de viktigaste förutsättningarna för ett välmående samhälle och ett konkurrenskraftigt näringsliv. Särskilt är tillgång till bredband en viktig tillväxtfaktor som måste stimuleras.

En effektiv infrastruktur innebär att investeringar i till exempel vatten- och avloppsnät, vägar med mera nyttjas så långt möjligt. Det uppnås genom att samla ny bebyggelse men också genom att komplettera i redan etablerade områden. En utbyggnad av framförallt vatten- och avloppsnätet ska synkroniseras med större bebyggelseprojekt, samt till områden med saneringsbehov.

Hållbara lösningar som minskar både person- och varutransporternas miljö- och klimatpåverkan bör eftersträvas. Satsningar på förnyelsebar energi, som till exempel sol-, vind- och vattenenergi, jord- och bergvärme, ses som positiva.

Fungerande ankerplatser och kajer är viktiga för att få ett ökat aktivitetsnivå i Karlskrona skärgård. Fler och bättre ankerplatser för arbetsbåtar/djurtransporter är nödvändiga.


Stenshamn.


Ungskär.


Inlängan.


Kristianopel.

DÅ - NU - FRAMTID

DÅ


NU


FRAMTID

Karlskrona skärgård erbjuder stor livskvalitet med närhet både till naturen och goda kommunikationer. Ett varierat utbud av boendeformer och ett brett näringsliv skapar valfrihet och erbjuder människor möjligheten att bo kvar i livets olika skeden.

Livet


Många väljer Karlskrona för möjligheterna att uppleva skärgårdens stillhet, natur och unika kulturmiljöer. Värdefulla natur- och strandområden är skyddade och god tillgänglighet för både närboende, gästande båtar och det rörliga friluftslivet.

Naturen


Karlskrona satsar på effektiva båtpendlingslinjer till större skärgårdssamhällen och nya utvecklingsområden. En väl sammanhållen bebyggelse ger bättre förutsättningar för gående och cyklisterna samt ett större underlag för kollektivtrafik och infrastruktur.

Kommunikationer


Bebyggelsen är koncentrerad till strategiskt goda lägen, väl placerade i landskapet och tydligt integrerad med den omgivande skärgårdsmiljön. Fler bor i kollektivtrafknära lägen med närhet till natur och service.

Bebyggelse

Karlskrona skärgård har sedan äldre tider varit ett fångstland, men området har också haft agrara näringar och används för betesdrift. Sedan grundandet av Karlskrona på slutet av 1600-talet har militärens närvaro påverkat skärgårdens utveckling. Bland annat har det inneburit arbetstillfällen för skärgårdens befolkning. Även stenindustrin som framförallt pågick under 1800-talet var en viktig bisyssla, vid sidan om jordbruk, fiske och kreatursskötsel.

Historiskt sett har Karlskrona skärgård haft en omfattande skärgårdstrafik vilket förändrades när de permanenta landförbindelserna tillkom i slutet på 30-talet och 50-talet. Broförbindelser och de reguljära färjeturerna till Ytterön och Aspö ledde till att befolkningen i skärgården fick andra möjligheter att bo kvar, men att arbeta på annan ort.

Under de senaste tio åren har förutsättningarna för Karlskrona skärgård och dess befolkning förändrats, invånarantalet har minskat på några öar och ökat på andra. Näringar och försörjningskällor har blivit alltmer differentierade. Att Karlskrona har tagits upp på Unescos lista över världsarv och Biosfärsområde Blekinge Arkipelag med viktiga besökspunkter i skärgården har inneburit ett ökande intresse från besöksnäringen.

Karlskrona kommun har ett tydligt tillväxtnål och befolkningen har ökat med cirka 2 000 personer under det gångna decenniet. Det innebär ett stort behov av nya bostäder och det ökande bebyggelsestrycket både för permanent- och fritidsbostäder gör skärgården attraktiv för etablering av nya bostäder. För att Karlskrona skärgård ska kunna utvecklas krävs också hållbara lösningar för vatten och avlopp då förhållandena i skärgården idag i många fall är bristfälliga.

Fördjupningen av översiktsplanen för skärgården ska bidra till en levande skärgård och förändra trenden från avflyttning till inflyttning och göra det möjligt att bo och leva i skärgården.

PLANENS HUVUDDRAG

En levande skärgård är beroende av snabba och effektiva kommunikationer. Avståndet mellan Karlskrona centrum och öarna är idag långt landvägen men betydligt kortare vattenvägen. Sjöburen kollektivtrafik är därför av stor betydelse för utvecklingen av en levande skärgård på ett hållbart sätt.

Bebyggelseutveckling

Förslaget innebär att ny bebyggelse koncentreras till strategiska platser för att skapa underlag till kollektivtrafik och olika slags service. Samtidigt kan infrastruktur som vägar, vatten och avlopp nyttjas fullt ut. En koncentration av bebyggelsen gör också att andra delar av öarna med höga naturvärden kan bibehållas för växt- och djurlivet samt det rörliga friluftslivet.

Norra Tjurkö och norra Sturkö är strategiska platser med närhet till hamn som ger förutsättningar för sjöburen kollektivtrafik med korta restider till Trossö. På dessa platser föreslås en större bebyggelseutveckling utformade som nya skärgårdssamhällen.

Inom bebyggelseområdena ska olika funktioner som bostäder, arbetsplatser och service vara integrerade med varandra för att skapa attraktiva livsmiljöer.

Förslaget redovisar utpekade områden lämpliga för bebyggelseutveckling. För varje utpekade område anges även vilken omfattning som är tänkt fram till år 2030 i form av nya bostäder.


Karlskrona har en lång tradition av bebyggelseutveckling i sjönära läge som karkatäriserar stads- och landskapsbilden. Brändaholm har blivit ett varumärke för Karlskrona och Sverige, tillika ett känt vykortsmotiv.


Föreslagen bebyggelseutveckling i Karlskrona skärgård med fokus på norra Tjurkö och norra Sturkö i anslutning till föreslagen skärgårdspendel.


Fotomontage över föreslagen bebyggelseutveckling i Bredavik på Sturkö, i anslutning till föreslagen skärgårdspendel.

Bostäder

Karlskrona skärgård har potential att kunna erbjuda attraktiva bostäder i unika lägen och Karlskrona kommun har som mål att öka befolkningen till 70 000 invånare. För att möta efterfrågan på bostäder ska Karlskrona skärgård vara ett lika naturligt val som bostadsort som övriga delar av Karlskrona kommun.

Karlskrona skärgård ska erbjuda ett brett utbud av olika boendeformer för att möjliggöra boende för många olika målgrupper. I skärgården föreslås sammanlagt en bebyggelseutveckling som omfattar ca 700-1000 nya bostäder.

På norra Tjurkö och norra Sturkö i anslutning till befintliga hamnar föreslås nya skärgårdssamhällen med ca 150 nya bostäder på Tjurkö och ca 250 nya bostäder på Sturkö. Genom att koncentrera bebyggelsen till strategiska platser som en hamn skapas underlag för kollektivtrafik och service. Samtidigt kan infrastruktur som vägar, bredband, vatten och avlopp som finns på Sturkö nyttjas fullt ut. Ny bebyggelse på Tjurkö och delar av Sturkö ska anslutas till kommunalt vatten och avlopp eller likvärdig lösning.

På Hasslö föreslås en utbyggnad med ca 70-80 nya bostäder och på Aspö föreslås ca 190-250 nya bostäder. På Senoren, söder om Västernäs, föreslås ett större område för bebyggelse med ca 30-40 nya bostäder. I Torhamn och Sandhamn föreslås ca 80-120 nya bostäder. I övrigt på resterande storöar föreslås ny bebyggelse som kompletteringar i redan bebyggda områden, då de delar av öarna som är bebyggda ligger strategiskt rätt i förhållande till kollektivtrafik och annan service. Ny bebyggelse ska anslutas till kommunalt vatten och avlopp eller likvärdig lösning.

Östra Hästholmens by har en mycket stark kulturell identitet och ny bebyggelse bör utformas med stor respekt till den befintliga bebyggelsen för att inte förlora byns bebyggelsekaraktär. Områdesbestämmelser föreslås tas fram för att skydda den värdefulla bebyggelsemiljön. På Ytterön föreslås ca 15-30 nya bostäder.

Det unika med Karlskronas östra skärgård är att den är exploaterad i begränsad grad. Avsikten är att bevara den så med hänsyn till det rörliga friluftslivet, växt- och djurlivet samt kulturvärdena. Möjligtvis kan öarna kompletteras med enstaka byggnader i befintliga byar eller bebyggelsegrupper. Hamnarna bör rustas upp och förses med utökade bryggplatser, faciliteter som toaletter och återvinningsstationer med mera för att underlätta för bofasta, sommarboende, turister och det rörliga friluftslivet att besöka öarna.

Områdesbestämmelser föreslås tas fram för att skydda och utveckla den värdefulla bebyggelsemiljön i östra skärgården. Vatten och avloppsfrågan behöver ägnas särskild uppmärksamhet vid en utveckling av östra skärgården.

Torhamn, Yttre Park och Kristianopel utgör viktiga serviceorter för östra skärgården med dess strategiska lägen för båtburna. Kristianopel har en mycket stark kulturell identitet och ny bebyggelse bör utformas med stor respekt för ortens bebyggelsekaraktär. Ett stadsmiljöprogram föreslås tas fram för Kristianopel där bevarandevärdena och utvecklingsmöjligheterna tydligt framgår.

Kommunikationer

Snabba och effektiva kommunikationer är en förutsättning för en levande skärgård.

Kollektivtrafik

Ny bebyggelse lokaliseras till befintliga kollektivtrafikstråk eller där ny kollektivtrafik är möjlig. Det bidrar till att skapa bättre underlag för kollektivtrafiken.

För att öka tillgängligheten till Karlskrona skärgård på sommaren föreslås att busstrafiken håller samma turtäthet som övrig tid på året. Det möjliggör ett miljövänligt transportalternativ för besökare i skärgården.

Båtpendel

En båtpendel föreslås trafikera öarna året om för att ge möjlighet till en snabb arbetspendling och en attraktiv kollektivtrafik. Båtpendeln byggs ut etappvis med början mellan Sanda på Sturkö, Trossö och Verkö, då Sanda är ett etablerat samhälle med befolkning året runt. I takt med att nya skärgårdssamhällen i Bredavik på Sturkö och Herrgårdsviken på Tjurkö växer fram kan båtpendeln trafikera även dem. En skärgårdspendel kan bidra till att det blir mer attraktivt att åka kollektivt då avståndet mellan Tjurkö/Sturkö och Trossö är kortare vattenvägen än landvägen.

Hasslö kan kollektivtrafikförsörjas med båtpendel om det finns underlag.

Vägar

Trafikverket är väghållare för de större vägarna i Karlskrona skärgård. För övriga vägar ansvarar enskilda väghållare. Vid större exploateringar är det exploatören som ska säkerställa att befintlig infrastruktur klarar den ökade trafikbelastningen.


Föreslagen utveckling av Karlskrona skärgård och Kristianopel.


Med dagens vägförbindelser tar en resa mellan Trossö och Tjurkö/Sturkö ca 35- 60 minuter.

Gång- och cykelvägar

En väl sammanhållen bebyggelse ger bra förutsättningar för en utökad gång- och cykeltrafik. Ambitionen är att fler ska välja cykeln som transportmedel.

Ett separat gång- och cykelvägnät föreslås längs de större huvudvägarna i Karlskrona skärgård för att skapa ett sammanhängande, trafiksäkert och tryggt gång- och cykelnät. Det medför ökad trafiksäkerhet för besökare till många av de målpunkter (till exempel skolor, service) som ligger utmed huvudvägarna. Öarna får även bättre förbindelser vilket skapar goda förutsättningar för en ökad cykelturism.

Separat gång- och cykelväg föreslås längs med Hasslovägen från E22 till Garpahamnen, längs med huvudvägen från Trummenäs, via Möcklö, Senoren, Sturkö till Herrgårdsviken på Tjurkö, mellan Kullen till Uttorp på Sturkö samt längs Sandhamnsvägen i Torhamn. På Aspö föreslås att cykelvägen från färjeläget förlängs till Drottningsskäer.

Längs de vägar där ny cykelväg föreslås är Trafikverket väghållare. I översiktsplanen gör Karlskrona kommun dock en strategisk planering för gång- och cykelvägnätet även längs vägar där Karlskrona kommun inte är väghållare. På lokalgator anser kommunen att det är trafiksäkert att cykla i blandtrafik, det vill säga det är inte nödvändigt att gång- och cykeltrafiken får en separat bana.


Med en båtförbindelse på stäckan Trossö-Tjurkö-Sturkö-Verkö finns möjlighet att minska restiden avsevärt till ca 15 minuter.

Data- och telekommunikation

För boende och företagare i Karlskrona skärgård är det en förutsättning att den digitala infrastrukturen som data- och telekommunikation fungerar. Internetanslutning är en nödvändighet för att klara av att sköta rutinerna i vardagen och dessa behöver förbättras, speciellt för öarna utan landförbindelse.

Det finns idag stamfiber till samtliga öar utom östra skärgården. En ökad utbyggnad av det fiberbaserade nätet fram till varje enskilt hushåll, ofta benämnt områdesnät eller byanät, behövs dock.

