
123

ALLMÄNNA
INTRESSEN

BEFOLKNING 124
BOSTÄDER 128
KOMMUNIKATIONER 130
ARBETE & NÄRINGSLIV 132
SERVICE 134
SJÖFART OCH HAMNAR 136
BÅTLIV 140
NATURMILJÖ 142
REKREATION & FRITID 148
KULTURMILJÖ 152
ÖRLOGSSTADEN KARLSKRONA 158
BESÖKSNÄRING OCH TURISM 162
VATTEN 166
FÖRSÖRJNINGSSYSTEM 170
MILJÖ- OCH RISKFAKTORER 176
FÖRSVARSMAKTEN 184
RIKSINTRESSEN 186
FÖRORDNANDEN 190
MELLANKOMMUNALA &
REGIONALA INTRESSEN 194

124 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

BEFOLKNING

Befolkningsutveckling
Karlskrona kommuns befolkning uppgick år 2013 till
63 912 personer. Av dessa bor mer än hälften i tätorten
Karlskrona/Lyckeby. I Karlskrona skärgård bor drygt
4 300 invånare.

Sedan föregående fördjupning av översiktsplan för
skärgården från 1999 har kommunens befolkning
ökat med ca 3 500 invånare. Befolkningsökningen har
framförallt skett i tätorterna och centrala Karlskrona men
även Skillingenäs och Trummenäs har varit attraktiva
alternativ. Samtidigt har en befolkningsminskning
skett på landsbygden och i de mindre samhällena. I
Karlskrona skärgård skiljer sig antalet invånare stort
mellan de så kallade storöarna med vägförbindelse eller
vägfärja och de mindre öarna i östra skärgården.

Sedan 1999 har förändringar skett i befolkningsmängden
för de olika öarna. Hasslös befolkning har ökat med 32
personer, Aspö har ökat 11 personer, Tjurkö har trots en
ökning i början av 2000-talet minskat med 12personer.

Sturkö har minskat med 74 personer, Senorens
befolkning har minskat med 16 personer, Möcklö har
ökat med 45 personer, Ytterön/ Östra Hästholmen
har trots en ökning i mitten av perioden minskat
med 3 personer och öarna utan fast landförbindelse i
östra skärgården har minskat med 20 personer under
perioden 1999-2013. Stora förändringar har även skett
i åldersfördelningen, med en större ökning av andelen
äldre i skärgården än i kommunen totalt.

I statistiken ingår endast personer som är folkbokförda på
respektive ö och inte hur många som är sommarboende.
När det gäller underlag för service etc. kan det därför
fi nnas ett behov av vidare utredning och analys av
detta förhållande då folkmängden kan dubbleras i vissa
områden under sommarperioden.

Torhamn och Kristianopel ingår inte i statistiken
för befolkningen. De ingår dock i fördjupning av
översiktsplan för skärgården med anledning av att de
utgör viktiga servicenav för skärgården.

125FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Folkmängd och befolkningsutveckling 1999- 2003-2013

 1999 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013
Hasslö 1 588 1 606 1 635 1 653 1 641 1 674 1 665 1 641 1 641 1 629 1 643 1 620

Aspö 487 472 464 458 452 458 466 456 462 455 478 498

 Tjurkö 185 196 203 201 190 191 186 190 179 177 182 173

Sturkö 1 503 1 467 1 476 1 464 1 437 1 433 1 429 1 434 1 434 1 421 1 409 1 429

Senoren 347 349 347 347 332 345 344 342 345 341 343 331

Möcklö 171 183 187 203 202 211 220 229 226 218 226 216

Ö Hästh.

/Ytterön 58 66 66 68 66 63 63 64 62 57 54 55

Ö skärg. 42 34 37 34 28 27 24 26 22 23 22 22

TOTALT 4 381 4 373 4 415 4 428 4 348 4 402 4 397 4 348 4 371 4 321 4 357 4 344

Källa: Befpak SCB

Diagram över befolkningsutvecklingen i Karlskrona skärgård 1999-2013, Index 1999=100

0

20

40

60

80

100

120

140

160

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

In
de

x
19

99
=1

00

Hasslö

Aspö

Tjurkö

Sturkö

Senoren

Möcklö

Ö Hästh./Ytterön

Östra skärgården

126 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

MÅL BEFOLKNING

- Karlskrona kommuns långsiktiga mål är att bli
 70 000 invånare enligt översiktsplan 2030.

- Öka antalet bofasta i Karlskrona skärgård i alla
 åldrar.

Åldersfördelning
I Karlskorna skärgård skiljer sig åldersfördelningen
mellan de olika öarna. Andelen unga (16-24 år) är i
skärgården genomgående lågt och ligger under snittet
i Karlskrona kommun. De så kallade ”mellanåldrarna”
(25-44 år) är också under snittet på samtliga öar.

Genomgående för alla öarna är att andelen invånare i
övre mellanåldrar och äldre åldrar (45-64, 65- år) är stor,
snittet ligger högre än kommunen med undantag för
Möcklö som har lägre andel personer 65 år och äldre än
Karlskrona kommun i genomsnitt.

Könsfördelning
Befolkningens könsfördelning i hela skärgårdsområdet
är samma som för Karlskrona kommun totalt med
51 % män och 49 % kvinnor. Studeras varje ö för sig
blir dock några skillnader synliga. De större öarna,
med fl er invånare har ingen större avvikelse när det
gäller könsfördelningen, men på t.ex. Tjurkö är andelen
kvinnor större än andelen män.

Befolkning, andelar i olika åldrar 2013-12-31

Ålder Kommunen Hasslö Aspö Tjurkö Sturkö Senoren Möcklö Ytterön/ Östra
 totalt Ö Hästh. skärg.

 0 - 15 18,2 19,5 14,1 8,7 14,8 14,2 24,5 16,4 0

16 - 24 11,7 6,5 5,4 8,1 9,1 9,1 6,0 12,7 0

25 - 44 24,7 21,8 15,1 8,1 19,4 18,7 22,2 9,1 0

45 - 64 24,4 24,0 31,7 28,3 31,4 27,5 29,2 32,7 50

65 - 20,9 28,3 33,7 46,8 25,4 30,5 18,1 29,1 50

TOTALT 100 100 100 100 100 100 100 100 100

Folkmängd och befolkningsstruktur 2013-12-31

Ålder Hasslö Aspö Tjurkö Sturkö Senoren Möcklö Ytterön/ Östra
 Ö.Hästh. skärg.

 0 - 15 316 70 15 211 47 53 9 0

16 - 24 105 27 14 130 30 13 7 0

25 - 44 353 75 14 277 62 48 5 0

45 - 64 388 158 49 448 91 63 18 11

65 - 458 168 81 363 102 39 16 11

TOTALT 1 620 498 173 1 429 331 216 55 22

Källa: Befpak SCB

Källa: Befpak SCB

Utveckling
Fördjupning av översiktsplan för skärgården ska skapa
förutsättningar för en levande skärgård i Karlskrona
och förändra trenden från avfl yttning till infl yttning
samt skapa en föryngrad befolkningsstruktur.

För utvecklingen av Karlskrona skärgård är det
avgörande att såväl kvinnor som män i alla åldrar
ska se en möjlighet att kunna bosätta sig, arbeta och
leva i området. Frågor som kan vara avgörande är,
utöver bostäder, tillgången till service av olika slag,
kollektivtrafi k och möjligheten att kombinera boende i
skärgårdsområdet med förvärvsarbetande.

127FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Sturkö
Hasslö Aspö Tjurkö

Möcklö

Senoren

Ytterön/
Östra
Hästholmen

Östra
Skärgården

Öarna i Karlskrona skärgård som ingår i fördjupning av översiktsplan för skärgården.

Utklippan

128 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Senorens bebyggelse är till största del samlad kring
byarna Västernäs och Östernäs samt längs den södra
kusten. I de gamla byarna kan mönstret från det gamla
odlingslandskapet tydas då gårdarna ligger samlade
längs byvägen som förr utgjorde gränsen mellan in-
och utägomark. På Senoren fi nns mer gårdsbebyggelse
jämfört med övriga öar i Karlskrona skärgård.

Möcklös bebyggelse är framför allt samlad till den
högsta delen mitt på halvön och består främst av
gårdsbebyggelse och småhus.

Ytteröns/Östra Hästholmens bebyggelse är koncentrerad till
den norra delen av Ytterön och Hästholmens by i söder.
Bebyggelsen består av småhus och gårdsbebyggelse.

Inlängans bebyggelse ligger främst längs med bygatan
på öns sydöstra del, något mer gles bebyggelse fi nns i
mitten på ön. Bebyggelsen består av småhus.

Tjurkös bebyggelse är relativt spridd över ön, med
bysamlingar både i norr och söder. I anslutning till
stenbrottet kring Herrgården i norr är karaktäristisk
bebyggelse bevarad med kaserner och stenhuggarstugor.

BOSTÄDER

Bebyggelsestruktur
I Karlskrona skärgård består bostadsbeståndet till
övervägande del av småhus. Flerbostadshus fi nns
enbart på Hasslö och på Sturkö. Karaktären på
bebyggelsestrukturen skiljer sig mellan de olika
öarna. Sedan förra fördjupningen av översiktsplanen
för skärgården från 1999 har framförallt storöarna
kompletterats med ny småhusbebyggelse.

Hasslös bebyggelse är förhållandevis spridd
med tyngdpunkten på öns östra och norra del.
Bebyggelsestrukturen domineras av permanent
villabebyggelse, men det fi nns även ett fåtal
fl erbostadshus. Tången och Hallarna är de delar av
Hasslö som har mest äldre bebyggelse bevarad.

Aspös bebyggelse är till största delen lokaliserad till
öns kust, där den östra kusten är tätast exploaterad.
På Aspös västra och södra delar fi nns några mindre
bysamlingar. Bebyggelsen består främst av småhus men
även äldre bebyggelse såsom torp och mindre gårdar
med anknytning till småjordbruk och fi ske.

Bebyggelsen på Sturkö är främst lokaliserad till öns norra
och östra kust. Bebyggelsestrukturen består främst av
småhus, enstaka gårdar och ett fåtal fl erbostadshus.
Stora delar av den äldre bebyggelsen är samlad kring
fi skelägen och kyrkan.

Bebyggelse vid Drottningsskär på Aspö.

Bostadsområde vid Sanda på Sturkö.

129FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

MÅL BOSTÄDER

- Antalet bostäder i Karlskrona skärgård ska öka.

- Ny bebyggelse ska tydligt integreras med den
omgivande skärgårdsmiljön med bibehållen
karaktär.

- Bebyggelsen ska koncentreras till där det fi nns
kollektivtrafi k eller där kollektivtrafi k är möjlig att
ordna.

- Bebyggelsestrukturen ska blandas med
bostäder, arbetsplatser och service för att skapa
förutsättningar för en levande skärgård.

- Utbudet av boendeformer ska vara varierat.

Bebyggelsen på Stenshamn är koncentrerad till fi skeläget
och ligger samlad runt och längs med bygatan i nord-
sydlig riktning. Bebyggelsen består av småhus.

PåUtlängan fi nns förutom småhusbebyggelse även ett
fåtal gårdar placerade längs med öns huvudväg likt en
radby samt ett fåtal småhus. Fyr och bostadsbyggnad
fi nns vid södra udden.

Ungskärs bebyggelse är koncenterad till fi skeläget i den
den södra delen av ön och bebyggelsen sträcker sig längs
en bygata i nord-sydlig riktning. Bebyggelsen består av
småhus.

Långörens bebyggelse är koncentrerad till den norra delen
längs en bygata som sträcker sig i nord-sydlig riktning.
Bebyggelsen består av småhus.

Torhamns och Sandhamns bebyggelse är framförallt samlad
kring vägen som passerar genom samhällena och består
främst av småhusbebyggelse.

Kristianopels bebyggelse är samlad kring vägarna innanför
och utanför stadsmuren. Bebyggelsen består av småhus.

Utbud och efterfrågan
I Karlskrona skärgård består bostadsbeståndet
till övervägande del av småhus. Efterfrågan på
markbostäder som radhus och parhus ökar dock. Det
är framförallt den äldre generationen som efterfrågar ett
mindre boende för att kunna bo kvar på sin hemort men
även av yngre och ensamstående.

I Karlskrona skärgård fi nns det kommunala tomter på
Hasslö, Aspö och i Sandhamn.

Utveckling
Målet är att Karlskrona kommuns befolkning ska öka
till cirka 70 000 invånare till år 2030. För att detta
ska kunna realiseras måste nya bostäder tillkomma.

Karlskrona skärgård har potential att kunna
erbjuda attraktiva bostäder i unika lägen. En
utveckling av skärgården med fl er boende
är dock beroende av ett antal faktorer.

En avgörande faktor är att säkra en långsiktigt hållbar
vatten- och avloppsförsörjning. Stor restriktivitet
till nybyggnation med enskilt vatten och avlopp
föreslås i skärgården tills en vatten- och avloppsplan
för hela Karlskrona kommun har tagits fram.

Bebyggelseutvecklingen i Karlskrona skärgård bör
framförallt ske genom kompletterande bebyggelse i
anslutning till befi ntliga samhällen och byar för att
skapa en hållbar utveckling för en levande skärgård.
På detta sätt kan befi ntlig infrastruktur utnyttjas
samtidigt som större underlag för service skapas. Vid
komplettering av byar ska placering av nya hus även ta
hänsyn till den ursprungliga strukturen i den omgivande
skärgårdsmiljön.

Ambitionen är även att skapa större utbud av olika
boendeformer för att ge valfrihet och erbjuda människor
möjlighet att bo kvar i samma område i livets olika
skeden.

Försvarsmakten verksamhet kan periodvis ge kraftiga
bullerstörningar i både byar och på landet vilket styr
lokalisering av störningskänslig bebyggelse.

130 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

KOMMUNIKATIONER

Aspö vägfärja.

Ett väl fungerande transportsystem underlättar
människors vardag och är en förutsättning för en
levande skärgård. Boende i Karlskrona skärgården
är beroende av kommunikationer med fastlandet
och mellan öarna för att tillgodose tillgängligheten
till arbete, skola, handel och service. För näringslivet
innebär det ökad konkurrenskraft och tillväxt genom
att bra kommunikationer underlättar kontakterna
med kunder, leverantörer och samarbetspartners i och
utanför Blekinge.

Vägar och vägfärja
Storöarna Hasslö, Tjurkö, Sturkö och Senoren har fast
landförbindelse medan Aspö försörjs med en vägfärja
som Trafi kverket ansvarar för.

Ytterön/ Östra Hästholmen förbinds med fastlandet
genom en kabelfärja som går mellan Yttre Park
och Ytterön. Färjan drivs av Ytterön-Hästholmens
samfällighetsförening och fi nansieras främst av
Trafi kverket och Karlskrona kommun, men även av
biljettintäkter.

Trafi kverket är väghållare för de vägar som förbinder
de större öarna i Karlskrona skärgård med fastlandet.
Hasslö förbinds med länsväg 673 som sträcker sig
söderut från E22:an. Senoren, Sturkö och Tjurkö
förbinds med fastlandet genom länsväg 738 som sträcker
sig från E22 i Torstäva söderut över Möcklö och vidare
västerut till öarna. Kristianopel förbinds med länsväg
757 från E22 i Fågelmara samt även länsväg 763 från

Brömsebro. Torhamn förbinds från E22 i Jämjö via
länsväg 748 samt länsväg 751 från Torhamn till korsning
väster om Kristianopel, den så kallade ”Kustvägen”.

De öar som saknar fast landförbindelse har enskilda
väghållare förutom Aspö som har statlig väghållning på
de övergripande vägarna. Vägnätet på öarna håller en
skiftande standard. På storöarna är vägarna i huvudsak
smala förutom huvudvägen från E22 till Garpahamnen
på Hasslö och huvudvägen från Möcklö till Tjurköbron.
Östra skärgårdens mindre öar Inlängan, Stenshamn,
Utlängan, Ungskär och Långören har ingen biltrafi k och
vägarna består till största del av mindre grusvägar.

Utveckling
I Karlskrona skärgård är det statlig eller enskild
väghållare som råder över vägarnas kvalité och
utbyggnad. Vid större exploateringar ska exploatören
säkerställa att befi ntlig infrastruktur klarar den ökade
belastningen.

Gång- och cykeltrafi k
Cykel är ett viktigt transportmedel på många av öarna
i Karlskrona skärgård. Separata gång- och cykelvägar
fi nns idag bara längs kortare sträckor, exemplevis
vid Aspö Mad och på Sturkö, och utgör inte ett
sammanhållet cykelnät.

Utveckling
Längs de större huvudvägarna med mycket trafi k fi nns
behov av separerad gång- och cykelväg. Till exempel längs
med Hasslövägen/Garpavägen som sträcker sig från
E22 till Garpahamnen, från Aspö Mad till Lökanabben,
längs med Sturkövägen från Trummenäs, via Möcklö,
Senoren, Sturkö och till Herrgårdsviken på Tjurkö. Det
fi nns även behov av gång- och cykelväg mellan Kullen
och Uttorp på Sturkö och längs Sandhamnsvägen
i Torhamn. Utmed dessa huvudstråk fi nns många
målpunkter såsom skola och livsmedelsaffär som det är
viktigt att höja trafi ksäkerheten till.