Utgångspunkten för utbyggnad av fiber i Karlskrona kommun är att marknaden ska svara för utbyggnaden, men för att få fiber till ett rimligt pris på landsbygden och i skärgården krävs ett lokalt engagemang. Ett vanligt tillvägagångssätt är att invånarna i ett samhälle bildar en förening som tillsammans med lokala företag bygger ett områdesnät som ansluts till en fiberstam. På landsbygden finns det möjligheter till bidrag för utbyggnad av områdesnät.

Verksamheter

I Karlskrona skärgård finns ett mångfacetterat näringsliv och det ska finnas förutsättningar för de befintliga verksamheterna att utvecklas men även att nya verksamheter har möjlighet att etableras.


Servicepunkter för båtturism och besöksnäringen samt farleder i Karlskrona skärgård.

Service

Genom ny bebyggelse och ökad befolkning stärks kundunderlaget till den service som finns idag. Det ger samtidigt möjligheter att utveckla servicen ytterligare. De servicecentra som finns på Hasslö, Aspö, Sturkö, Senoren och Torhamn föreslås stärkas genom att koncentrera ny bebyggelse i dess närhet. En satsning på besöksnäringen ger också bättre förutsättningar för befintlig service.

Hamnar

De hamnar i Karlskrona skärgård som är strategiskt lokaliserade utmed de större farlederna i skärgården föreslås utvecklas till servicepunkter och ingå som en del i en större infrastruktursatsning. Syftet med ett nätverk av hamnar och servicepunkter i Karlskrona skärgård är att skapa förutsättningar för en effektiv och hållbar infrastruktur på vattnet. De platser och hamnar som föreslås utvecklas är Västra Hästholmen norr om Hasslö, Lökanabben på Aspö, Herrgården på Tjurkö, Brofästet på Senoren, Säljö udde, Torhamn, Kristianopel och Utklippan.

Karlskrona kommun vill möjliggöra utvecklingen av hamnarna genom att ge dem en varierad inriktning och möjliggöra för olika huvudmän. För att fler företag ska kunna etableras i hamnarna och möjligheter till en utvecklad besöksnäring är kommunalt vatten och avlopp en förutsättning.

Skärgårdshamnarnas framtid och prioritering utreds i en särskild hamnutredning.

Hamnen i Grebbegården har stor betydelse för hela östra skärgården. Den utgör en bas för transporter till östra skärgården vad gäller transporter av gods, byggnadsmaterial med mera. Men framför allt är hamnen i Grebbegården viktig för djurtransporter för lantbruket.

Grebbegården utgör också en viktig punkt för skärgårdsborna då det är där de har möjlighet att angöra med egna båtar på ett enkelt sätt och ha garage för sina bilar. Det är hamnen i Grebbegården som är enklast att nå även i svårt väder, då Torhamnsfjärden inte behöver korsas. Hamnen i Grebbegården bör därför utvecklas med fler båtplatser för att ge förutsättningar för boende på öarna i östra skärgården.

Även flera av de företag som bedrivs i skärgården är beroende av leveranser till och från Grebbegården och möjligheten till att mellanlagra varor med mera. Det är den enda hamnen i skärgården som har en ramp

som fungerar för större gods. Samtidigt omfattas hela hamnområdet av strandskydd, vilket gör det svårt att utveckla området i en riktning som inte är förenligt med strandskyddets syften. Sammantaget bedöms därför Grebbegårdens framtida inriktning vara att ge området en fortsatt utveckling åt det mer tekniska hållet.

Södra Saltö föreslås utvecklas så att nuvarande fiskehamn bibehålls men till viss del kompletteras med andra stadsfunktioner så som boende, kontor och grönska.

Naturvärden

Karlskrona skärgård har stora naturvärden. Dessa utgörs framförallt av hävdade betesmarker, våtmarker, häckningsöar, slättermarker och själva vattenmiljön.

En förutsättning för det karaktäristiska öppna landskapet är betande djur för att motverka igenväxning och istället gynna den biologiska mångfalden. Värdefulla natur- och strandområden bör identifieras och skyddas genom till exempel reservatsbildning.

En annan förutsättning för skärgårdens framtida utveckling är att vattnets livsmiljöer bevaras. Särskilt gäller detta de grunda vattenområdena som lekomyråden och uppväxtmiljöer för fisk och födosöksplatser för sjöfågel. Dessa områden är basen såväl för yrkesfisket som för fritidsfisket och sjöfågeljakten. De mest värdefulla grundområdena bör identifieras och om nödvändigt skyddas mot utsläpp och exploatering. Fördjupade inventeringar alternativt sammanställningar föreslås för att få bättre kunskap om naturvärdena.

Karlskrona kommun vill skapa ett besökscentrum, ett naturrum för Blekinge arkipelag för att stärka biosfärsarbetet. Naturum i Karlskrona bör ligga i ett centralt havsnära läge med god tillgänglighet.

Rekreation och fritid

Karaktäristiskt för Karlskronas inre skärgård, mellan storöarna och Trossö, är alla obebyggda kobbar och skär. Det är av stor vikt att dessa öar bevaras obebyggda för det rörliga friluftslivet och för växt- och djurlivet.

Det är också viktigt att värna om allmänhetens tillgänglighet till stränder genom strandskyddet, både för närboende och för gästande båtar.

Det bör utredas om en gemensam organisation för hela Blekinges skärgård är lämplig för att upprätthålla drift och skötsel. Idag är skötseln av öarna bristfällig vad gäller renhållning och toaletter.

Kulturmiljö

Karlskrona skärgård innehåller en mängd värdefulla kulturmiljöer och stora delar av skärgården omfattas av riksintresse för kulturmiljövård. För att skydda särskilt värdefulla miljöer som Hästholmens by, Inlängan, Stenshamn, Utlängan, Ungskär och Långören föreslås att områdesbestämmelser tas fram. För Kristianopel föreslås ett stadsmiljöprogram där bevarandevärden och utvecklingsmöjligheterna tydligt framgår.

För att få ett samlat beslutsunderlag för den fysiska planeringen föreslås att ett kulturmiljöprogram för hela Karlskrona kommun upprättas. Det kan nyttjas som vägledning i ett senare skede.

Besöksnäring och turism

Karlskrona skärgård har en unik prägel både från det militära arvet och från stenindustrin. Fram till år 1996 omfattades skärgården av militärt skyddsområde och var på så sätt inte tillgänglig för alla. Under senare år har dock turismen i Karlskrona skärgård ökat och utvecklingen antas fortsätta under de kommande åren. Besöksnäringen kan komma att bli en ny basnäring i Karlskrona kommun.


Sturkö kvarn.

Inom besöksnäringen bör de unika kulturmiljöerna i Karlskrona skärgård kopplat till världsarvet, befästningspark Karlskrona och stenhuggerierna på Tjurkö lyftas fram och tydliggöras. Satsningar bör även göras på den rekreativa turismen med naturmiljön som bas för båt- och cykelturism, sportfiske, fågelskådning med mera.

För att utveckla besöksnäringen behöver dock servicen i Karlskrona skärgårds förbättras. Det gäller bland annat förbättrade kommunikationer för ökad tillgänglighet på ett hållbart sätt. Till exempel skärgårdstrafik till Hasslö från Trossö och mellan Hasslö och Aspö, som ger möjlighet att båtlufta mellan öarna, till fots eller med cykel. Det finns båtförbindelse mellan Aspö och Tjurkö men i begränsad grad och den bör utökas med fler turer. Vidare behövs fler övernattningsmöjligheter, bättre renhållning och toaletter.

Hamnarna i Karlskrona skärgård är en mycket viktig del av infrastrukturen för besökare med båt. Men även besökare med bil och cykel lockas till hamnarna. I hamnarna finns det därför behov av utökad service som till exempel bränslepåfyllning, vatten, duschar, latrintömning med mera.

De hamnar som är utvalda som strategiska servicepunkter (se avsnitt hamnar) är lokaliserade till platser som även är intressanta besöksmål för att locka fler att besöka Karlskrona skärgård.

För att dra nytta av hela Blekinges unika skärgård, och göra upplevelsena för besökare så bra som möjligt föreslås att en särskild led, ”arkipelagrutten” genom hela skärgården, liksom kommunövergripande skärgårdstrafik, etableras. Förslagsvis inom ramen för Biosfärsarbetet.

Vatten

Grundvatten

Grundvattenbildningen i sydöstra Sverige är liten på grund av att nederbördsmängden i förhållande till avdunstningen är liten. Det gäller speciellt för kustområdet och i skärgården, vilket påverkar den enskilda dricksvattenförsörjningen genom att brunnar kan sina och salthalten kan öka vid för stora vattenuttag.

Kust och hav

I kustzonen råder ett högt exploateringsstryck samtidigt som miljön är känslig för alltför stort nyttjande av de resurser som finns. Att kunna utveckla kust- och

skärgårdsområdet på ett hållbart sätt och samtidigt bibehålla den höga biologiska mångfalden och de stora natur- och kulturvärdena är en utmaning för samhällsplaneringen.

Genom medvetna miljösatningar som exempelvis utbyggnad av kommunalt vatten och avlopp, god vattenomsättning och cirkulation kan påverkan på kust- och skärgårdsområdet minskas. Dessa satsningar gynnar i sin tur Östersjön och den biologiska mångfalden.

Vatten och avlopp

En förutsättning för en ökad exploatering av Karlskrona skärgård är att vatten- och avloppsförsörjningen får en långsiktigt hållbar lösning i form av kommunalt vatten och avlopp eller likvärdig lösning. För ett fåtal ensligt belägna bostäder kan enskilda avloppsanläggningar med hög reningsförmåga komma på fråga.

Delar av Aspö och Sturkö, Tjurkö, Senoren, Möcklö, Ytterön/Hästholmen och östra skärgården saknar idag kommunalt, eller på annat sätt gemensamt, avloppsnät. Fastigheterna har istället enskilda avlopp eller är anslutna till mindre, gemensamma avloppsanläggningar. Dessa uppvisar ofta problem med dåligt fungerande infiltrationer, förorenat grundvatten, påverkan på lokala vattentäkter och havet.

Hasslö, östra Aspö, Sanda och Kullen på Sturkö, Ytterön/Östra Hästholmen har kommunalt vatten. Tappställen med kommunalt vatten finns även på Inlängan, Stenshamn, Ungskär och Långören.

Karlskrona kommun är sedan några år mer restriktiv till nybyggnation inom förtätade områden där kommunalt eller motsvarande avloppsnät inte finns utbyggt. Parallellt med arbetet av fördjupning av översiktsplanen för skärgården har en plan för vatten- och avloppsutbyggnaden i kommunen arbetats fram. Planen är antagen av Kommunfullmäktige samtidigt som fördjupning av översiktsplan för skärgården.

VA-planen behandlar:

- nuvarande VA-verksamhetsområden
- områden som kommer att byggas ut med kommunalt VA
- områden som även fortsättningsvis kommer att ha enskilda vatten- och avloppsanläggningar.

VA-planen beskriver vilka krav som kommer att ställas på enskilda avlopp i områden där VA-utbyggnad kommer att ske relativt långt fram i tiden. VA-planen omfattar även en översiktlig redogörelse för hur tillsyn av enskilda avlopp ska bedrivas.

På öarna i östra skärgården är förutsättningarna för att ta om hand avloppsvatten dåliga, med bergiga

förhållanden och omedelbar närhet till havet. Att anlägga ett gemensamt avloppsnät och pumpa avloppsvattnet till reningsverket i Torhamn skulle bli mycket kostsamt. Sannolikt måste någon typ av lokal torr lösning komma till stånd innan ny bebyggelse får tillkomma.

Klimatförändringar

Översvämningar, erosion, ras och skred är risker som behöver beaktas för att skapa ett robust samhälle. Stigande havsnivåer kan i framtiden komma att påverka stora delar av Karlskrona skärgård. Många av öarna, särskilt i den östra skärgården och Kristianopel ligger lågt och är därmed särskilt känsliga för stigande havsnivåer. Stigande havsnivåers påverkan på befintlig bebyggelse och infrastruktur förväntas bli stor på flera områden.

Länsstyrelsen arbetar under 2014 med att ta fram riktlinjer för byggnation i låglänta områden. Riktlinjerna baserar sig på SMHIs nya analys av extrema vattenstånd i Blekinge – nutid, år 2050 och år 2100. Riktlinjerna kommer att ge underlag om vilka risknivåer som länsstyrelsen utgår ifrån vid bedömning av lämplighet för olika typer av byggnationer.

Karlskrona kommun har en policy om lägsta grundläggningsnivå med hänsyn till havsnivåförändringar. Policy planeras att uppdateras med hänsyn till nya prognoser. Den nya policyn behöver differentieras vad gäller lägsta grundläggningsnivå beroende på vilket verksamhet det gäller. Fokus kommer att vara på ny bebyggelse.

Klimatanpassning är viktigt inte enbart vad gäller grundläggningsnivån för bebyggelse utan även för infrastruktur som tex energiförsörjning, data- och telekommunikation, vattenförsörjning, avloppshantering, vägar och hamnar.


Solceller.

Förnyelsebar energi

Karlskrona kommun är positiv till förnyelsebar energi som sol, vind, vattenenergi, jord- och bergvärme. 2010 tog Karlskrona kommun fram en vindkraftsstrategi som utgör policy för framtida vindkraftsetableringar.