Med trafi ksäkrare gång- och cykelvägar skapas bättre
förutsättningar för ökad cykling, vilket bidrar till en
hållbar utveckling. En utveckling av gång- och cykelnätet

131FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Linjekarta över buss- och båttrafi ken i Karlskrona kommun.

på storörana bidrar även till att koppla samman öarna
vilket gynnar cykelturismen.

Kollektivtrafi k
Kollektivtrafi ken i Karlskrona är främst till för arbets-
och skolresor, vilket gör att turtätheten är störst under
dagtid på vardagar. Öarna Hasslö, Tjurkö, Sturkö och
Senoren trafi keras av busstrafi k. Aspö har inga busslinjer
utan trafi keras enbart med vägfärja från Trossö. Boende
på Ytterön och Östra Hästholmen är hänvisade till
busstrafi k från Gisslevik som ligger cirka 2,5 km från
Yttre Park där linfärjan landar. Östra skärgården
trafi keras av båttrafi k med slutstation Torhamn. Under
sommarhalvåret har båttrafi ken högre turtäthet och
utgår då från Trossö.

Skärgårdstrafi ken
Karlskrona skärgård trafi keras sommartid av fyra
båtlinjer som når alla storöar förutom Hasslö. Östra
skärgården trafi keras av två båtlinjer sommartid.
Karlskrona skärgård trafi keras även av sjötaxi.

Utveckling
Det är viktigt att skapa attraktiva och snabba
kommunikationer för att locka fl er att fl ytta till
Karlskrona skärgård. En väl sammanhållen bebyggelse
ger bättre förutsättningar för gående och cyklister samt
bidrar till ett större underlag för kollektivtrafi ken.

Avståndet mellan Karlskrona, Trossö, och fl era av
storöarna är betydligt kortare vattenvägen än landvägen.

För att skapa ett konkurrenskraftigt alternativ till bilen
bör kollektivtrafi k på vatten utvecklas. Resan blir
då kortare och ett mer hållbart alternativ. En möjlig
utveckling kan vara en skärgårdspendel för pendling
både till skola och arbete. Det gäller framförallt till
öarna Tjurkö och Sturkö som har mycket tid att vinna
på en så kallad skärgårdspendel.

Turtätheten med båttrafi ken är idag begränsad och
tillåter ingen fl exibel arbetspendling, särskilt inte
under vinterhalvåret då antalet avgångar minskas. Den
reguljära turtätheten bör utökas och turlistorna anpassas
till olika resenärers önskemål.

Tilläggsplatser för båtar föreslås på Trossö och
skärgårdstrafi ken föreslås även trafi kera Hasslö och
Djupvik på Aspö.

MÅL KOMMUNIKATIONER

- Kollektivtrafi ken i skärgården ska vara mer attraktiv
och konkurrenskraftig gentemot biltrafi ken.

- Satsning på vattenburen kollektivtrafi k för att
skapa attraktivare kollektivtrafi k.

- Verka för ett utbyggt gång- och cykelvägnät
som länkar samman öarna, skapar säkra stråk
mellan viktiga målpunkter och uppmuntrar till
cykelpendling.

- Ordna parkeringsplatser för båtar på Trossö.

Källa: Blekingetrafi ken

132 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

ARBETE & NÄRINGSLIV

Karlskrona skärgård har en stor potential för
utveckling av arbete och näringsliv bland annat inom
besöksnäringen. De branscher som sysselsätter fl est
i skärgården är hantverkare, service och småskalig
produktion av livsmedel. Därtill fi nns även lantbrukare
och fi skare.

Sysselsättning, arbetsmarknad
och pendling
Karlskrona skärgård har en förvärvsarbetande
befolkning som 2010 uppgick till cirka 1 800 personer.
Sysselsättningsnivån i skärgården varierar något
mellan de olika öarna. Hasslö och Sturkö har högre
förvärvsfrekvens än Karlskrona kommun totalt medan
Aspö, Tjurkö och Senoren och ligger strax under. Östra
skärgården har lägst förvärvsfrekvens.

Antalet arbetstillfällen i Karlskrona skärgård är
begränsat. Som de fl esta av Karlskronas övriga
bostadsorter har skärgården en negativ nettopendling,
det vill säga antalet personer som reser till annan ort för
att arbeta är större än antalet personer som kommer till
orten för att arbeta. Flest arbetstillfällen fi nns på Hasslö
och Sturkö. De öar som har fast förbindelser med
fastlandet har störst befolkning men också de högsta
utpendlingssiffrorna.

Näringslivsstruktur
I Karlskrona skärgård har det sedan lång tid tillbaka
funnits ett försörjningsmönster som innebär en

kombination av olika sorters sysselsättningar. På
många av öarna har fi ske ursprungligen varit en av
huvudnäringarna tillsammans med småskaligt jordbruk
och djurhållning. Både fi sket och jordbruket är idag
näringar som är svåra att livnära sig på då det utövas i
liten skala.

Idag är det lokala näringslivet i Karlskrona skärgård
inriktat på småföretagande och mångsyssleri. Många
företagare arbetar med annat bredvid sin huvudsakliga
verksamhet. Sedan 1999 har antalet arbetstillfällen
ökat på alla öar. De största ökningarna har skett
inom näringsgrenarna tillverkning och utvinning,
byggverksamhet men även företagstjänster. Många
mindre företag i skärgården verkar med en inriktning
mot besöksnäring och båtservice.

Areella näringar
Mycket av de värden som fi nns i natur- och kulturmiljön
är beroende av de areella näringarna för att fortleva.
Framför allt betning av markerna är en viktig faktor
för att bevara naturmiljön. Karlskrona skärgård ingår i
Biosfärområdet Blekinge Arkipelag. Samverkansarbetet
utgör ett forum för en vidareutveckling av
försörjningsmöjligheter i kust- och skärgårdsområdet.

Jord- och skogsbruk
Jordbruket i Karlskrona skärgård är koncentrerat till
storöarna. På Senoren fi nns de bästa förutsättningar
för jordbruk, förhållandena här liknar det angränsande
fastlandet. På övriga öar är jordmånen magrare och
gårdarna ofta mindre.

Förvärvsfrekvens

(20- 64 år)

Antal förvärvsarbetande

med bostad i området

Antal arbets-

tillfällen i området

Inpendling Utpendling Nettopendling

Kommunen totalt 76,9 %

Hasslö 82,3 % 723 154 53 617 - 564

Aspö 76,7 % 204 71 41 171 - 130

Tjurkö 65,0 % 57 10 3 49 - 46

Sturkö 80,6 % 648 128 38 555 - 517

Senoren 76,0 % 137 18 8 124 - 116

Östra skärgården 71,1 % 34 16 5 23 - 18

Sysselsättning, arbetsmarknad och pendling 2010 Källa: Ampak 2010, SCB

133FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

och behov är avgörande för skärgårdens utveckling.

I planeringen för en framtida utveckling av Karlskrona
skärgård bör utredas hur fl er arbetstillfällen kan komma
till stånd i närområdet. Fler lokala arbetsplatser gör
Karlskrona skärgård mer attraktiv för infl yttning och
avlastar miljön då pendlingstrafi ken minskar. Föreslagen
utveckling av näringslivet stärker även utveckling av
biosfärområdet Blekinge arkipelag.

I Karlskrona skärgård utvecklas fl er företag
inom besöksnäringen, samt inom varvs- och
serviceverksamheter gentemot såväl den kommersiella
sjöfarten som inom fritidsbåtssektorn. Möjligheten för
företag inom upplevelse, rekreation och fi sketurism
är mycket stor. Även försvarets lämnade anläggningar
kommer att spela en allt större roll för besöksnäringen i
i Karlskrona skärgård, så kallad ”militärturism”.

För näringsidkare i skärgården är det också av stor vikt
att besöksäsongen förlängs till att även omfatta vår, höst
och vinter. Se vidare kapitel besöksnäring och turism.

Grebbegården har betydelse för näringslivet i den
östra skärgården då området utgör en viktig plats för
stora transporter, djurtransporter med mera till östra
skärgården.

Skogs- och jordbruksmarken i skärgårdsområdet är
viktig ur ett lokalt kulturhistoriskt perspektiv samt för
landskapsbilden. Den småskaliga struktur som är typiskt
för skärgårdens jordbruk är en del av skärgårdens
traditionella identitet. Framförallt gäller detta Senoren
men även jordbruk på Tjurkö och Sturkö. Betesdriften
som i långa tider format det typiska skärgårdslandskapet
har på senare tid minskat kraftigt med igenvuxna hagar
och marker som följd.