Karlskrona skärgårds landskapsbild tillhör de särskilt värdefulla i Karlskrona kommun. I vindkraftsstrategin anges att vindkraftsverk generellt sett inte bör etableras i skärgården med hänsyn till landskapsbildsvärdena samt med hänsyn till friluftliv och turism. Sedan 2010 har förutsättningarna för vindkraft i Karlskrona kommun förändrats. Det bedöms i dagsläget vara mycket svårt att åstadkomma nya vindkraftsetableringar i skärgården eller längs östra kusten. Innovativa lösningar för havet bedöms dock fortsatt intressanta.

Försvarsmakten

Försvarsmakten har stora intressen i Karlskrona skärgård och är verksam på Kungsholms fort och på ett antal övnings- och skjutfält exempelvis Bollö, Tjurkö, Torhamn och Öppenskår. Stora delar av havsområdet i Karlskrona skärgård utgör övnings- och skjutområde.

För att hantera försvarsmaktens intressen i förhållande till andra verksamheter har särskilda samrådsområden inrättats. Plan- och bygglovärenden inom dessa områden ska konsekvent samrådas med försvarsmakten.

Samrådsområde skjutbullerpåverkan

Runt försvarets skärgårdsskjutfält (Bollö, Tjurkö, samt Torhamn) har samrådsområden angetts i syfte att inte öka antalet potentiellt störda boende eller andra känsliga verksamheter i närheten av skjutfälten. Syftet är primärt att skydda verksamheten från klagomål med efterföljande restriktioner i användandet av skjutfälten. För att säkerställa riksintresset avser kommunen att tillsammans med Försvarsmakten i fortsatt planering (detaljplaner alternativt områdesbestämmelser) minska den risken, genom att säkerställa goda ljudmiljöer i och ikring bostäderna.

Ställningstagande riksintressen

Stora delar av Karlskrona skärgård omfattas av riksintressen exempelvis för kustzonen, totalförsvaret, friluftsliv, naturvård och yrkesfiske. Östra skärgården och Tjurkö omfattas även av riksintresse för kulturmiljö.

Södra Saltö föreslås utvecklas så att nuvarande fiskehamn till viss del kompletteras med andra stadsfunktioner. Riksintresset för yrkesfiske på Saltö behöver därför definieras så att de olika intressena kan samverka på Saltö utan att konflikt uppstår. Boende och stadsutveckling föreslås ske på höjden och längs västra

stranden, medan södra uddens platå bibehålls för fiskets intressen. Riksintresset definieras enligt karta (kapitlet Riksintressen) där verksamheten kan vara samlad, och stora utvecklingsmöjligheter genom ny hamnbassäng i sydost kvarstår.

I vissa delar av Karlskrona skärgård kan militär verksamhet påverkas negativt av enstaka byggnationer. Inom sådana områden samråder Karlskrona kommun med Försvarsmakten i alla plan- och bygglovärenden. Riksintresset för totalförsvaret bedöms därmed ej påverkas.

En utveckling av Ytterön/Östra Hästholmen och östra skärgården sammanfaller med riksintresset för naturvård. Den föreslagna bebyggelsen innebär enbart komplettering i anslutning till befintlig bebyggelse. Detta bedöms som förenligt med riksintresset då ingen ny mark tas i anspråk.

Nya bostäder på Senoren, Ytterön/ Östra Hästholmen och östra skärgården omfattas av riksintresse för friluftliv. På Senoren föreslås dels att bebyggelsen koncentreras i befintliga lägen, dels i nya bebyggelsegrupper. Detta bedöms som en måttlig påverkan på riksintresset. På Ytterön/Östra Hästholmen och i östra skärgården koncentreras ny bebyggelse i befintliga lägen, vilket bidrar att ytterst lite ny mark tas i anspråk. Detta bedöms inte påverka riksintresset.

På norra Tjurkö och i östra skärgården föreslås en utveckling av bebyggelsen som sammanfaller med riksintresset för kulturmiljö Herrgården, Tjurkö stenhuggeri. Bevarandearintresset och utvecklingsintresset bedöms vara förenliga med riksintresset för kulturmiljö. Stor omsorg behöver dock ägnas åt bebyggelsens placering och utformning.

Riksintresse för sjöfarten omfattar dels ett antal farleder, dels det djupa skyddade läget mellan Tjurkö och Aspö. En utveckling av skärgårdspendel i farleden bedöms inte påverka riksintresset, eftersom båttrafikens omfattning är begränsad.

HASSLÖ

Hasslö ligger längst västerut av öarna i Karlskrona skärgård. Ön nås genom en landförbindelse som passerar genom Ronneby kommun. Hasslö hade år 2012 drygt 1 630 invånare och är den ö i Karlskrona skärgård som har störst befolkning.

Bebyggelsen på Hasslö är i huvudsak lokaliserad till öns norra och östra kust, Hallarna i nordväst, Horn i nordöst, Bredavik inom öns centrala del samt Garpen i sydöst. Bebyggelsestrukturen domineras av friliggande bebyggelse, ett fåtal flerbostadshus samt äldre bebyggelse med gårdar. På Hasslö finns ett lokalt centrum med livmedelsaffär och annan service.

På ön finns två hamnar, Garpahamnen och Hallahamnen, med aktiv fiskeverksamhet. Fram till 1960-talet var fisket den främsta näringen på Hasslö. Fiskets centrala betydelse gav Hasslö en särställning bland storöarna. Karakteristiskt för ön har också varit den långtgående ägodelningen med extremt små enheter av marken.


Garpahamnen.

Den sydvästra delen av Hasslö utgör riksintresse för naturvård och den södra delen av Hasslö utgör riksintresse för friluftsliv. Området är i princip helt obebyggt och är av stort natur- och friluftsintrasse.

Norr om Hasslö ligger Västra Hästholmen som är en fästning från slutet av 1870-talet. Västra Hästholmen är

idag en av landets bäst bevarade 1800-talsanläggningar och är ett byggnadsminne.

Bebyggelseutveckling

Ny bebyggelse på Hasslö föreslås fortsätta utvecklas som kompletteringar i redan bebyggda områden. Vid ny bebyggelse är det viktigt att ta ett helhetsgrepp och bland annat se över vägstrukturen och tillgången till grönområden.

På Hasslö finns brist på lägenheter och mindre hus. Med ny bebyggelse på ön är det viktigt att skapa ett brett utbud av olika boendeformer för att möjliggöra boende för många olika målgrupper.

Hallarnavägen/ Myrvägen

Hallarnavägen/Myrvägen ligger centralt på Hasslö med närhet till kollektivtrafik och servicefunktioner. En utveckling av området binder samman den västra delen med de centrala delarna av Hasslö. Området föreslås utvecklas med ca 50-60 bostäder.

Sandramarken

Sandramarken ligger i anslutning till Hasslö centrum. Området är detaljplanelagt för friliggande bostäder, men är idag bara bebyggt till hälften. Detaljplanen för området föreslås ändras för att möjliggöra bebyggelse av parhus eller radhus för att möta efterfrågan på mindre hus. Området föreslås utvecklas för ca 20 bostäder.

Kommunikationer

Kollektivtrafik

Hasslö trafikeras idag enbart av busstrafik mellan Karlskrona- Hasslö och ön är den enda av storöarna som inte har båtförbindelse.

Skärgårdstrafiken föreslås utvecklas för att även trafikera Hasslö (Trossö- Horn- Garpahamnen-


Föreslagen utveckling på Hasslö.

Djupvik) sommartid. Det skulle medföra att samtliga bofasta öar i Karlskrona skärgård trafikeras av båt sommartid. Båttrafiken skulle fungera som ett komplement till busstrafiken.

Genom förbindelsen till Aspö är alla öarna sammankopplade, vilket kan bidra till båtluftning och utveckling av cykelturismen i skärgården. På sikt kan det även bli aktuellt med skärgårdstrafik vidare mot Ronneby kommun och Karlshamns kommun.

Gång- och cykelvägar

En separat gång- och cykelväg föreslås längs med Hasslövägen/Garpavägen, från E22 till Garphamnen. Trafikverket är väghållare för vägsträckan.

Ett separat gång- och cykelvägnät utmed de större huvudvägarna i Karlskrona skärgård bidrar till att skapa ett sammanhängande, trafiksäkert och tryggt gång- och cykelnät.

Vägar

Trafikverket är väghållare till Hasslövägen och Garpenvägen (länsväg 673), Hallarnavägen, (länsväg 701 och 703), Hornvägen (länsväg 701), samt Fiskaregårdsvägen (länsväg 704) I övrigt är det enskilda väghållare på Hasslö.

Data- och telekommunikation

Det finns idag stamfiber till Hasslö, dock saknas en utbyggnad av det fiberbaserade nätet fram till varje enskilt hushåll.

Verksamheter

På Hasslö finns två hamnar, Hallahamnen och Garpahamnen. Hallahamnen är framförallt en fritidsbåthamn, medan Garpahamnen mer har inriktningen mot en fiske- och industrihamn.

Hamnarna föreslås vidareutvecklas med nuvarande inriktning, och utökad service. Befintligt varv i Garpahamnen bör ha förutsättningar för att vidareutvecklas.

Service

På Hasslö finns Hasslöskolan som är en F-6 skola. På ön finns även ett antal servicefunktioner som livsmedelsaffär, bensinstation med mera.

Genom ny föreslagen kompletteringsbebyggelse och ökad befolkning stärks kundunderlaget till den service som idag finns på Hasslö.

Naturvärden

Hasslökalv på västra Hasslö är ett stort obebyggt område av riksintresse för naturvärden. Området utgörs av bland annat ett våtmarkskomplex vid havet som innehåller havsstrandängar och marin fukthet med specialiserade växter och djur. Havet utanför är rikt på havsöring. De värden som riksintresset för såväl naturvärden som friluftslivet värnar om håller dock på att spolieras då betet sedan många år upphört och området börjat växa igen. Återinförande av betesdjur har visat sig svårt, men nya försök bör göras då detta är enda möjligheten att behålla värdena och den attraktionskraft som ett friluftsområde och turistområde måste ha. Reservatsbildning bör övervägas.

Rekreation och fritid

De södra delarna av Hasslö ingår även i riksintresse för friluftsliv. I området finns ett antal anläggningar och anordningar för friluftslivet. Till exempel småbåtshamn, kommunal badplats vid Sandvik och gott om strövstigar. Tången och Hallarna bedöms kunna ge en tydlig bild av äldre förhållanden på ön.

I anslutning till Hasslö skola finns en motions slinga.


Tångaviken.

Bad

På Hasslö finns en kommunal badplats i Sandvik som ligger i den sydöstra delen av Hasslö.

Båtliv

Hallahamnen föreslås utvecklas som småbåts- och gästhamn med fler båtplatser och mer service. Garpahamnen och området öster om Hasslöbron föreslås utvecklas med fler båtplatser.

Även servicenivån med bland annat dusch och toaletter bör utökas i hamnarna. Möjlighet till bränslepåfyllning föreslås i Garpahamnen.

Besöksnäring och turism

En särskild turismsatsning på hamnarna i Karlskrona skärgård föreslås utmed de större farlederna. Västra Hästholmen, som ligger norr om Hasslö och i anslutning till en av farlederna till Karlskrona, utgör ett av de särskilda turistmålen. Västra Hästholmen ligger även strategiskt i anslutning till Hasslöbron och Hallahamnen på Hasslö.


Västra Hästholmen.

Mellan Garpahamnen och badplatsen i Sandvik föreslås en utveckling av en camping och uthyrningsstugor, då det idag saknas camping på Hasslö.

Hallahamnen föreslås utvecklas som småbåts- och gästhamn med fler båtplatser och mer service. Föreslagen utveckling av skärgårdstrafik även till Hasslö (Trossö- Horn- Garpahamnen) sommartid ökar möjligheten för besöksnäringen på Hasslö.

En utveckling av gång- och cykelnätet bidrar till att binda samman öarna på ett bättre sätt vilket kan bidra till en ökad cykelturism. Genom förbättrade båtförbindelser är alla öar i Karlskrona skärgård sammankopplade, vilket kan bidra till båtluftning och utveckling av cykelturismen i skärgården.

Vatten och avlopp

På Hasslö omfattas nästan all bebyggelse av kommunalt vatten och avlopp vilket är en förutsättning för ny bebyggelse. För ett fåtal ensligt belägna bostäder kan dock enskilda avloppsanläggningar med hög reningsförmåga komma i fråga.

Försvarsmakten

De östra delarna av Hasslö påverkas av buller från Försvarsmaktens skjutområde på Bollö. För att hantera Försvarsmaktens intressen i förhållande till andra verksamheter har särskilda influensområden inrättats. Plan- och bygglovärenden inom dessa områden ska konsekvent samrådats med Försvarsmakten.

Runt försvarets skärgårdsskjutfält Bollö har influensområde angetts i syfte att inte öka antalet potentiellt störda boende eller andra känsliga verksamheter i närheten av skjutfälten. Syftet är primärt att skydda verksamheten från klagomål med efterföljande restriktioner i användandet av skjutfälten.

ASPÖ

Aspö ligger sydväst om Trossö. Ön hade år 2012 drygt 450 invånare. Öns befolkning växer markant under sommarmånaderna eftersom stora delar av bebyggelsen utgörs av fritidshus.

Bebyggelsen på Aspö är framförallt lokaliserad till öns kustsidor, där den östra sidan är tätast exploaterad. Den huvudsakliga bebyggelsen finns i byarna Maden, Drottningskar och Bäck på den östra sidan. På öns västra och södra sida finns några mindre bysamlingar, till exempel Ryd.