Ett fåtal lantbrukare fi nns idag bosatta i Karlskrona
skärgård. De spridda jordbruksarealer som fi nns
på öarna gör arbetet för de enskilda lantbrukarna
svårbrukat. En del av marken brukas av lantbrukare
från fastlandet. Det är också ofta härifrån den boskap
som betar i landskapet kommer, vilket innebär att djuren
transporteras med båt ut på öarna varför båttilläggning
måste möjliggöras och ramper och kajanläggningar
måste vara tillgängliga. Brist på betesdjur gör att det
idag är svårt att fylla det behov av beteshävd som fi nns
på öarna och i kustbandet. Lagen om daglig tillsyn av
djuren kan innebära praktiska problem. Samverkan
mellan djurhållare, fastighetsägare med fl era behövs
för att möjliggöra en fortsatt och rationell betesdrift i
området.

Fiske
Fisket har i alla tider varit en betydande näring i
Karlskrona skärgård och på många av öarna har fi sket
utgjort grunden i ekonomin. Fyra av fem hamnar
som används av fi skenäringen i Karlskrona kommun
ligger i skärgården. Dessa är Garpahamnen på Hasslö,
Ekenabben och Sanda på Sturkö och Sandhamn.

Det kustnära fi sket har präglat kulturmiljöerna med sina
fi skelägen. Det småskaliga kustfi sket har dock under en
längre tid trängts tillbaka. Fisket längre ut till havs har
istället gått mot större fångster med färre båtar. Havs-
och vattenmyndigheten bedriver samverkansprojekt
med andra aktörer inom fi sket för att fi skbestånd och
biotoper ska behandlas på ett mer hållbart sätt. Inom
ramen för Leader Blekinge bedrivs utvecklingsprojektet
Blekinge fi skområde.

Grus- och bergtäkter
I Karlskrona skärgård fi nns idag ingen aktiv
täktverksamhet. Grus- och bergtäkter har dock
förekommit, främst på Tjurkö där stenindustrin under
slutet av 1800-talet och början av 1900-talet bidrog till
militära anläggningar och vägbyggen.

Utveckling
Det är viktigt att företag kan utvecklas i Karlskrona
skärgård, men även att skapa förutsättningar för nya
aktörer. Att ha förståelse för företagares förutsättningar

Fiskebåt i Ekenabben på Sturkö.

MÅL ARBETE & NÄRINGSLIV

- Karlskrona kommun ska verka för bra data- och
 telekommunikation i hela skärgården.

- Bra pendlingsmöjligheter gör det möjligt att bo
och arbeta i skärgården.

- Förbättra förutsättningarna för besöksnäringen.

- Jordbruksmark ska inte tas i anspråk i annat fall än
för att tillgodose väsentliga samhällsintressen.

- Underlätta för betesdrift

134 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

SERVICE

Offentlig service är service som kommun eller stat har
huvudansvar för, även om den drivs i annan regi. Det
är till exempel skola, vård och omsorg, bibliotek samt
museum. Den kommersiella servicen utgörs framför allt
av handel.

Utbildning

Förskolor
I Karlskrona skärgård fi nns idag fyra förskolor som
fi nns på Aspö, Sturkö och två på Hasslö. Barnen på
Tjurkö erbjuds förskoleplats på Sturkö. För Senoren
och Möcklö fi nns närmsta förskola i Ramdala och för
Ytterön/Östra Hästholmen samt östra skärgården fi nns
förskolor i Jämjö och Torhamn.

Grundskolor
I Karlskrona skärgård fi nns tre kommunala grundskolor.
På Aspö fi nns Aspöskolan med grundskoleklasser upp
till årskurs 6. Eleverna går från och med årskurs 7 i
skola på Trossö. Hasslö skola har grundskoleklasser
upp till årskurs 6, från och med årskurs 7 går eleverna
i skola i Nättraby. På Sturkö fi nns Sturköskolan med
grundskoleklasser upp till årskurs 6. De barn som bor
på Senoren, Möcklö, Ytterön/Östra Hästholmen eller
i östra skärgården erbjuds plats på grundskolor i Jämjö,
Ramdala respektive Torhamn. Skolorna i Torhamn och
Ramdala har upp till årskurs 6. Karlskrona kommun
erbjuder skolskjuts till de barn som bor i skärgården.

Gymnasium
I Karlskrona kommun är alla gymnasieskolor
lokaliserade till Trossö där det fi nns fyra kommunala
gymnasieskolor samt friskolor.

Utveckling
Nya tomter för förskolor och skolor bör vara tillräckligt
stora för att ge plats för både skol- och förskolenheter
och kunna erbjuda fl exibilitet för framtida förändrade
behov. Förskolor och skolor bör lokaliseras i närheten
av grönområden.

 MÅL UTBILDNING

- Elevunderlaget för skolorna i Karlskrona skärgård
ska säkras genom att öka antalet bofasta.

 - Vid planering av nya bostadsområden eller
förtätning görs detta i samverkan mellan berörda
förvaltningar så att behovet av förskolor och skolor
tillgodoses.

Vård och omsorg
Sjukvård
På Hasslö fi nns en distriktssköterskemottagning och
en barnhälsovårdcentral medan närmaste vårdcentral
fi nns i Nättraby. För boende på Aspö fi nns närmaste
vårdcentral på Trossö. Öarna Tjurkö, Sturkö, Senoren
och Möcklö tillhör vårdcentralen i Jämjö men det
fi nns även en distriktssköterskemottagning och
en barnhälsovårdscentral på Sturkö. För den östra
skärgården fi nns närmaste vårdcentral i Jämjö.

Utveckling
En utveckling pågår av så kallad välfärdsteknologi, där
digitala vårdtjänster ska kunna erbjudas i hemmen, till
exempel enklare undersökningar och rådgivning. Det
kan innebära en möjlighet för befolkning i skärgården
att få bättre tillgång till sjukvård i hemmet trots längre
avstånd till sjukhus och vårdcentraler.

Äldreomsorg
Karlskrona skärgård har en hög andel äldre personer
som även antas öka. Äldreomsorgens verksamheter i
skärgården omfattar omvårdnadsboenden, hemtjänst i
ordinärt boende samt sociala träffpunkter.

I Karlskrona skärgård fi nns ett omvårdnadsboende på
Hasslö. Exempel på omvårdnadsboende i närheten av
skärgården är Nättraby, Ramdala och Jämjö.

Torhamns hemtjänst ansvarar för hemtjänstinsatser för

135FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

I Karlskrona skärgård fi nns fi lialbibliotek på skolorna
på Hasslö och på Sturkö.

I Karlskrona skärgård fi nns några mindre museer. På
Tjurkö har Blekinge Museum sommartid en utställning
om stenhuggerinäringen. På Aspö fi nns KA2 Museum
för rörligt Kustartilleriregemente. Bebyggelse som ingår
i världsarvet Örlogsstaden Karlskrona fi nns även att
besöka på fl era ställen, bland annat Kungsholms fort
och Drottningskärs kastell.

Utveckling
I Karlskrona skärgård har en intressant historia
med potential att utveckla besöksmål i form av fl er
museer, inom befästningspark Karlskrona. Världsarvet
Örlogsstadens Karlskrona och stadens marina historia
skulle kunna utnyttjas i större utsträckning, exempelvis
genom utökad museiverksamhet och besöksverksamhet.

Handel
Livsmedelsaffär fi nns på Hasslö, Aspö, Sturkö och
Senoren samt på fastlandet i Torhamn och Kristianopel.
För boende i den östra skärgården levereras dagligvaror
med skärgårdstrafi ken från butiken i Torhamn.

Bensinstation/pump fi nns på Hasslö, Sturkö och
Möcklö. Postombud fi nns i livsmedelsbutikerna.

Utveckling
Fungerande samhällsservice är en förutsättning för att
öka antalet permanentboende i Karlskrona skärgård.
En väl sammanhållen bebyggelse ger ett större underlag
för både den offentliga och kommersiella servicen vilket
gynnar boende och besökande.

brukare i östra skärgården som i dagsläget fi nns på fyra
öar utan fast vägförbindelse. Trossös hemtjänst ansvarar
för hemtjänstinsatserna på Aspö. Utöver detta fi nns det
även hemtjänst på Hasslö och Sturkö.

Persontransporterna till och från öarna utan fast
vägförbindelse har under en längre tid varit en försvårande
och fördyrande omständighet i äldreomsorgsarbetet. På
Aspö, som saknar färjetrafi k nattetid, fi nns nattpersonal
på ön. I östra skärgården fi nns transportproblematiken
även dagtid. Det krävs fl exibilitet och skräddarsydda
lösningar för att invånare i skärgården ska kunna få sina
omsorgs- och omvårdnadsbehov tillgodosedda.

Skärgård som boendemiljö innebär stora krav
på fungerande och pålitliga tekniska lösningar.
Infrastrukturen ska vara så robust att den klarar av
strömavbrott och krävande väderförhållanden.

Utveckling
Ambitionen är att skapa större utbud av olika
boendeformer för att ge valfrihet och erbjuda
människor möjlighet att bo kvar i samma område i livets
olika skeden. Tillskapandet av mindre bostäder gör det
möjligt för bland annat äldre personer att byta bostad
men ändå bo kvar i Karlskrona skärgård.

Efterfrågan av trygghetsbostäder ska utredas i samband
med den övriga bostadsförsörjningen i Karlskrona
skärgård. Behovet av nya omvårdnadsboenden ska
beaktas vid detaljplanering av bostadsområden. Nya
omvårdnadsboende bör lokaliseras med hänsyn till
trafi k och kollektivtrafi k. Vid planering av boenden
är närhet och tillgänglighet till servicefunktioner som
distriktsköterska och livsmedelshandel också av stor
betydelse.

Kultur och museum
Kulturlivet i Karlskrona skärgård bygger på lokala och
privata initiativ med exempelvis opera på Ungskär, Aspö
konstrunda, Hasslöfestivalen med mera.

MÅL KULTUR & MUSEUM

- Stimulera lokala initiativ för kulturlivet.

- Bibehåll befi ntliga bibliotek.

- Underlätta för bygdemuseer.

- Utveckla befästningspark Karlskrona och världs-
arvet Örlogsstaden Karlskrona.

MÅL VÅRD & OMSORG

- Vid planering av nya bostadsområden eller
förtätning görs detta i samverkan mellan berörda
förvaltningar så att behovet av bostäder för
människor med särskilda behov och äldre
tillgodoses.

- Nybyggda bostäder, utomhusmiljöer och
allmänna byggnader ska ha god tillgänglighet
för alla, både som fysisk miljö och ur funktions-,
trivsamhets- och trygghetsaspekter.

MÅL HANDEL

- Handeln i Karlskrona skärgård föreslås stärkas
genom att öka antalet bofasta, vilket gynnar
såväl offentlig som kommersiell service.

- Förlängning av turistsäsongen bidrar till att
säsongsbutiker kan hålla öppet längre.

136 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Aspö

Lökanabben
Lökanabben ligger på Aspös västra sida. Aspö Båtklubb
arrenderar Lökanabben och driver hamnverksamheten
helt ideellt. Hamnen är framför allt en småbåtshamn
men här fi nns även fi skebåtar.

SJÖFART OCH HAMNAR

Sjöfart
Karlskrona kommun har en djuphamn på Verkö med
färjetrafi k till Polen och främst under sommartid anlöp
av kryssningsfartyg. Via Karlskrona hamn passerar cirka
430 000 passagerare och drygt 1,8 miljoner ton gods
per år. Hamnen på Verkö utgör ett riksintresse och har
stor utvecklingspotential. Handelshamnen på Trossö är
av mindre betydelse, men viss båttrafi k förekommer,
framför allt lossning av fi sketrålare.

Trafi ken till och från dessa båda hamnar passerar
genom Karlskrona skärgård, mest frekvent är trafi ken i
Aspösund mellan Aspö och Tjurkö. En ökad transport
till sjöss kommer att påverka skärgården och dess öar,
men vilka konsekvenser den ökade transporten till sjöss
kan få bör utredas vidare.

Hamnar
Hamnarna i Karlskrona skärgård består i många
fall av traditionella fi skehamnar vars användning
idag delas mellan fi skenäringen, båtplatser och
gästhamnsverksamhet. De fl esta hamnarna i Karlskrona
skärgård ägs och drivs av Karlskrona kommun. Vissa
av hamnarna drivs dock ideellt av föreningar via
entreprenadavtal med Karlskrona kommun. Bland dessa
fi nns Lökanabben på Aspö och hamnen i Torhamn.
Föreningarna betalar en årlig avgift till Karlskrona
kommun för att nyttja hamnen och står för tillsyn, drift,
löpande och periodiskt underhåll. En presentation av
hamnar i Karlskrona skärgård följer nedan.

Karlskrona

Karlskrona stadsmarina
Karlskrona stadsmarina eller Tallebryggan ligger på
Trossö i centrala Karlskrona. Hamnen rymmer cirka
400 båtplatser. Karlskrona kommun äger och driver
hamnen. Karlskrona stadsmarina ska främst tillgodose
tillgång på centralt placerade båtplatser samt möjliggöra
gästhamnsverksamhet för anlöpande båtar som vill
besöka Karlskrona. En utveckling av stadsmarinan
pågår.

Hasslö

Hallahamnen
Hallahamnen är en gammal fi skehamn som ligger på
den norra sidan av Hasslö. Hamnen var tidigare en av
Karlskronas största fi skehamnar, men idag fi nns endast
en yrkesfi skare kvar. Vid hamnen fi nns en samling
välbevarade fi skebodar. Hallahamnen används i stor
utsträckning av fritidsbåtar och där fi nns toalett, dusch,
el och vatten. Karlskrona kommun äger hamnen och
sköter driften.

Garpahamnen
Garpahamnen ligger på södra sidan av Hasslö. Hamnen
är en gammal fi skehamn, men används idag för en
rad aktiviteter. Garpahamnen delas mellan fi skare,
fritidsbåtar, gästhamnsverksamhet, ett båtvarv och
sjöräddningen som har sin verksamhet här. Karlskrona
kommun äger och driver hamnen.

Garpahamnen på Hasslö.

137FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Sturkö

Sanda
Sanda hamn ligger på den nordvästra sidan av Sturkö,
i sundet mellan Sturkö och Tjurkö. Hamnen, som
är skyddad från sydliga vindar då den ligger norr om
Tjurköbron, används i huvudsak som småbåtshamn
men det fi nns även några mindre fi skebåtar. Hamnen
ägs och drivs av Karlskrona kommun. Sanda hamn
saknar kommunalt vatten och avlopp. Sturkö Båtsällskap
har önskemål om att ta över driften av hamnen och att
driva den i egen regi.

Ekenabben
Ekenabben ligger på den sydvästra sidan av Sturkö,
söder om Tjurköbron. Fisket dominerar användningen
med fl era fi skebåtar från trålare till mindre fi skebåtar.
Det fi nns även utrymme för fritidsbåtar i hamnen samt
16 gästplatser. Ekenabben saknar kommunalt vatten-
och avlopp.

Senoren

Ekenäs
Ekenäs hamn ligger på sydvästra sidan av Senoren.
Hamnen används huvudsakligen som fritidsbåtshamn.
Karlskrona kommun äger och driver hamnen.

Torhamn
Torhamns hamn ligger i sydvästra Torhamn. Hamnen
används huvudsakligen som fritidsbåtshamn. Torhamns
hamn ägs av Karlskrona kommun, men drivs av
Torhamns båtsällskap.

Torhamns hamn.

ut driften av den innersta piren. På de övriga två pirarna
sköter kommunen driften. Det fi ske som fi nns i hamnen
idag är till största delen småskaligt. Det rör sig om ett
tiotal fi skebåtar som ligger i hamnen.

Grebbegården
Hamnen i Grebbegården har stor betydelse för hela
den 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, som är en förutsättning för det öppna
landskapet genom betesdrift. Grebbegården utgör också
en viktig punkt för skärgårdsborna då det är där de har
möjlighet att angöra med egna båtar på ett enkelt sätt.

Östra skärgården
Hamnarna i den östra skärgården är av mycket stor
betydelse då de utgör entrén till öarna. Samtliga hamnar
i den östra skärgården ägs av Karlskrona kommun.

Långören
Hamnen på Långören består av en brygga med få
båtplatser vilket gör det svårt att ta emot besökande
båtar.

Ungskär
Ungskär har en bra, skyddad hamn med något sämre
djup.

Inlängan
Inlängans hamn har begränsat med båtplatser.

Stenshamn
Stenshamn ligger i de yttre delarna av Karlskrona
skärgård och är en av de större hamnarna i den östra
skärgården.

Utklippan
Sveriges sydligaste ögrupp, Utklippan, utgörs av de
två långa skären Norraskär och Södraskär. I utrymmet
mellan dessa två skär fi nns en skyddad hamn. Hamnen
används idag uteslutande som övernattningsplats för
fritidsbåtar. Utklippan ligger i en farled för segelbåtar
på väg från Hanö och Bornholm och vidare mot
Kristianopel, Öland, Kalmar och Västervik och utgör
ett naturligt stopp för många seglare. Utklippan ägs av
Statens fastighetsverk och driften är privat.

Kristianopel
Kristianopel ligger på Karlskrona kommuns östkust.
Hamnen ligger strategiskt, på Sveriges östra kust och
utgör ett naturligt stopp för båtar. Hamnen ägs av
Karlskrona kommun och används uteslutande för
gästhamnsverksamhet.