Av storöarna är det bara Aspö som inte har någon broförbindelse. Ön fick reguljär färjeförbindelse 1981. Genom vägfärjan som trafikerar Aspö-Trossö har Aspö fått andra förutsättningar till utveckling och mycket bebyggelse har tillkommit efter 1980-talet.

Aspö innehåller fortifikatoriska anläggningar från hela Karlskrona stads försvarsepok. Allt från Drottningskärs kastell från år 1680 till det sista tillskottet Ellenabben, som uppfördes då moderna kustartilleribatterier anlades i Sverige under 1960-1970-talen. Försvar och militär har varit en viktig arbetsgivare och försörjningskälla för boende på Aspö och dess närvaro har lett till nya samhällsbyggnader. Hyttorna, en bybildning i anslutning till kastellet är ett sådant exempel.

Bebyggelseutveckling

Sedan förra fördjupningen av skärgården från 1999 har den mesta tillkommande bebyggelsen på Aspö byggts som kompletteringar på öns östra sida.

Ny bebyggelse på Aspö föreslås även fortsättningsvis utvecklas som kompletteringar i redan bebyggda områden. Vid ny bebyggelse är det viktigt att ta ett helhetsgrepp och bland annat se över vägstrukturen och tillgången till grönområden.

Aspö Mad

Området Aspö Mad ligger i direkt anslutning till färjeläget. För området finns en detaljplan för bostäder men området är inte helt utbyggt. Området föreslås bebyggas med ca 20-25 bostäder.

Området vid skolan

Området vid skolan har ett strategiskt läge med närhet till skola och livsmedelsaffär. Området föreslås planläggas för ca 80-100 bostäder.

Ryd

Ryd ligger på den västra sidan av Aspö. En utveckling av området föreslås ske längs Fredriksväg och Bagarevägen. En förutsättning för en vidareutveckling av Ryd är att området ansluts till kommunalt vatten och avlopp. Området föreslås bebyggas med ca 30-40 bostäder.

Ryd har en kulturhistorisk värdefull bebyggelsemiljö och vid ett genomförande av planen bör hänsyn tas till den befintliga bebyggelsen samt vägmiljön med stenmurar.

Hornudden/ Maden mfl

Området Hornudden ligger på den nordöstra sidan av Aspö. Området föreslås kompletteras med ca 60-80 bostäder.

Kommunikationer

Kollektivtrafik

På Aspö finns ingen kollektivtrafik. Aspö trafikeras sommartid av skärgårdstrafik på sträckan Karlskrona-Tjurkö-Aspö (en tur/dag). Denna skärgårdstrafik föreslås utökas och vidareutvecklas. En ny båtlinje föreslås även mellan Djupvik på Aspö och Garpahamne och Horn på Hasslö.


Föreslagen utveckling på Aspö.

Gång- och cykelvägar

På Aspö finns en separerad gång- och cykelväg från färjeläget till fotbollsplanen ca 400 meter. En vidareutveckling av denna gång- och cykelväg föreslås till Drottningsskärs kastell. Trafikverket är väghållare.


Aspö Mad.

Befintlig väg mellan Maden-Ryd föreslås även förbättras som gång- och cykelväg vilket förkortar restiden från Ryd till färjeläget samtidigt som vägen bidrar till att det blir lättare ta sig runt Aspö.

Vägar

Trafikverket är driftansvarig för Aspöfärjan. Färjan har tidvis kapacitetsbrist sommartid.

På Aspö är Trafikverket väghållare för vägen som går från Aspö Mad runtom till Djupvik samt öst-västliga vägen rakt över ön. I övrigt är det enskilda väghållare på ön.


Lökanabben.

Data- och telekommunikation

Det finns idag stamfiber till Aspö, dock saknas en utbyggnad av det fiberbaserade nätet fram till varje enskilt hushåll.

Verksamheter

Lökanabben är Aspös största hamn. I hamnen finns både enstaka fiskebåtar och fritidsbåtar. Lökanabben ligger i direkt anslutning till Drottningsskärs kastell. Hamnen föreslås utvecklas med bland annat fler båtplatser samtidigt som den även ska inrymma den fiskeverksamhet som finns på ön.

På Aspö finns ett av de två bevarade lotstorn som finns kvar i Karlskrona skärgård. Lotstornet används idag som vandrarhem.

En utveckling av verksamheter i området kring Aspö Mad och Lökanabben föreslås.

Service

På Aspö finns Aspöskolan som är en F-6-skola. Ön har även en livsmedelsaffär.

Genom ny föreslagen kompletteringsbebyggelse stärks kundunderlaget till befintlig service som livsmedelsaffär och skola.

Naturvärden

Den relativt stora hållmarkstallskogen i mitten av Aspö är en av få skogar i länet som inte utsatts för modernt skogsbruk. Skogen föryngras naturligt. Det har medfört att området har pekats ut som riksintresse för naturvärden samt som ekologiskt särskilt känsligt område. På ön finns också en lindskog. En utredning av de olika beståndens nuvarande status samt eventuell reservatsbildning bör göras.

Brukandet av de få kvarvarande jordbruksområdena bör stimuleras eftersom det är dessa som ger variation åt landskapet. Om de öppna områdena försvinner kommer även områdets bebyggelsemässiga värden att minska.

Rekreation och fritid

Naturområdena mitt på Aspö är en stor tillgång för det rörliga friluftslivet.

Båtliv

Idag finns det två hamnar på Aspö, Djupvik och Lökanabben. En utveckling av fler båtplatser föreslås i Lökanabben med bland annat möjlighet till tömning av latrin.


Drottningsskärs kastell.

Besöksnäring och turism

I anslutning till Aspös östra sida ligger byggnadsminnet Drottningsskärs kastell som ingår i världsarvet Örlogsstaden Karlskrona. Kastellet är en av stormakttidens mäktigaste befästningsverk med donjon, bastion och utanverk. Även senare tidens militära anläggningar, Ellenabbens fort, batteri Jutudden och batteri Hyttorna utgör tillsammans med Drottningsskärs kastell ett kulturhistoriskt intressant befästningsbestånd på Aspö.

Det är viktigt att satsningar på turism vänder sig till de som kommer till Aspö med cykel, tills fots eller med egen båt då trycket på Aspöfärjan och vägarna idag redan är stor under sommaren.

En särskild satsning för besöksnäringen föreslås vid Drottningsskärs kastell som utgör en viktigt målpunkt på Aspö som dessutom ligger utmed en av Karlskronas farleder. För att lättare nå Drottningsskärs kastell med båt föreslås en utvidgning av antalet båtplatser i hamnen.

Med en utveckling av skärgårdstrafiken mellan Aspö och Hasslö samt ett förbättrat gång- och cykelnät på öarna skapas möjligheter till utökad båtluffning och utveckling av cykelturismen i skärgården.

Vatten och avlopp

På Aspö är det kommunala vatten- och avlopps nätet utbyggt på östra delen av ön.

En förutsättning för ny bebyggelse på Aspö är anslutning till det kommunala vatten- och avlopps nätet. För ett fåtal ensligt belägna bostäder kan enskilda avloppsanläggningar med hög reningsförmåga komma i fråga.

Försvarsmakten

De västra delarna av Aspö påverkas av buller från Försvarsmaktens skjutområde på Bollö. För att hantera Försvarsmaktens intressen i förhållande till andra verksamheter har särskilda influensområden inrättats. Plan- och bygglovärenden inom dessa områden ska konsekvent samrådas med Försvarsmakten.

Runt försvarets skärgårdsskjutfält Bollö har samrådsområde angetts i syfte att inte öka antalet potentiellt störda boende eller andra känsliga verksamheter i närheten av skjutfälten. Syftet är primärt att skydda verksamheten från klagomål med efterföljande restriktioner i användandet av skjutfälten.

TJURKÖ

Tjurkö ligger söder om Trossö och nås genom broförbindelse från Sturkö. Ön hade år 2012 drygt 180 invånare, men sommartid ökar befolkningen markant eftersom bebyggelsen till stora delar består av fritidshus.

Tjurkös bebyggelse är relativt spridd med bysamlingar i norr och söder. I anslutning till stenbrotten i norr är karaktäristisk bebyggelse bevarad kring Herrgården med kaserner och stenhuggarstugor.

Tjurkö är till ytan den minsta av storöarna och ön fick broförbindelse till Sturkö 1959. Innan dess trafikerades Tjurkö av båttrafik mellan Trossö- Herrgårdsviken-Finskan.

Tjurkö är en karg ö där fiske och stenbrytning har haft stor betydelse. Under 1800-talet var stenbrytningen den dominerade inkomstkällan på Tjurkö och ön präglas bitvis än idag av den stenbrytning som förekom under 1900-talet. Stora delar av den norra delen av Tjurkö utgör riksintresse för kulturvård med anledning av stenhuggeriet.

Väster om Tjurkö ligger Kungsholms fort som är en försvarsanläggning från 1600-talet. Anläggningarna ingår i världsarvet Örlogsstaden Karlskrona och utgör även ett byggnadsminne.

Bebyggelseutveckling

Ny bebyggelse på Tjurkö föreslås som nya skärgårdsamhällen och som kompletteringar i redan bebyggda områden.

Föreslagna exploateringsområden på Tjurkö omfattas av riksintresse för kulturmiljö. Riksintresseområdet visar industrialiseringens genombrott i form av stenhuggeri i Blekinge från cirka 1850-1950-talet. På norra Tjurkö finns spår av hamn, järnvägsspår, bostadsbebyggelse för olika sociala grupper och från olika tider i sammanhängande strukturer. Vid utbyggnad av områden som föreslås i planen ska hänsyn tas till områdets unika kulturhistoriska värden.


Föreslagen bebyggelseutveckling vid Herrgårdsviken och Norra Tjurkö, i anslutning till föreslagen skärgårdspendel som möjliggör arbetspendling året om.


Föreslagen utveckling på Tjurkö.

Norra Tjurkö/Herrgården

Området Norra Tjurkö/Herrgården är en strategisk plats med närhet till hamn. Det finns möjlighet att skapa attraktiva livsmiljöer och området föreslås utvecklas till ett nytt skärgårdssamhälle. Genom att koncentrera mycket ny bebyggelse till området skapas underlag till kollektivtrafik och föreslagen skärgårdspendel. Området föreslås byggas med ca 65-85 bostäder.

Stora Lycke

Stora Lycke ligger på den norra delen av Tjurkö längs med Norra Tjurkövägen. Området ligger i direkt anslutning till nuvarande kollektivtrafik. Föreslagen bostadsbebyggelse inom området bidrar till att skapa ett underlag till föreslagen skärgårdspendeln. Inom området är det även viktigt att se över behovet av förskola. Området föreslås byggas med ca 70-90 bostäder.


Med en båtförbindelse mellan Trossö-Tjurkö-Sturkö-Verkö finns möjlighet att minska restiden mellan Trossö och Tjurkö från dagens ca 60 minuter med buss till ca 15 minuter med båt.

Kommunikationer

Kollektivtrafik

Tjurkö trafikeras idag av buss mellan Karlskrona-Tjurkö. Tjurkö är den ö i Karlskrona skärgård som har det kortaste avståndet till Trossö, cirka tre km vattenvägen jämfört med cirka 3,5 mil landvägen. En båtförbindelse med snabbgående båt mellan Trossö och Tjurkö skulle innebära en restid på ca 15 minuter till skillnad från dagens restid med bil alternativt buss på cirka 35 minuter respektive cirka 60 minuter.

För att skapa en mer attraktiv kollektivtrafik med korta restider föreslås en båtpendel trafikera i första hand Sanda på Sturkö där det redan finns en stor andel åretruntboende. I förlängningen kan båtpendeln angöra även Tjurkö och Bredavik på Sturkö i takt med att samhällena växer fram. En båtpendel skapar bättre möjligheter till arbetspendling året om. Parkering vid Herrgårdsviken behöver studeras vidare.

Sommartid trafikeras Tjurkö av två skärgårdsbåtar. Herrgårdsviken trafikeras av en båtlinje mellan Karlskrona - östra skärgården medan Finskan trafikeras av en båtlinje mellan Karlskrona-Aspö.

Gång- och cykelvägar

En separat gång- och cykelväg föreslås utmed huvudvägen från Trummenäs, via Möcklö, Senoren, Sturkö till Tjurkö. Gång- och cykelvägen föreslås även på Tjurköbron samt längs med Djupasundsleden och vidare till Herrgårdsviken. Trafikverket är väghållare. Utbyggnad av gång- och cykelvägar bör om möjligt samordnas med utbyggnad av vatten och avlopp samt anpassas till befintliga kulturvärden.

Ett separat gång- och cykelvägnät utmed de större huvudvägarna bidrar till att skapa ett sammanhängande och trafiksäkert gång- och cykelnät.

Vägar

Trafikverket är väghållare för länsväg 738, Djupasundsleden, som sträcker sig från Tjurköbron till trevägskorsningen Södra Tjurkövägen (länsväg 710), Finskevägen (länsväg 709), Norra Tjurkövägen, (länsväg 709 och 711) samt Herrgårdsviksvägen (länsväg 711). I övrigt är det enskilda väghållare på Tjurkö. Vägarna på Tjurkö är generellt smala. Med ny tillkommande bebyggelse i de norra delarna av ön kan det vara aktuellt att se över vägstandarden.

Data- och telekommunikation

Det finns idag stamfiber till Tjurkö, dock saknas en utbyggnad av det fiberbaserade nätet fram till varje enskilt hushåll.

Verksamheter

På Tjurkö finns en camping vid Hägnan. Sommartid finns ett hantverkshus öppet vid stenhuggeriet. Båda områdena har stor utvecklingspotential.

Service

Närmaste skola och livsmedelsaffär finns på Sturkö.

Naturvärden

Tjurkö har under lång tid haft en öppen karaktär beroende på stenhuggeriverksamheten samt på djurhållning. Dessa områden har stort rekreativt värde. Efterhand som betet upphört har landskapet börjat växa igen och de befintliga unga trädbestånden är första generationens skog. De områden som fortfarande betas hyser dock inga dokumenterade värden. Brukandet av de få kvarvarande jordbruksområdena bör stimuleras eftersom det är dessa som ger variation åt landskapet. Om de öppna områden försvinner kommer även


Badplatsen vid Hägnan.

områdets bebyggelsemässiga värden att minska.

Rekreation och fritid

På öarna har det minskade betet medfört att stora områden är bevuxna med en medelålders björk- och ekskog på relativt mager mark. Beteshållningen på Tjurkö är sparsam. På Tjurkö finns en badplats vid campingen vid Hägnan.

Båtliv

Idag finns ingen större båthamn på Tjurkö. De större bryggorna utgörs av Herrgårdsviken och Finskan.

För att utveckla området kring Tjurkö stenhuggeri och för att skapa en hamn på Tjurkö föreslås att den gamla utskeppningshamnen restaureras och vidareutvecklas som hamn.

Området kring Stora Lycke är även en intressant hamnlokalisering. Området markeras som ett utredningsområde som får studeras närmare i kommande projekt och programarbeten. Lämpligen i samband med att en VA-utbyggnad.

Besöksnäring och turism

I anslutning till Tjurkös västra sida ligger befästningen Kungsholms fort som ingår i världsarvet Örlogsstaden Karlskrona. På Tjurkö finns även Tjurkö skans som är en gammal försvarsanläggning.

I de norra delarna av Tjurkö ligger Herrgården som utgör ett riksintresse för kulturmiljö. Området är ett av länets äldsta industriella stenbrott med kringfunktioner. Miljön är historiskt viktig som minnesmärke över en mycket betydelsefull näringsgren under ett visst tidsskede. Här finns sommartid ett café med konst och en utställning om stenhuggeriet.

Området omkring stenhuggeriet föreslås vidareutvecklas med kultur, musikevenemang, turism etc. Den gamla utskeppningshamnen föreslås restaureras och


Stenhuggeriet på Tjurkö.

vidareutvecklas i anslutning till kulturlandskapet för att utveckla området för turister som kommer med båt.

På Tjurkö finns en camping vid Hägnan som ligger på den västra delen av Tjurkö. Campingen föreslås vidareutvecklas.

Med en utveckling av gång- och cykelnätet skapas möjligheter att binda samman öarna vilket, bland annat kan bidra till ökad möjlighet till båtluffning och utveckling av cykelturismen i skärgården. En utveckling av toaletter och renhållning föreslås även vid Tjurköbron.

Vatten och avlopp

På Tjurkö finns idag inget kommunalt vatten och avlopp. Ny föreslagen bebyggelse på Tjurkö förutsätter en utbyggnad av kommunalt vatten och avlopp vilket även möjliggör en utbyggnad av VA-nätet till befintlig bebyggelse.

Försvarsmakten

De södra delarna av Tjurkö påverkas av buller från Försvarsmaktens skjutområde på Tjurkö. För att hantera Försvarsmaktens intressen i förhållande till andra verksamheter har särskilda influensområden inrättats. Plan- och bygglovvärenden inom dessa områden ska konsekvent samrådas med Försvarsmakten.

Runt försvarets skärgårdsskjutfält Tjurkö har influensområde angetts i syfte att inte öka antalet potentiellt störda boende eller andra känsliga verksamheter i närheten av skjutfälten. Syftet är primärt att skydda verksamheten från klagomål med efterföljande restriktioner i användandet av skjutfälten.

STURKÖ

Sturkö ligger öster om Tjurkö och sydöst om Karlskrona och är till ytan Karlskrona skärgårds största ö. Ön nås genom broförbindelse via Senoren och Möcklö.

Den fasta befolkningen uppgick år 2012 till drygt 1 420 personer. Bebyggelsen på Sturkö är i huvudsak lokaliserad till den norra och den östra delen av ön och består främst av en blandning av åretruntvillor och fritidsbostäder.

Bebyggelsen förändrades kraftigt i och med den fasta landsförbindelsen som tillkom på 1930-talet. Friliggande åretruntvillor har byggts i stor omfattning.

Sturkö är ett gammalt fiskesamhälle men är även präglad av jordbruk och stenhuggeri.

Stora delar av södra Sturkö utgörs av riksintresse för naturvård och friluftsliv. I de södra delarna finns även ett naturreservat.

Bebyggelseutveckling

Sedan förra översiktsplanefördjupningen av skärgården har det skett viss kompletteringsbebyggelse på Sturkö. Vatten och avlopp har byggts ut för stora delar av Sturkö.

Ny bebyggelse på Sturkö föreslås som nya skärgårdssamhällen i redan bebyggda områden vilka går att kollektivtrafikförsörja med båt. Vid komplettering av bebyggelsen är det viktigt att ta ett helhetsgrepp och bland annat se över vägstrukturen och tillgången till grönområden.

Sanda

Området Sanda är ett etablerat samhälle som ligger på den nordvästra delen av Sturkö i anslutning till Sanda hamn. Det är en strategisk plats för mer bebyggelse som kan kollektivtrafikförsörjas med en båtpendel till Trossö och Verkö. Det finns möjlighet att skapa attraktiva


Föreslagen bebyggelseutveckling vid Bredavik, Sturkö, i anslutning till föreslagen skärgårdspendel som möjliggör arbetspendling året om.


Föreslagen utveckling på Sturkö.

livsmiljöer och området föreslås utvecklas till ett nytt skärgårdssamhälle med ca 70-90 bostäder.

Bredavik

Bredavik, på den norra delen av Sturkö är även det en strategisk plats för mer bebyggelse då det ligger i anslutning till Bredaviks brygga. Området kan kollektivtrafikförsörjas med en båtpendel till Trossö och Verkö. Bredavik föreslås kompletteras med ca 40-50 bostäder av olika slag.

Delar av Bredavik omfattas av strandskydd. Karlskrona kommun anser dock att det är ett starkt allmänt intresse att koncentrera bebyggelsen till ett fåtal platser som kan försörjas med kollektivtrafik och framför allt till platser där den föreslagna skärgårdspendeln ska angöra. En exploatering i närheten av Bredaviks brygga är därför ett strategiskt läge.

Tockatorp/Kullen

Området ligger centralt på den norra delen av Sturkö i anslutning till en livsmedelsaffär och med närhet till Sturkö skola. Tockatorp/Kullen föreslås kompletteras med ca 30-40 bostäder.

Uttorp

Uttorp ligger på den östra sidan av Sturkö i anslutning till kyrkan. Området föreslås utvecklas med ca 20-30 bostäder.

Kommunikationer

Kollektivtrafik

Sturkö trafikeras idag av buss mellan Tjurkö- Karlskrona. Avståndet mellan Sturkö och Trossö är cirka 5,5 km vattenvägen jämfört med cirka 3 mil landvägen. En båtförbindelse med snabbgående båt mellan Trossö och Sturkö skulle innebära en restid på ca 20 minuter


Med en båtförbindelse mellan Trossö-Tjurkö-Sturkö-Verkö finns möjlighet att minska restiden mellan Trossö och Sturkö från dagens ca 50 minuter med buss till ca 20-25 minuter med båt.

till skillnad från dagens restid med bil alternativt buss på cirka 30 minuter respektive cirka 55 minuter. För att skapa en mer attraktiv kollektivtrafik föreslås en båtpendel trafikera i första hand Sanda där det redan finns en stor andel åretruntboende. I förlängningen kan båtpendeln även angöra Tjurkö och Bredavik i takt med att samhällena växer fram. En båtpendel skapar bättre möjligheter till arbetspendling året om. Parkering vid Sanda och Bredavik behöver studeras vidare.

Sommartid trafikeras Sturkö av en skärgårdsbåt som lägger till i Sanda hamn och trafikerar sträckan mellan Karlskrona och östra skärgården.

Gång- och cykelvägar

På Sturkö finns idag separerad gång- och cykelväg utmed Sturkövägen, mellan Sanda och Bredavik. En vidareutveckling av gång- och cykelvägen föreslås längs med Sturkövägen från Trummenäs, via Möcklö, Senoren, Sturkö till Herrgårdsviken på Tjurkö. Trafikverket är väghållare. Även vägen mellan Kullen och Uttorp föreslås kompletteras med en gång- och cykelväg.

Ett separat gång- och cykelvägnät utmed de större huvudvägarna i Karlskrona skärgård bidrar till att skapa ett sammanhängande, trafiksäkert och tryggt gång- och cykelnät.

Vägar

Trafikverket är väghållare till Sturkövägen, länsväg 738, som förbinder Sturkö med Senoren och Tjurkö, Bredaviksvägen (länsväg 741), Kyrkvägen (länsväg 742), Ekenabbsvägen (länsväg 738 och 761), Hamnvägen, (länsväg 712). I övrigt har Sturkö enskilda väghållare.

Data och telekommunikation

Det finns idag stamfiber till Sturkö, dock saknas en utbyggnad av det fiberbaserade nätet fram till varje enskilt hushåll.

Verksamheter

På Sturkö finns två större hamnar, Sanda och Ekenabben. Sanda är i huvudsak en fritidsbåtshamn och Ekenabben i huvudsak en fiskehamn. Hamnarna föreslås vidareutvecklas med denna inriktning.

På Sturkö finns en camping vid Uttorp.

Service

Sturkö har ett differentierat näringsliv. På Sturkö finns Sturköskolan som är en F-6-skola. På ön finns även service i form av en livsmedelsaffär, kiosk, bensinmack, bageri, rökeri etc.

Genom ny föreslagen kompletteringsbebyggelse och därmed ökad befolkning stärks kundunderlaget till den service som idag finns på Sturkö.

Naturvärden

På södra Sturkö finns ett område som utgör riksintresse för naturvärden. Området består av ett vidsträckt våtmarks-komplex med bland annat havsstrandängar, fukthedar och sumpskogar. En betydande del av området betas.

De södra delarna av Sturkö omfattas även av riksintresse för friluftsliv. Området har med sin mångskiftande och förhållandevis oexploaterade natur och sina stora kulturhistoriska värden en utomordentlig stor betydelse för friluftslivet. Uttorp på Sturköns södra sida är ett stort naturreservat

Andra delar av ön hyser en mycket artrik flora på sedan länge betade marker, bland annat Ronnenabben. En unik havsslätteräng finns vid Ryamad. De många små våtmarkerna hyser också hotade arter såsom långbensgroda. Vissa områden bör utredas för eventuell reservatsbildning.

För att bevara värdena är det nödvändigt att jordbruksmarken fortsätter att brukas.

Rekreation och fritid

En utveckling av vandringsleder på södra Sturkö föreslås för att binda samman ön.

Båtliv

En utbyggnad av Sanda hamn föreslås med fler båtplatser samt möjlighet till tömning av båttank. Även Bredavik föreslås utvecklas med fler båtplatser.

Bad

Badplats finns vid campingen vid Uttorp.

Besöksnäring och turism

På Sturkö finns Sturkö skans, en kvarn som används som café och för konstutställningar, camping, bad, och övernattningsmöjligheter. Södra delen av Sturkö föreslås utvecklas för turism och friluftsliv med bland annat utveckling av vandringsstråk.

Sanda hamn föreslås utvecklas med övernattningsmöjligheter och fler båtplatser.

Med en utveckling av gång- och cykelnätet skapas möjligheter att binda samman öarna i Karlskrona


Sturkö camping.

skärgård vilket bland annat kan bidra till ökad möjlighet till båtluffning och utveckling av cykelturismen i skärgården.

Vatten och avlopp

På Sturkö finns i vissa områden antingen kommunalt vatten och avlopp eller vatten- och avlopps-nät som drivs i föreningars regi.

En förutsättning för ny bebyggelse på Sturkö är anslutning till det kommunala vatten- och avlopps-nätet. För ett fåtal ensligt belägna bostäder kan enskilda avlopps-anläggningar med hög reningsförmåga komma i fråga.

Det finns även behov av kommunalt vatten och avlopp för större delen av den befintliga bebyggelse på Sturkö.

Försvarsmakten

De sydvästra delarna av Sturkö påverkas av buller från Försvarsmaktens skjutområde på Tjurkö. För att hantera Försvarsmaktens intressen i förhållande till andra verksamheter har särskilda influensområden inrättats. Plan- och bygglovärenden inom dessa områden ska konsekvent samrådats med Försvarsmakten.

Runt försvarets skärgårdsskjutfält Tjurkö har influensområde angetts i syfte att inte öka antalet potentiellt störda boende eller andra känsliga verksamheter i närheten av skjutfälten. Syftet är primärt att skydda verksamheten från klagomål med efterföljande restriktioner i användandet av skjutfälten.

SENOREN

Senoren ligger sydöst om Trossö. Ön nås genom broförbindelse från Möcklö.