Sandhamn
Sandhamns hamn ligger skyddad i Sandhamnsviken.
Hamnen består av tre pirar och har tidigare varit
uteslutande en industrihamn. Den innersta piren
används för gästhamnsverksamhet och de två yttre är till
för fi skenärningen.
Karlskrona kommun äger hamnen, men har arrenderat

138 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Sturkö
Hasslö

Aspö Tjurkö

Möcklö

Senoren

Ytterön/ Östra
Hästholmen

Torhamn

Utklippan

Stenshamn/
Utlängan

Inlängan

Ungskär

Långören

Yttre Park

Sandhamn

Hamnar och farleder i Karlskrona skärgård.

Lökanabben

Hallahamnen

Garpahamnen

Sanda hamn

Ekenabben

Karlskrona
stadsmarina

Ekenäs

Verkö

Saltö

Grebbegården

139FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

MÅL SJÖFART OCH HAMNAR

- Möjliggöra en utveckling av fl era hamnar genom
att ge dem en varierad inriktning och möjliggöra
för olika huvudmän.

- Bibehålla Grebbegårdens funktion som bas för
transporter till östra skärgården.

Kristianopel

Hamn i Kristianopel.

Hamnen i Kristianopel.

Utveckling
Det är viktigt med fungerande hamnar för ett ökat liv i
Karlskrona skärgård där hamnarna bör utgör något mer
än bara ett användningsområde. Samverkan mellan fl era
användningsområden är möjligt och det är viktigt att
utveckla platserna som servicepunkter.

För att fl er företag ska kunna etableras i hamnarna
och möjligheter till en utvecklad besöksnäring är ett
kommunalt VA en förutsättning. En annan service som
idag saknas i hamnarna är bränsle för såväl bil som för
båt, latrintömning etc.

För Karlskrona skärgård och dess företagare är
hamnarna mycket viktiga besöksanläggningar. Till
hamnar söker sig fritidsbåtsturister, men kanske i ännu
större utsträckning även den landbaserade turisten
som kommer med motorcykel, cykel eller i bil/husbil.
I hamnarna bör därför småföretagare ges utrymme
att etablera till exempel caféer, tillfälliga boenden och
serviceverksamheter av olika slag.

Hamnarna i Kristianopel och på Utklippan bör utvecklas
som en informationspunkt för båtgäster som sedan kan
upptäcka Karlskrona skärgård ytterligare. Det fi nns
stor potential i att utveckla Utklippan både som resmål
och som en portal för turism Karlskrona skärgård och
Blekinge Arkipelag.

Riksintressen för sjöfart
I Karlskrona kommun fi nns hamnar och farleder,
samt områden i övrigt, som har så speciella
funktioner för sjötransportsystemet att de utgör
riksintresse för kommunikationsanläggningar.

Verkö hamn utgör riksintresse för sjöfarten liksom
de anslutande farlederna Karlskronas västra
inlopp-Kronoredden-Östra fjärden-Långören,
Karlskrona södra inlopp, Karlskrona-Aspö och
Sandhamn-Sjön samt Karlskrona hamn.

Ett område i fjärden väster om Tjurkö är även
utpekat som riksintresse för sjöfarten, djupt
skyddat läge, uppläggningsplats för urdriftstagna
fartyg.

I Holmsjö fi nns ett navigeringshjälpmedel (mast)
som är utpekat som riksintresse.

140 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

BÅTLIV

Båtliv är en viktig del av det rörliga friluftslivet. En stor
del av livskvaliteten med att bo i Karlskrona kommun
är att kunna ha en egen båt och uppleva Karlskrona
skärgård.

Båtplatser
Det fi nns många bryggor och småbåtshamnar i
Karlskrona, både inne i staden och ute i skärgården.

Trots detta fi nns det en stor efterfrågan på ytterligare
båtplatser. I Karlskrona skärgård efterfrågas att
fl era mindre hamnar, till exempel Sanda hamn och
Lökanabben, byggs ut med plats för fl er fritidsbåtar.
Även nyetableringar av småbåtshamnar efterfrågas,
liksom tydligare system för att få tillgång till de platser
som fi nns. Karlskrona kommun arbetar aktivt för
utökandet av antalet båtplatser, både i staden och i
skärgården.

Segling är populärt i Karlskrona skärgård.

141FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

MÅL BÅTLIV

- Utöka antalet båtplatser, båtmackar och
antalet platser för tömning av båtlatrin.

- Bibehålla naturhamnar och områden för rörligt
friluftsliv.

- Ordna toaletter och soptunnor även på mindre öar.

- Ordna parkeringsplatser för båtar på Trossö.

Naturhamnar
Det fi nns ett stort antal platser i Kalskrona skärgård
som är lämpliga att lägga till vid, med bra djup och
i övrigt ostört område. Vilka platser som är mest
lämpliga varierar beroende på väder och vind, liksom
båttyp. Dessa platser bör hanteras med varsamhet,
så att naturupplevelsen inte förminskas. De mest
frekventerade bör dock kunna förbättras med bättre
förtöjningsmöjligheter (ringar etcetra) torrtoaletter,
sopkärl samt skötsel av närliggande naturmarker. På
de bebodda öarna är det viktigt att de strandsträckor
som är mest frekventerade och har bäst förutsättningar
för besökande båtar hålls fredade för påträngande
bebyggelse, så att friluftsupplevelsen inte förminskas.

Bränsle
Tillgången på tankställen för fritidsbåtar i Karlskrona
skärgård är relativt låg. I nuläget fi nns detta enbart
på tre ställen i Karlskrona skärgård: vid Kristianopel,
Tallebryggan och i Sandhamn.

Vinterförvaring
Större samordnade platser för vinterförvaring av båtar
fi nns i Lökanabben, i Sanda hamn, Hallahamnen,
Garpahamnen, Sandhamn, Torhamn, på Saltö, Blå
Port, Lorentsberg, Långö, Nättraby och på Dragsö.
Karlskrona kommun arbetar för att skapa nya ytor för
vinterförvaring.

Sjösättningsramper
Ramper för sjösättning i Karlskrona skärgård fi nns
vid Sanda hamn, vid Torhamn, vid Hallahamnen,
Lökanabben samt på Dragsö camping.

Båtbottentvättar
Båtbottentvätt fi nns på Hattholmen och Sandhamn.

Avfall och latrin
Tömning av båtlatrin fi nns idag i Torhamn, Dragsö,
Karlskrona stadsmarina och i Kristianopel.

År 2015 införs ett förbud mot att släppa ut toalettavfall
från fritidsbåtar i hav, sjöar och inre vattendrag.
Förbudet omfattar svenskt sjöterritorium i sin helhet
och gäller alla fritidsbåtar förutom de som är k-märkta.
Ett antal hamnar för fritidsbåtar måste därmed också
installera eller bygga ut anläggningar för att kunna ta
emot toalettavfallet.

Utveckling
Det är viktigt att göra befi ntligt och framtida båtliv
hållbart. Det handlar bland annat om att ge möjligheter
för fl er människor att uppleva Karlskrona skärgård med
egen båt, utan att slita alltför hårt på de naturvärden
som fi nns. Det handlar också om att vidareutveckla
båtuppläggningsplatser och hemmahamnar med
möjligheter att ta hand om latrin, avfall med mera liksom
att tillhandahålla spolplattor och andra miljöförbättrande
åtgärder.

Antalet båtplatser i Karlskrona skärgård är begränsat
och möjligheten till att utöka dessa bör undersökas. I
samband med detta bedöms utökade tilläggsplatser på
Trossö över dagen vara intressant. På så vis möjliggörs
arbetsresor på ett mer attraktivt sätt och kommunens
profi l som skärgårdskommun förstärks. Samtidigt får
medborgarna en möjlighet att göra sitt vardagsliv lite
mer stimulerande.

Fler tankställen för fritidsbåtar behövs och det bör
utredas vilka möjligheter det fi nns att sätta upp
båtmackar. Ytterligare platser behövs även för tömning
av båtlatrin.

Det är viktigt att slå vakt om att de naturhamnar som
fi nns i skärgården förblir oexploaterade.

142 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Landskap
Karlskrona skärgård är unik med sina ädellövsbevuxna
stränder, öppna betesängar och fl erhundraåriga ekar,
blandat med släta klipphällar och små vikar.

Den västra och östra delen av Karlskrona skärgård har
olika geologiska förutsättningar, vilket gett upphov till
två skilda karaktärer.

Karlskronas västra skärgården tillhör den
naturgeografi ska regionen Blekinges sprickdalsterräng
och ekskogsområde som karaktäriseras av nordsydliga
sprickdalar i ett urbergsområde som domineras av
graniter. Sprickdalarna kan framförallt vid kusten vara
fyllda av lersediment och ger då förutsättningar för ett
bra jordbruk. Här är öarna brantare och vattnet har ofta
ett relativt stort djup.

Karlskronas östra skärgården tillhör den naturgeografi ska
regionen Kalmarkusten, vilken är mycket fl ack med stor
del strandängar. Området består av låga, kala öar och
holmar i ett grunt vatten.