Den fasta befolkningen uppgick år 2012 till drygt 340 personer. Bebyggelsen på Senoren är i huvudsak lokaliserad kring byarna Västernäs och Östernäs samt längs den södra kusten och består främst av småhus.


Senoren.

Bebyggelsen förändrades kraftigt i och med den fasta landförbindelsen som tillkom på 1930-talet. Friliggande åretruntvillor har byggts i stor utsträckning. Framförallt de kustnära områden har exploaterats.

På Senoren har jordbruket varit den dominerande näringen och har givit en agrar karaktär åt ön. Ön har ett ålderdomligt bondelandskapet med samlade bymiljöer.

Västernäs och Torp utgör bebyggelsemiljöer av särskilt värde då de är bymiljöer med angränsande kulturmarker som har brukats under lång tid.

Hela Senoren omfattas av riksintesse för friluftsliv.

Bebyggelseutveckling

Sedan förra fördjupningen av översiktsplanen för skärgården från 1999 har det tillkommit mycket lite bebyggelse på Senoren.

Ny bebyggelse på Senoren föreslås som kompletteringar i redan bebyggda områden. Vid komplettering av bebyggelsen är det viktigt att ta ett helhetsgrepp och bland annat se över vägstrukturen och tillgången till grönområden.


Bebyggelse vid Östernäs.

Västra Senoren

Västra Senoren föreslås kompletteras delvis inom befintliga bebyggelseområden och delvis med nya områden. De nya områdena ligger i anslutning till befintlig bebyggelse och området föreslås bebyggas med ca 30-40 bostäder.

Kommunikationer

Kollektivtrafik

Senoren trafikeras av idag av busstrafik mellan Karlskrona-Tjurkö. Bussen går utmed Senorenvägen. Sommartid trafikeras Senoren av en skärgårdsbåt med linje mellan Karlskrona och östra skärgården. Båten angör vid Brofästet.

Gång- och cykelvägar

En separat gång- och cykelväg föreslås utmed huvudvägen från Trummenäs, via Möcklö, Senoren,


Föreslagen utveckling på Senoren.

Sturkö till Herrgårdsviken på Tjurkö. Trafikverket är väghållare. Ett separat gång- och cykelvägnät utmed de större huvudvägarna i Karlskrona skärgård bidrar till att skapa ett sammanhängande, trafiksäkert och tryggt gång- och cykelnät.

Vägar

Trafikverket är väghållare till Senorenvägen (länsväg 738) som förbinder Senoren med Möcklö och Sturkö samt Södra Torprundan, Torprundan och Östernäsvägen, (länsväg 740). I övrigt har Senoren enskilda väghållare.

Data- och telekommunikation

Det finns idag stamfiber till Senoren, dock saknas en utbyggnad av det fiberbaserade nätet fram till varje enskilt hushåll.

Verksamheter

På Senoren är jordbruket stort. Bibehållandet av jordbruksmark och betesdrift är värdefullt för landskapsbilden och den biologiska mångfalden.


Jordbruksmark på Senoren.

På Senoren finns en camping. Vid Möcklösundsbron finns Brofästet som är en rastplats med café, försäljning, vikingaby med mera.

Service

Närmaste skola finns på Sturkö eller i Ramdala. På Senoren finns en livmedelsaffär samt sommartid även verksamheter med service och ett café vid Brofästet.

Genom ny föreslagen kompletteringsbebyggelse och därmed ökad befolkning stärks kundunderlaget till den service som idag finns på ön såsom livsmedelsaffär.

Naturvärden

Senoren har en genuin karaktär med gamla kvarvarande bykärnor i Östernäs, Västernäs och Torp. Vid dessa byar finns också de största naturvärdena knutna till de betade

markerna. För att bevara dessa värden är det nödvändigt att jordbruksmarken fortsätter brukas, och att de odlade delarna inte bebyggs.

Reservatsbildning har varit aktuell, men har aldrig genomförts. Detta bör utredas vidare.

Rekreation och fritid

Hela Senoren omfattas av riksintresse för friluftsliv. Området är med sin förhållandevis oexploaterade natur och sina stora kulturhistoriska värden av utomordentlig stor betydelse för friluftslivet.

Bad

På Senoren finns en badplats vid Ekenäs.

Båtliv

På Senorens sydvästra sida ligger Ekenäs, som är en hamn för fritidsbåtar. I samband med en utveckling av Västernäs föreslås en vidareutveckling av Ekenäs hamn.

Även hamnen vid Brofästet föreslås utvecklas med fler bryggplatser men också med service som latrintömning.

Besöksnäring och turism

Brofästet bör vidareutvecklas med service riktat till båtturism då Brofästet är en viktig servicepunkt som ligger utmed en av tre stora farleder till Karlskrona.

På Senoren finns en camping som föreslås vidareutvecklas. Ekenäs hamn föreslås vidareutvecklas med bland annat övernattningsmöjligheter.

Med en utveckling av gång- och cykelnätet skapas möjligheter att binda samman öarna i Karlskrona skärgård vilket, bland annat kan bidra till ökad möjlighet till båtluffning och utveckling av cykelturismen i skärgården.


Infarten till campingen på Senoren.

Vatten och avlopp

På Senoren finns inte kommunalt vatten- eller avlopp. En förutsättning för ny bebyggelse på Senoren är anslutning till det kommunala vatten- och avloppsnätet. Det finns även behov av kommunalt vatten och avlopp för större delen av den befintliga bebyggelse på Senoren. För ett fåtal ensligt belägna bostäder kan enskilda avloppsanläggningar med hög reningsförmåga komma i fråga.

MÖCKLÖ

Möcklö är en halvö som ligger öster om Karlskrona. Ön ingår i fördjupning av översiktsplan för skärgården med anledning av att Möcklös förutsättningar påminner mer om skärgårdens än om fastlandets.


Exempel på bebyggelse på Möcklö.

Den fasta befolkningen uppgick år 2012 till drygt 220 personer. Bebyggelsen på Möcklö är i huvudsak lokaliserad till de högsta delarna på mitten av halvön och består av en blandning av åretruntvillor och gårdar.

Möcklö består till stor del av jordbruksmark som har varit den dominerande näringen, vilket har givit en agrar karaktär åt ön.

Den sydöstra delen av Möcklö berörs av riksintresse för friluftslivet.

Bebyggelseutveckling

Ny bebyggelse på Möcklö föreslås utvecklas som kompletteringar i redan bebyggda områden. Vid komplettering av bebyggelsen är det viktigt att ta ett helhetsgrepp och bland annat se över vägstrukturen och tillgången till grönområden samt att man inte bygger på jordbruksmark.

Västra Möcklö

Området västra Möcklö föreslås kompletteras med ca 20-30 bostäder.

Kommunikationer

Kollektivtrafik

Möcklö trafikeras idag av buss mellan Karlskrona-Tjurkö. Bussen går utmed Möcklovägen.

Gång- och cykelvägar

En separat gång- och cykelväg föreslås utmed Sturkövägen, från Trummenäs, via Möcklö, Senoren, Sturkö till Tjurkö. Vägen ägs av Trafikverket.

Ett separat gång- och cykelvägnät utmed de större huvudvägarna i Karlskrona skärgård bidrar till att skapa ett sammanhängande, trafiksäkert och tryggt gång- och cykelnät.

Vägar

Trafikverket är väghållare för Möcklovägen (länsväg 738) som förbinder Möcklö med fastlandet och Senoren samt Solåkravägen (länsväg 739). I övrigt är det enskilda väghållare på Möcklö.

Data- och telekommunikation

Det finns idag stamfiber till Möcklö, dock saknas en utbyggnad av det fiberbaserade nätet fram till varje enskilt hushåll.

Verksamheter

På Möcklö är jordbruket stort. Bibehållandet av jordbruksmark- och betesdrift är värdefullt för landskapsbilden och den biologiska mångfalden.

Service

Närmaste skolorna finns på Sturkö och i Ramdala. På Möcklö finns en bensinmack.


Föreslagen utveckling på Möcklö.

Ny föreslagen kompletteringsbebyggelse och därmed ökad befolkning kan bidra till att skapa en ökad serviceutveckling.

Naturvärden

Möcklö har stora botaniska och ornitologiska värden i både västra delen och östra delen. I väster finns välbetade strandängar och i öster rika ängsmarker med orkidéer. Både strandängarna och ängsmarkerna är beroende av att de betas. Vissa områden bör utredas för eventuell reservatsbildning.


Strandbete på Möcklö.

Rekreation och fritid

Den sydöstra delen av Möcklö berörs av riksintresse för friluftslivet, Hallarumsviken- Torhamns skärgård. Området har med sin förhållandevis oexploaterade natur och sina stora kulturhistoriska värden en utomordentlig stor betydelse för friluftslivet.

Båtliv

Det finns ingen hamn på Möcklö.

Vatten och avlopp

På Möcklö finns in kommunalt vatten- och avlopps nät. En förutsättning för ny bebyggelse på Möcklö är anslutning till det kommunala vatten- och avlopps nätet. Det finns även behov av kommunalt vatten och avlopp för större delen av den befintliga bebyggelsen på Möcklö. För ett fåtal ensligt belägna bostäder kan enskilda avloppsanläggningar med hög reningsförmåga komma på fråga.

YTTERÖN/ÖSTRA HÄSTHOLMEN

Ytterön/Östra Hästholmen ligger sydväst om Torhamn. Öarna, som idag är sammanvuxna till en ö, förbinds med fastlandet genom en kabelfärja som går mellan Yttre Park och Ytterön.

Den fasta befolkningen uppgick år 2012 till drygt 60 personer och är i huvudsak lokaliserad till den norra delen av Ytterön samt till Östra Hästholmens by. Bebyggelsen består av småhus och gårdsbebyggelse.


Jordbruksmark på Ytterön.

På Ytterön/Östra Hästholmen har jordbruket varit den dominerande näringen vilket har givit ön en agrar karaktär. Större delen av Ytterön/Östra Hästholmen är ett exempel på ett ålderdomligt kulturlandskap med väl samlad, traditionell gårdsbebyggelse i karaktäristiskt läge.

Ytterön/Östra Hästholmen ingår i riksintresse för naturvård, friluftsliv och kulturvård. Stora delar av Ytterön/Östra Hästholmen utgörs även av naturreservat, natura 2000 område samt är utpekade som ekologiskt särskilt känsligt område.

Bebyggelseutveckling

Ny bebyggelse på Ytterön/Östra Hästholmen föreslås utvecklas som kompletteringar i redan bebyggda områden.

Norra Ytterön

Ny kompletterande bebyggelse föreslås med ca 15-20 bostäder på norra Ytterön längs med vägen inom område som inte omfattas av strandskydd eller naturreservat.

Nordöstra Ytterön

Området nordöstra Ytterön föreslås kompletteras med ca 5-10 bostäder på platån på nordöstra Ytterön som inte omfattas av strandskydd eller naturreservat.


Bebyggelse i Östra Hästholmens by.

Östra Hästholmen

Området Östra Hästholmen föreslås kompletteras med ca 3-5 bostäder.

Områdesbestämmelser

Områdesbestämmelser bör tas fram för Östra Hästholmens by med krav på bebyggelsens utformning för att skydda och utveckla den värdefulla bebyggelsemiljön.

Landskapsbildskydd

Norra Ytterön och Östra Hästholmen omfattas av landskapsbildskydd enligt naturvårdslagen i dess äldre lydelse. Tillstånd krävs hos länsstyrelsen för olika typer av exploatering, bland annat för byggnation av bostäder.


Föreslagen utveckling på Ytterön/Östra Hästholmen.

Kommunikationer

Kollektivtrafik

Boende på Ytterön/Östra Hästholmen är idag hänvisade till Torhamn för närmaste busshållplats, avståndet är cirka 2,5 km.

Sommartid trafikeras Ytterön/Östra Hästholmen av en skärgårdsbåt som går mellan Karlskrona-östra skärgården.

Vägar

Ytterön/Östra Hästholmen nås från Yttre Park via en kabelfärja. På Ytterön/ Östra Hästholmen ägs alla vägar av enskilda väghållare.

Data- och telekommunikation

Ytterön/Östra Hästholmen har ett fibernät.

Verksamheter

På Ytterön/Östra Hästholmen är jordbruket stort. Bibehållandet av jordbruksmark och betesdrift är nödvändigt för landskapsbilden och den biologiska mångfalden.


Djurhållning på Ytterön.

Utveckling av verksamheter föreslås vid färjeläget. En verksamhet med vandrarhem med mera föreslås utvecklas på den nordvästra delen av Ytterön.

Service

Närmaste skola och livsmedelsaffär finns i Torhamn.

Naturvärden

Stora delar av Ytterön/Östra Hästholmen utgörs av betade ängs- och hagmarker samt strandängar vilka hyser stora naturvärden. Nästan hela Ytterön/ Östra Hästholmen utgörs av naturreservat och natura 2000-område.

Hela Ytterön/Östra Hästholmen ingår i riksintresse för naturvård som gäller för hela Torhamns skärgård. Ytterön/Östra Hästholmen är även utpekad som ekologiskt särskilt känsligt område.

Rekreation och fritid

Ytterön/Östra Hästholmen omfattas av riksintresse för friluftsliv. Området är med sin förhållandevis oexploaterade natur och sina stora kulturhistoriska värden av stor betydelse för friluftslivet.

Badplatser finns i Bubbevik på Ytteröns västra sida och på Hästholmen.

Båtliv

Bryggorna vid Ytterbryggan, Killeberget, Smedbryggan och vid Mårtenssons båtbyggeri föreslås utvecklas.

Besöksnäring och turism

Killeberget föreslås utvecklas med koppling till Marinmuseum och U137:s grundstötning som ligger strax väster om Ytterön.


Killeberget.

Bröderna Mårtensson båtbyggeri utgör ett byggnadsminne och platsen kring båtbyggeriet föreslås utvecklas.


Mårtenssons båtbyggeri.

Vatten och avlopp

På Ytterön/Östra Hästholmen finns kommunalt vatten men inget kommunalt avlopp. En förutsättning för ny bebyggelse på Ytterön/Östra Hästholmen är anslutning till det kommunala vatten- och avloppsnätet. Det finns även behov av kommunalt vatten och avlopp för större delen av den befintliga bebyggelse på Ytterön/Östra Hästholmen. För ett fåtal ensligt belägna bostäder kan enskilda avloppsanläggningar med hög reningsförmåga komma på fråga.

TORHAMN

Torhamn är ett samhälle som ligger vid den sydöstra kusten i Karlskrona kommun. Torhamn ingår i fördjupning av översiktsplan för skärgården trots att det ligger på fastlandet med anledning av att Torhamn utgör ett viktigt servicenav för Ytterön/Östra Hästholmen och östra skärgården.

Den fasta befolkningen i Torhamns och Sandhamns samhälle uppgick år 2012 till drygt 400 personer.


Bebyggelse i Torhamn.

Bebyggelsen i Torhamn är framförallt lokaliserad längs med vägen som sträcker sig mellan de två samhällena Torhamn och Sandhamn. Bebyggelsen består främst av småhus.

Torhamns udde utgörs av riksintresse för naturvård och friluftsliv. Området är även ekologiskt särskilt känsligt.

Bebyggelseutveckling

Ny bebyggelse i Torhamn föreslås som kompletteringar i redan bebyggda områden. Vid komplettering av bebyggelsen är det viktigt att ta ett helhetsgrepp och bland annat se över vägstrukturen och tillgången till grönområden.

Västra Torhamn

Området västra Torhamn föreslås planläggas för 15-20 bostäder.

Centrala Torhamn

Området ligger centralt i Torhamn med närhet till kollektivtrafik och service. Centrala Torhamn föreslås planläggas för ca 40-50 bostäder.


Torhamns hamn.

Vattenverksvägen

I Sandhamn finns ett område i anslutningen till Vattenverksvägen. Området är planlagt för bostäder varav 10-15 ännu inte är bebyggda.

Östra Sandhamn

Östra Sandhamn, norr om Vekavägen, föreslås planläggas för ca 20-30 bostäder.

Verksamheter

Kring Torhamn är jordbruket stort. Bibehållandet av jordbruksmark och betesdrift är värdefullt för landskapsbilden och den biologiska mångfalden.

I Gisslevik finns en camping.


Föreslagen utveckling av Torhamn och Sandhamn.

Service

I Torhamn finns Torhamns skola som är en F-6-skola och en livsmedelsaffär. Genom ny föreslagen bebyggelse och därmed ökad befolkning stärks kundunderlaget till den service som idag finns i Torhamn.

Kommunikationer

Hamnar

I Torhamn och Sandhamn finns två hamnar. Torhamns hamn utgörs till största del av fritidsbåtshamn vilken föreslås vidareutvecklas. I Gisslevik, som ligger nordväst om Torhamn, finns en camping.

Sandhamns hamn bedöms ha stor utvecklingspotential avseende både funktioner för ett ökat fiske, samt som turist/gästhamn. De yttre pirarna har bra djup och faciliteter som möjliggör för fler fiskebåtar att angöra hamnen, samtidigt som det finns gott om markytor runt hamnen för logistik m.m. De inre delarna av hamnen är inte lika attraktiva för fisket, men är mycket lämpliga som gästhamn och turistservice/boende. Där bör de näringarna få möjlighet att utvecklas ytterligare.

Då fisket och turistnäringen har olika högsäsonger bedöms också ett samutnyttjande av kajerna vara möjligt.

Kollektivtrafik

Torhamn trafikeras idag av buss mellan Karlskrona-Torhamn. Sommartid går skärgårdstrafik mellan Torhamn och östra skärgården.

Gång- och cykelvägar

En separat gång- och cykelväg föreslås utmed Sandhamnsvägen för ökad trafiksäkerhet för framförallt barn till och från skolan. Trafikverket är väghållare.

Vägar

Trafikverket är väghållare för Jämjövägen (länsväg 748),


Skeppnabbavägen i Torhamn.

Sandhamnsvägen (länsväg 751), Kustvägen (länsväg 751) samt Brändaskärsvägen (länsväg 762). I övrigt så är det enskilda väghållare i Torhamn.

Data- och telekommunikation

I Torhamn finns stamfiber och det pågår en utbyggnad av det fiberbaserade nätet till varje fastighet.

Naturvärden

Naturvärdena i Torhamn är huvudsakligen knutna till Torhamns udde som är ett naturreservat som sträcker sig söderut från samhället. Området har en öppen karaktär med jordbruksmark och omfattande betesmarker och strandängar. Udden passeras årligen av stora mängder flyttfåglar och har under lång tid varit fågelstation med stort värde för forskningen.

Torhamns udde omfattas av riksintresse för friluftsliv. Området har med sin mångskiftande och förhållandevis oexploaterade natur och sina stora kulturhistoriska värden utomordentligt stor betydelse för friluftslivet.

Området är lämpligt som bas för natur- och ekoturism i östra skärgården.

Torhamn gränsar till BSPA- område (Baltic Sea Protected Area) vilket är skyddsvärda kust- och havsområden.

Söder om Sandhamn finns ett Natura 2000-område.

Rekreation och fritid

Torhamns udde utgör en av Sveriges viktigaste sträckfågellokalerna och är den plats i Blekinge där det setts flest arter. Torhamns udde ingår i riksintresse för friluftsliv.

Båtliv

Torhamns hamn föreslås utvecklas med fler båtplatser och en vågbrytare för att skydda hamnen.

Besöksnäring och turism

Torhamns hamn bör vidareutvecklas med service riktat till båtutrustning då hamnen är en viktig servicepunkt som ligger utmed de större farlederna till Karlskrona.

Det finns en camping i Gisslevik och stuguthyrning i Sandhamn.

Torhamns udde utgör ett stort besöksmål för fågelskådning.


Stuguthyrning i Sandhamn.

Badplatser finns vid Gisslevik och Pettersvik. Ett stort surfingområde finns vid Pettersvik vilket föreslås vidareutvecklas.

Vatten och avlopp

I Torhamn finns kommunalt vatten och avlopp.

Försvarmakten

De södra delarna av Torhamn påverkas av buller från Försvarmaktens skjutområde på Torhamns udde. Med anledning av detta ska alla plan- och bygglovärenden som ligger inom det så kallade influensområdet, det vill säga i anslutning till skjutområden, samrådats med Försvarmakten.

ÖSTRA SKÄRGÅRDEN

Östra skärgården består i det här sammanhanget av Inlängan, Stenshamn/Utlängan, Ungskär Långören och Utklippan. Befolkningen i östra skärgården uppgick 2012 till drygt 25 personer. Sommartid växer dock befolkningen mycket eftersom stora delar av bebyggelsen utgörs av fritidshusbebyggelse. Fiske har varit stort på öarna men idag finns det inte många aktiva fiskare kvar. Östra skärgården har en stark koppling till Torhamn som serviceort och Grebbegården som viktig förbindelse med fastlandet för öarna. Östra skärgården omfattas av riksintresse för naturvård, kulturvård och friluftsliv. Östra skärgården utgör även ett ekologiskt särskilt känsligt område.

Bebyggelseutveckling

Öarna i östra skärgården har alla olika förutsättningar för en ökad bebyggelse. Områdesbestämmelser med krav på bebyggelsens utformning med mera föreslås upprättas för samtliga öar i östra skärgården. Mer detaljer om bebyggelseutvecklingen för varje ö finns på nästa sida.

Kommunikationer

Hamnar

Hamnen i Grebbegården har stor betydelse för hela östra skärgården. Den utgör en bas för transporter till östra skärgården vad gäller transporter av gods, byggnadsmaterial med mera. Men framför allt är hamnen i Grebbegården viktig för djurtransporter för lantbruket. Grebbegården utgör också en viktig punkt för skärgårdsborna då det är där de har möjlighet att angöra med egna båtar på ett enkelt sätt och ha garage för sina bilar. Det är hamnen i Grebbegården som är enklast att nå även i svårt väder, då man inte behöver korsa Torhamnsfjärden. För att utveckla boendet på öarna i östra skärgården bör därför hamnen i Grebbegården utvecklas med möjlighet till fler båtplaster.

Även flera av de företag som bedrivs i skärgården är beroende av leveranser till och från Grebbegården, och möjligheten till att mellanlagra varor med mera. Det

är den enda hamnen i skärgården som har en ramp som fungerar för större gods. Samtidigt omfattas hela hamnområdet av strandskydd, vilket gör det svårt att utveckla området i en riktning som inte är förenligt med strandskyddets syften. Sammantaget bedöms därför Grebbegårdens framtida inriktning vara att ge området en fortsatt utveckling åt det mer tekniska hållet.

Kollektivtrafik

Östra skärgården trafikeras av en skärgårdsbåt som går mellan Torhamn-östra skärgården. Sommartid trafikeras även östra skärgården av skärgårdstrafik från Karlskrona.

Data- och telekommunikation

Östra skärgården saknar helt stamfiber.

Naturvärden

Den östra skärgården skiljer sig från övriga delar av Karlskrona skärgård genom att den är betydligt grundare och öarna har ett flackare landskap. På grund av detta har vattenområdet en mycket hög biologisk produktion och stor artrikedom. Öarna betas och det är av stor vikt att betet bibehålls för landskapsbilden, den biologiska mångfalden och tillgängligheten. Det är viktigt att bryggor och kajer på de olika öarna klarar att ta emot djuren. Östra skärgården gränsar till BSPA- område (Baltic Sea Protected Area) vilket är skyddsvärda kust- och havsområden.

Vatten och avlopp

Öarna i östra skärgården har inget kommunalt vatten eller avlopp eller något på annat sätt gemensamt vatten- och avloppsnät. Det finns dock tappställen med kommunalt vatten i samtliga hamnar i östra skärgården.

På öarna är förutsättningarna för att ta hand om avloppsvatten dåliga, med bergiga förhållanden och närhet till havet. Att anlägga ett gemensamt avloppsnät och pumpa avloppsvattnet till reningsverket i Torhamn skulle bli mycket kostsamt. Sannolikt måste någon typ av lokal torrlösning komma till stånd, innan ny bebyggelse


Föreslagen utveckling av östra skärgården.

får tillkomma. På Utlängan kan det dock vara möjligt att anlägga enskilda avloppsansläggningar utan oacceptabel påverkan på miljön.

Klimatförändringar

Alla öarna i östra skärgården förutom Inlängan ligger lågt och kommer att påverkas av stigande havs-vattennivåer. Karlskrona kommun har en policy om lägsta grundläggningsnivå med hänsyn till havsnivåförändringar. Policy planeras att uppdateras med hänsyn till nya prognoser. Den nya policyn behöver differentieras vad gäller lägsta grundläggningsnivå beroende på vilket verksamhet det gäller. Fokus kommer att vara på ny bebyggelse. Ny bebyggelse i utsatta lägen kräver särskilda åtgärder.

Försvarmakten

Östra skärgården påverkas av buller från Försvarmaktens skjutområde på Torhamns udde och Öppenskar. Med anledning av detta ska alla plan- och bygglovärenden som ligger inom det så kallade influensområdet (se karta), i anslutning till skjutområden, samrådats med Försvarmakten.

Inlängan

På Inlängan finns de äldsta synliga spåren av människans närvaro i Karlskronas skärgård. På ön finns bland annat rester av gravfält från stenåldern, cirka 2 000 år f Kr. På Inlängans norra del finns tre strandvallar från Litorinatiden.

Bebyggelsen på Inlängan ligger främst längs med bygatan på öns sydöstra del, en något mer gles bebyggelse finns i mitten på ön.

Bebyggelseutveckling

På Inlängan föreslås ny bebyggelse utvecklas som kompletteringar i redan bebyggda områden utmed befintliga vägar längs den östra sidan av ön. Att förtäta den relativt glesa strukturen är möjligt.

Områdesbestämmelser föreslås tas fram för Inlängan för att utveckla och skydda den värdefulla bebyggelsemiljön.

Landskapsbildskydd

Inlängan omfattas av landskapsbildskydd enligt naturvårdslagen i dess äldre lydelse. Tillstånd krävs hos länsstyrelsen för olika typer av exploatering, bland annat för byggnation av bostäder.

Naturvärden

Den ostörda naturen på den södra och västra sidan av Inlängan ska hållas bebyggelsefri. Det är viktigt med bete för att kulturmarkerna inte ska växa igen. Den västra sidan av Inlängan har en av skärgårdens största ljunghedar. Våtmarkerna utgör uppehållsplatser för sjöfågel.

Rekreation och fritid

Båtliv

Hamnen på Inlängan föreslås utvecklas med fler båtplatser.