Öarna i Karlskrona skärgård är svallade vilket medför att
de saknar grus och fi nkornigare fraktioner, undantaget
är Inlängan och Utlängan.

Den öppna skärgården har höga landskapsbildsvärden
och är generellt sett känslig för exploatering av alla slag.
Detta på grund av att alla tillägg blir starkt exponerade
och att Karlskron skärgård är starkt utnyttjad av det

NATURMILJÖ

rörliga friluftslivet såväl till lands som till sjöss.

Grönstruktur
Grönstrukturen kan i detta sammanhang översiktligt
beskrivas som olika naturmiljöers utbredning och
inbördes samband. Arternas möjlighet till spridning
mellan områden som består av öar är av naturliga skäl
sämre än mellan områden på land. Öarnas storlek och
avstånden mellan öarna har också betydelse. Detta
innebär att artrikedomen blir mindre på öar men också
mer känslig för förändringar i miljön. Det är därför
viktigt att identifi era de öar eller delar av öar som hyser
en känslig fl ora eller fauna så att man i planeringen kan
ta hänsyn till detta och se till att eventuella samband
mellan populationer kan bestå eller utvecklas.

Vattenmiljöernas samband begränsas av att fl era av
sunden mellan öppna havet och de inre vikarna i
Karlskrona skärgård fyllts ut för vägbankar och broar.
Detta har minskat vattenomsättningen med syrebrist
och övergödning i vissa vikar.

Storöarna, Hasslö, Aspö, Tjurkö, Sturkö och Senoren, är
till delar skogsklädda. Av dessa är det främst Aspö som
har utbredd skog vilken fram tills nyligen var självsådd,
det vill säga det var en naturligt uppkommen skog.

Värdefulla naturmiljöer
I skärgårdsmiljön hör havsstrandängarna till de mest
värdefulla med både rik fl ora och ett artrikt fågelliv.
Denna miljö är helt beroende av att den betas, helst med
nötkreatur.

Vissa av öarna och de strandnära kustområdena på
fastlandet har småvatten med hotade groddjur. Dessa
områden bör skyddas mot förändringar i miljön som
påverkar djurens reproduktionsförutsättningar. Det kan
röra sig om allt från rena exploateringar till förändring
av markanvändningen såsom upphört bete, utdikning
eller inplantering av fi sk och kräftor.

Många obevuxna öar har stor betydelse för fågellivet
såsom häckningsöar. De värdefullaste är därför

Havsstrandängar på Inlängan.

143FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

fågelskyddsområden under häckningstiden. Även
sälarnas yngel- och skinnömsningsplatser är skyddade
under den mest känsliga perioden.
Av vattenmiljöerna är det de grunda områdena med
ett vattendjup mindre än 6 meter som har störst värde.
Här når solljuset ner till bottnarna som får en hög
biologisk produktion. Dessa områden utgör lek- och
uppväxtområden för ett fl ertal fi skarter vilket innebär
att de på ett väsentligt sätt bidrar till vår matproduktion
och utgör grunden för det kustnära fi sket.

Värdefull natur kan på olika sätt skyddas mot
exploatering eller andra ingrepp. Avsikten är ofta att
bevara den biologiska mångfalden, men naturskyddet
kan också vara inriktat på att upprätthålla möjligheter till
rekreation och friluftsliv.

Våtmarker
Våtmarker hyser stora värden för naturvården och
friluftslivet. I Karlskrona skärgård utgörs våtmarkerna
av hällar i strandzonen, grunda vattensamlingar eller
sankområden i det relativt fl acka urberget längre upp på
land. Vissa av stenbrotten är också vattenfyllda.

Skydd av natur
Natur kan skyddas och områden säkerställas på olika sätt
beroende på vad syftet är. Naturreservat, naturminne,
djurskyddsområde, strandskydd, landskapsbildsskydd
är olika skyddsformer enligt miljöbalken. Vilket skydd
man använder beror på syftet och typen av värde.
Naturvårdsavtal är ett juridiskt avtal med ersättning
mellan en statlig myndighet och en markägare om att
skötsel av marken ska ske på ett visst sätt.

Riksintresse, Natura 2000 och nyckelbiotop innebär
ett utpekande av en skyddsvärd miljö som ska skyddas
genom någon typ av områdesskydd enligt miljöbalken.
Vissa naturtyper är ovanliga eller särskilt skyddsvärda
och har därför inventerats separat till exempel ängs- och
hagmarker och våtmarker.

Riksintressen
I Karlskrona skärgård fi nns det sju områden
som är av riksintresse för naturvården. Många av
riksintresseområdena är skyddade som naturreservat för
att säkerhetsställa naturvärdena.

Både länsstyrelsen och kommunen kan föreslå nya
riksintresseområden för naturvård.

Natura 2000
Natura 2000 är ett nätverk av skyddsvärda områden i
EU. Syftet är att skydda djur och växter från utrotning
och att förhindra att deras livsmiljöer förstörs. Det är
upp till varje medlemsland att självt bestämma hur de

utpekade områdena bäst kan skyddas och vårdas genom
nationell lagstiftning eller på annat sätt.

Ingrepp med negativa miljöeffekter fordrar tillstånd
från regeringen eller samråd med EU-kommissionen.

För att exploatera ett Natura 2000-område krävs mycket
starka skäl och ingreppet måste kompenseras med att
ett nytt område utses som ersätter det förlorade och
dess naturvärden. Om åtgärder kan medföra skada på
naturvärderna behöver tillstånd sökas.

I Karlskrona skärgård fi nns 27 Natura 2000-områden.
Många av områdena är knutna till den östra skärgården,
intill Torhamns udde.

Naturreservat
I Karlskrona skärgård fi nns åtta naturreservat.
Naturreservaten har bildats för att bevara de höga
natur- och kulturvärdena för framtiden samt för att
göra områdena tillgängliga för det rörliga friluftslivet. I
naturreservaten ska den biologiska mångfalden bevaras
och livsmiljöer för skyddsvärda arter gynnas. Reservat
inrättas av länsstyrelsen eller kommunen. Det kan
omfatta både privat och kommunal mark. Varje område
har en skötselplan som beskriver hur området ska skötas.

I fl ertalet reservat betar djur vilket är en förutsättning för
att behålla ett öppet landskap och bevara naturvärdena.
Naturreservaten förvaltas av länsstyrelsen och ibland av
kommunen.

I Karlskrona skärgård sammanfaller naturreservaten i
stort med Natura 2000 områden.

Naturvårdsavtal
Naturvårdsavtalet är ett civilrättsligt avtal som tecknas
mellan Skogsstyrelsen eller länsstyrelsen och markägare
som är intresserade av naturvård. Syftet med avtalet är
att bevara och utveckla områden med höga naturvärden.

Naturvårdsavtal upprättas kontinuerligt och vilka avtal
som fi nns i Karlskrona kommun fi nns på Skogsstyrelsens
hemsida.

Biotopskyddsområde
Biotopskyddsområden är mindre områden som utgör
livsmiljö för hotade växt- och djurarter. Generellt
skyddade biotoper i odlingslandskapet är alléer,
våtmarker, stenmurar och odlingsrösen. Dispens från
dessa generella biotopskydd kan ges av länsstyrelsen om
det fi nns särskilda skäl.

Även andra områden kan avsättas som biotopskydd.
Oftast är det nyckelbiotoper som skyddas på detta sätt.
Skogsstyrelsen, länsstyrelsen eller kommunen som kan

144 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

biotopskydda områden. I dessa fall utgår ersättning
till markägaren. Dispens från dessa bestämmelser kan
ges, om det fi nns särskilda skäl, av den myndighet som
utfärdat bestämmelserna.

Nyckelbiotoper
Nyckelbiotoper är ett kvalitetsbegrepp på av
skogsstyrelsen klassade områden där man fi nner eller kan
förväntas fi nna rödlistade arter. I Karlskrona skärgård
fi nns ett fåtal sådana områden. Skogsstyrelsen inventerar
och klassar områden som nyckelbiotopsområden.

Naturminne
Vissa mycket speciella naturbildningar kan skyddas som
naturminnen. Dessa utgörs ofta av annorlunda träd,
stora fl yttblock eller jättegrytor. I Karlskrona kommun
fi nns ett 30-tal naturminnen.

Fågel- och sälskyddsområden
För att skydda djur mot störningar under tider då de
är särskilt utsatta, kan länsstyrelsen eller kommunen
besluta om djurskyddsområden. Oftast gäller det fåglar
som häckar eller sälar med ungar. Skyddet berör då
stränder, öar och öppet vatten. Föreskrifterna reglerar
tillträdesförbud under känsliga perioder.