Stenshamn/Utlängan

Bebyggelsen på Stenshamn/Utlängan är koncentrerad till fiskeläget Stenshamn och ligger samlad runt och längs med bygatan i nordsydlig riktning. Bebyggelsen består av småhus. Fiskehamnen i Stenshamn från 1918 var den första i sitt slag i området och är exempel på högklassigt stenarbete.

På Utlängan finns en enkelsidig bygata med ett antal gårdar och småhus längs med öns huvudväg som sträcker sig i syd-nordostlig riktning.

Bebyggelseutveckling

En viss komplettering av den homogena bebyggelsen på Stenshamn kan vara möjlig.

På Utlängan har de vädermässiga förutsättningarna skapat öns bebyggelsemönster. Ekonomibyggnader ligger som ett vindskydd mot ostanvinden, innanför ligger mangårdsbyggnaderna med trädgårdar i lå. Detta bebyggelsemönster med en enkelsidig radby är viktigt att bevara. Områdesbestämmelser föreslås tas fram för Stenshamn/Utlängan för att utveckla och skydda den värdefulla bebyggelsemiljön.

Landskapsbildskydd

Stenshamn/ Utlängan omfattas av landskapsbildskydd enligt naturvårdslagen i dess äldre lydelse. Tillstånd krävs hos länsstyrelsen för olika typer av exploatering, bland annat för byggnation av bostäder.

Verksamheter och service

I Stenshamn finns sommartid en handelsbod i hamnen. På Utlängan finns jordbruk.

Naturvärden

Utlängan är den yttersta av de egentliga skärgårdsöarna. På senare år har de gamla betesmarkerna restaurerats och ett intensifierat bete har inletts. Detta har medfört att de betade strandängarna återkommit och med dem förhoppningsvis ett rikare fågelliv. Utlängan är en bra plats för observation av sträckande sjöfågel.

Rekreation och fritid

På Utlängan finns en badplats i sundet mellan Stenshamn och Utlängan.

Båtliv

Hamnen i Stenshamn behöver muddras då den bitvis är för grund för segelbåtar.


Bebyggelse på Inlängan.


Stenshamn.


Utlängan.


Ungskär.

Ungskär

Ungskär utgör tillsammans med Stenshamn de äldsta fiskelägena i Karlskrona skärgård. Fiskeläget på Ungskär, som är från 1600-talet växte kraftigt och år 1880 var ön den folkrikaste i östra skärgården med 365 bofasta. Idag finns det endast ett fåtal bofasta på ön.

Bebyggelsen är koncentrerad till fiskeläget i den södra delen av ön där tomterna ligger grupperade öster om Strandvägen. Bebyggelsen är heterogen med enhetlig skala och material.

Men sin karaktäristiska bebyggelsestruktur är Ungskär ett av skärgårdens bäst bevarade fiskelägen med obruten kontinuitet från det sena 1600-talet.

Bebyggelseutveckling

Endast begränsad komplettering av bebyggelsen är tänkbar. Områdesbestämmelser föreslås tas fram för Ungskär för att utveckla och skydda bebyggelsemiljön.

Landskapsbildskydd

Södra Ungskär omfattas av landskapsbildskydd enligt naturvårdslagen i dess äldre lydelse. Tillstånd krävs hos länsstyrelsen för olika typer av exploatering, bland annat för byggnation av bostäder.

Naturvärden

Ungskär hänger genom mycket grunda sund och mader ihop med öarna Lungskär och Mellanskär och betas som en enhet. På öarna finns nästan inga träd och de högsta växterna utgörs av enbuskar. Det är av stor vikt att betesdriften kan upprätthållas för att naturvärdena ska bestå.

Rekreation och fritid

På ön finns vandringslingor. Badvik finns på Lungskär.

Båtliv

Hamnen på Ungskär behöver muddras då den idag bitvis är för grund för segelbåtar.

Besöksnäring och turism

På Ungskär finns ett vandrarhem i den gamla skolan.

Långören

Långören var lotsarnas ö sedan tidigt 1700-tal. Nuvarande lotshuset med bostad, vaktrum och utkik uppfördes år 1877. Idag finns bara lotshus kvar på Långören och Aspö. Långörens lotshus är ett byggnadsminne.

Långören har den bäst bevarade bebyggelsemiljön i östra skärgården. Husen ligger samlade på båda sidor av bygatan som går i nord-sydlig sträckning. Bebyggelsen utmed huvudgatan med sin mäktiga grönska skiljer sig från bebyggelsen på de andra öarna.

Bebyggelseutveckling

På Långören är endast en begränsad komplettering av bebyggelsen tänkbar. Områdesbestämmelser föreslås tas fram för Långören för att utveckla och skydda den värdefulla bebyggelsemiljön.

Landskapsbildskydd

Långören omfattas av landskapsbildskydd enligt naturvårdslagen i dess äldre lydelse. Tillstånd krävs hos länsstyrelsen för olika typer av exploatering, bland annat för byggnation av bostäder.

Service

På Långören finns sommartid ett café vid hamnen.

Båtliv

Hamnen på Långören består idag av en pir, vilken föreslås utvecklas för att öka antalet båtplatser.

Naturvärden

Den södra delen av Långören är näst intill obebyggd. Här har på senare år de gamla betesmarkerna restaurerats och ett intensifierat bete har inletts. Det är av stor vikt att betesdriften kan upprätthållas för att naturvärdena ska bestå och för att kulturmarkerna inte ska växa igen.

Rekreation och fritid

På Långören finns en vandringslinga.

Besöksnäring och turism

Lothuset innehåller idag vandrarhem och möteslokal.

Utklippan

Utklippan består av två öar, Norraskär och Södraskär. Mellan dessa öar finns en hamn.

Utklippan har under århundraden varit ett riktmärke för sjöfart och fiske. Den nuvarande fyren byggdes mellan åren 1839-1840. Fyren var bemannad 1890-1972. Personalens bostäder är samlade strax intill fyren. Utklippans fyrplats är ett byggnadsminne.

Utklippan har även haft stor betydelse för försvaret av örlogsbasen med en kombination av befästning, fyr och telegrafbyggnad. Anläggningen är den enda i sitt slag i landet.

Service

På Utklippan finns idag ett vandrarhem. Det är viktigt att bibehålla servicen på Utklippan.

Naturvärden

Utklippan är en utpost i havet med mycket karga förhållanden. Endast enstaka vindpinade träd finns. På de kala klipporna fanns tidigare en stor silltrutkoloni men antalet silltrutar har minskat kraftigt. Häckfågelfaunan är begränsad, men i hållkaren på Södraskär finns såväl den sällsynta strandpaddan som den ytterst hotade grönfläckiga paddan. Vid Utklippan finns också en koloni av gråsäl. Läget långt ut i havet har medfört att Utklippan har ett forskningsvärde och ön har under flera decennier använts som ringmärkningsstation för fåglar. Utklippan och vattnet runtom är ett naturreservat.

Besöksnäring och turism

Utklippan bör vidareutvecklas med service riktat till båtuturism då den är en viktig servicepunkt som ligger utmed en av tre stora farleder till Karlskrona. Ön bör även utvecklas som skärgårdsport för att bättre möta och välkomna turister samt för att marknadsföra Karlskrona skärgård.

För att öka kontakten mellan öarna Norraskär och Södraskär föreslås en öppningsbar bro, som bara får användas när det inte stör djurlivet.


Långören.


Långören.


Utklippan.


Utklippan.

KRISTIANOPEL

Kristianopel är ett samhälle som ligger vid den östra kusten i Karlskrona kommun. Kristianopel ingår i fördjupning av översiktsplan för skärgården trots att samhället ligger på fastlandet då Kristianopel utgör ett viktigt servicenav för Karlskrona skärgård. Den fasta befolkningen i Kristianopel uppgick år 2012 till drygt 100 personer.

Kristianopel är en gammal befästningsstad som stod klart år 1606 och blev Nordens första renässansstad. De äldsta byggnaderna i Kristianopel är ringmuren från tidigt 1600-tal och kyrkan från år 1624. Stadsplanen är i stort oförändrad. 1680 mister staden sina privilegier och blir 1718 köping under Karlskrona. En omfattande, småskalig bebyggelse kvarstår från köpingstiden. Bebyggelsen i Kristianopel är i huvudsak samlad kring vägarna innanför och utanför stadsmuren och består främst av en blandning av åretruntvillor och fritidsbostäder.

Kristianopel är anlagd 1599 som den östligaste länken i gränsvärdet mot Sverige och nedlagd 1676, sedan dess militära betydelse försvunnit efter den svenska erövringen. Befästningsverk, gatunät och stadskyrka i Kristianopel är från 1600-talet. Cirka 800 meter längre norrut ligger platsen för Avaskärs medeltida stad som grundades innan Kristianopel.


Kristianopels kyrka från 1600-talet.

Kristianopel utgör riksintresse för kulturmiljövård eftersom samhället utgör en pedagogisk överskådlig fästningsstad från 1600-talets början, som speglar det danska rikets behov av stöddepunkter vid gränsen mot Sverige. I Kristianopel finns ett byggnadsminne, Köpmannagården, som utgör ett typiskt exempel på 1800-talets bebyggelse i köpingen Kristianopel.

Bebyggelseutveckling

Kristianopels betydelse som hamn och handelsplats har varierat alltsedan Christian IV grundade staden år 1600. Under 1800-talet blev Kristianopel en viktig kusthamn och köpingen upplevde ett uppsving. De gamla ryggåsstugorna ersattes av något större hus, vilka utgör den småskaliga trähusbebyggelse vi ser idag. Byggnadsstättet är vanligtvis traditionellt blekingskt med ett mindre bostadshus i två våningar placerat längs gatan i det rätvinkliga gatunätet och med ekonomibyggnaderna placerade runt en gårdsplan bakom huvudbyggnaden.

Kristianopel har en mycket stark kulturell identitet och ny bebyggelse bör utformas med stor respekt för ortens karaktär för att inte förlora denna. Den riksintressanta bebyggelsemiljön i Kristianopel bör ha ett tydligt kulturmiljöunderlag som stöd för bygglovhandläggning och kommunal planering. För Kristianopel bör ett


Köpmannagården i Kristianopel.


Föreläggningen utveckling i Kristianopel.

sådant underlag utformas som ett stadsmiljöprogram där bevarandevärden och utvecklingsmöjligheter tydligt framgår.

Kommunikationer

Kollektivtrafik

Kristianopel trafikeras av buss mellan Kristianopel-Jämjö, där man byter för vidare färd mot Karlskrona.

Vägar

Trafikverket är väghållare till Kristianopelvägen (länsväg 763) som sträcker sig mellan Kristianopel och Kustvägen samt Norra Kustvägen (länsväg 763). I övrigt finns det enskilda väghållare i Kristianopel.

Data- och telekommunikation

Det finns idag stamfiber till Kristianopel, dock saknas en utbyggnad av det fiberbaserade nätet fram till varje fastighet.

Verksamheter

I den södra delen av Kristianopel finns en camping.

Service

I Kristianopel finns service i form av en livmedelsaffär, caféer, restauranger och gästgiveri mm.

Närmaste förskola och F-6 skolan finns i Fågelmara. Skola årskurs 7-9 finns i Jämjö.

Naturvärden

Kristianopel omges av flacka öar präglade av betning. Flera av de mindre öarna är viktiga fågelöar. Även sydspetsen av Kristianopel, Valludden, präglas av bete. Det är viktigt för ortens karaktär att Valludden betas även fortsättningsvis.

Rekreation och fritid

I Kristianopel finns en badplats vid campingen.

Båtliv

I Kristianopel finns en hamn som föreslås vidareutvecklas. Idag finns det möjlighet att tanka båten i hamnen.

Besöksnäring och turism

Kristianopel är med sitt pittoreska kustsamhälle, sin spännande historia och vackra omgivning en av

Karlskrona kommunens mest välbesökta turistmål.

En särskild turistsatsning för hamnen i Kristianopel föreslås eftersom att samhället ligger utmed en av de större farlederna i Karlskrona. Kristianopel föreslås även utvecklas som en skärgårdssport och turiststation för att möta och välkomna turisterna samt bidra till bättre marknadsföring av Karlskrona skärgård.

Vatten och avlopp

I Kristianopel finns kommunalt vatten och avlopp.

Klimatförändringar

Kristianopel ligger lågt och kommer att påverkas av stigande havsvattennivåer.

Karlskrona kommun har en policy om lägsta grundläggningsnivå med hänsyn till havsnivåförändringar. Policy planeras att uppdateras med hänsyn till nya prognoser. Den nya policyn behöver differentieras vad gäller lägsta grundläggningsnivå beroende på vilket verksamhet det gäller. Fokus kommer att vara på ny bebyggelse.


Hamnen i Kristianopel.


Bebyggelse i Kristianopel.


Bebyggelse i Kristianopel.


Bebyggelse i Kristianopel.

UPPFÖLJNING OCH FRAMTIDA PLANERING

Utredningar

För att följa upp konsekvenserna av fördjupning av översiktsplan för skärgården föreslås att följande uppdrag ges till berörda nämnder:

- Kulturmiljöprogram för Karlskrona kommun.
- Områdesbestämmelser för bebyggelse på Östra Hästholmen, Inlängan, Stenshamn/Utlängan, Ungskär och Långören.
- Stadsmiljöprogram för Kristianopel.
- Undersöka möjligheten till en gemensam organisation för skötsel av Blekinge skärgård.
- Bildande av naturreservat.
- Revidera policy om lägsta grundläggningsnivå.