Ekologiskt särskilt känsliga
områden
Särskilt känsliga är områden där ett ingrepp skulle få
stora ekologiska konsekvenser som att ett värdefullt
ekosystem slås ut eller att en hotad art försvinner. Det
gäller till exempel ädellövskogarna, skyddsvegetationen
vid sandkusterna samt vissa våtmarker, sjöar och
vattendrag.

Det gäller också många av landskapets så kallade
restbiotoper som ängs- och hagmarker, åkerholmar,
skogsbryn, dikesrenar med mera som har betydelse
för överlevnad hos sällsynta och/eller hotade växt-
och djurarter. Sådana områden ska skyddas så långt
som möjligt mot åtgärder som kan skada naturmiljön
och som kan hota den genetiska mångfalden som till
exempel genom att belasta området med ytterligare
föroreningar, buller med mera.

I Karlskrona skärgård anges stora områden
som ekologiskt särskilt känsliga. De varierade
vattenförhållandena med sött och salt vatten, grunda
och djupare partier, mjuka och hårda bottnar har
skapat goda förutsättningar för vattenorganismerna.
Sötvattenarter och saltvatten arter lever sida vid sida.
De speciella förhållandena gör att miljön är känslig
för förändring. Ekologiskt särskilt känsliga områden
återfi nns i anslutning till naturreservaten.

De ekologiskt känsliga områdena i Karlskrona kommun
överensstämmer i stort med Naturvårdsplanen och
riksintressen för naturvård.

Ängs- och hagmarker
Ängs- och hagmark rymmer stora värden för
naturvården, friluftslivet och kulturmiljövården.
De har tidigare omfattat en betydande del av det
svenska odlingslandskapet. Ändrade driftformer och
rationalisering av lantbruket har lett till att de minskat
kraftigt i storlek. Ett fl ertal växt- och djurarter, som
är knutna till ängs- och hagmarker är beroende av viss
brukning genom slåtter eller betning.

Strandskydd
För kust och skärgård samt kring sjöar och vattendrag
gäller generellt strandskydd om 100 meter. För särskilt
skyddsvärda områden kan strandskyddet utökas till 300
meter. Stränderna är en av våra stora naturtillgångar.
De är mycket betydelsefulla för det växt- och djurliv
som är beroende av vattenmiljöer och för allmänhetens
möjligheter till friluftsliv.

Stora delar av Karlskrona skärgård omfattas av utökat
strandskydd, dvs 200-300 meter.

Landskapsbildsskydd
Karlskrona skärgård har ett fåtal områden som är
skyddade med så kallat landskapsbildsskydd.

Landskapsbildsskydd är en äldre skyddsform och
ett begrepp som inte fi nns i miljöbalken. Det ersätts
successivt med andra skyddsformer, men fram tills dess
gäller bestämmelserna i landskapsskyddsområdena.

Särskilda föreskrifter fi nns framtagna för varje
landskapsbildsskydd. Skyddet reglerar bebyggelse,
vägar och andra anläggningar som kan ha en negativ
effekt på landskapsbilden. Länsstyrelserna handlägger
landskapsbildsskydd.

BSPA (Baltic Sea Protected Area)
I Östersjöområdet fi nns ett 60-tal skyddsvärda
kust- och havsområden identifi erade av
Helsingforskommissionen, varav 13 sådana ligger inom
svenska kust- och havsområden. Dessa skyddsvärda
kust- och havsområden kallas BSPA områden (Baltic
Sea Protected Area) och syftar till att ge särskilt skydd
för arter och naturliga habitat (områden) i kust- och
marina ekosystem i Östersjön för att bibehålla biologisk
och genetisk biodiversitet och för att skydda ekologiska
processer. I Karlskrona skärgård ingår Torhamn

145FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Natura 2000-områden, naturreservat, våtmarkskonventionen, djurskyddsområden, landskapsbildsskydd, ekologisk särskilt känsliga områden
och riksintressen i Karlskrona skärgård.

Sturkö
Hasslö Aspö Tjurkö

Möcklö

Senoren

Ytterön/ Östra
Hästholmen

Torhamn

Utklippan

Stenshamn/
Utlängan

Inlängan

Ungskär

Långören

146 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

och Östra skärgården som ett sådant särskilt känsligt
område. Flera öar är utpekade och skyddade som
naturreservat och/eller Natura 2000 områden. Östra
skärgården har stort marinbiologiskt värde med stor
mångfald i vegetation och djurliv.

Biosfärsområde Blekinge
Arkipelag
Karlskrona skärgård ingår i biosfärområde Blekinge
Arkipelag som omfattar merparten av Blekinges
skärgårds- och kustlandskap. Blekinge Arkipelag
utnämndes av Unesco 2011 och är det första
biosfärområdet i Sverige med fokus på Östersjöfrågor.

Utveckling
Karlskrona kommun strävar efter att bibehålla och
utveckla värdefulla och artrika naturmiljöer, framför allt
gammal ädellövskog samt den betespräglade skärgården
och kusten.

Natura 2000-områden
I Karlskrona skärågård fi nns följande 27 natura
2000-områden:

1. Östra Möcklö
2. Idholm
3. Hallarum
4. Stora Hammar- Varö- Lillö
5. Björnön- Varö
6. Stora Rom
7. Senora-Svenö
8. Ryamad
9. Järkö
10. Uttorp
11. Hästholmen- Öppenskär
12. Ronnekläppen
13. Danafl öt
14. Utlängan
15. Utklippan
16. Torhamn- Hästholmen
17. Torhamns udde
18. Sandhamn
19. Gräsör med fl era öar
20. Tärningsöarna
21. Abrahamnsäng
22. Haglö
23. Isaks kläpp
24. Majö
25. Valludden
26. Skärva
27. Kristiansopels skärgård

Kristianopel

Natura 2000-områden, naturreservat, djurskyddsområden, ekolo-
gisk särskilt känsliga områden i Kristanopel.

En förutsättning för det karaktärsgivande öppna
landskapet är betande djur, då det är det enda rationella
sättet att motverka igenväxning av landskapet och
därmed en förändring av fl ora och fauna. Djurhållning
med betesdrift ska därför underlättas och uppmuntras.

Värdefulla natur- och strandområden bör identifi eras
och skyddas. Det är vikigt att värna om allmänhetens
tillgänglighet till stränderna, både för närboende,
gästande båtar och det rörliga friluftslivet. Det är även
viktigt med skötsel på öarna, i form av sophämtning, för
det rörliga friluftslivet.

För att stärka och utveckla biosfärsarbetet vill Karlskrona
kommun skapa ett besökscentrum, ett naturrum för

147FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Inom området fi nns fågel- och sälskyddsområden. Det
är av värde att betes- och jordbruksmarken hålls hävdad.
Beteshävd är särskilt viktig på strandängarna. I den
gamla strandvallen och sandområdena bör tillståndsplikt
för husbehovstäkter övervägas.

Torhamns skärgård
Torhamns skärgård är Sveriges sydligaste urbergsskärgård
och innehåller både skyddade grundområden
och exponerade djupområden. En stor variation i
bottenbeskaffenhet och artrikedom ger området ett stor
ekologiskt värde. Grundområdena är bland annat viktiga
som lekplatser för sill. Torhamns udde är en av landets
viktigaste sträckfågellokaler. I området ingår ett stort
antal betespräglade moränöar.

Södra Sturkö
Ett vidsträckt våtmarkskomplex (mosaik) som består
av bl a havsstrandängar, fukthedar och sumpskogar. En
betydande del av området beteshävdas. Se fördjupad
översiktsplan för skärgården.

Västra Hasslö
Ett våtmarkskomplex vid havet som bland annat innehåller
havsstrandängar och marin fukthed. Betesdriften
bör intensifi eras för att säkerställa naturvärdena.
Reservatbildning bör övervägas. Finansiering kan
eventuellt ske genom vindkraftsetablering förutsatt att
statliga eller europeiska medel ej kan tillföras.

Naturreservat
I Karlskrona skärgård fi nns följande åtta naturreservat:

 - Hallarumsviken
 - Hästholmen-Ytterön
 - Järkö
 - Svenö
 - Torhamns udde
 - Utklippan
 - Uttorp
 - Västra Skällön

Riksintressen för naturvård
I Karlskrona skärgård fi nns det 7 områden som
är av riksintresse för naturvården. Många av
riksintresseområdena är skyddade med naturreservat.
För samtliga naturreservat fi nns framtagna skötselplaner
av länsstyrelsen.

Aspö
Aspö har ett mycket värdefullt skogsekosystem. Särskilt
tallskogsområdet är på grund av orördhet, storlek och
lång skoglig kontinuitet av stort botaniskt, ekologiskt
och skogsgenetiskt intresse. Tallskogsområdet är det
största i den blekingska skärgården. På sikt bör området
gallras.

Skärva - Danmarksfjärden - Nättrabyån
Området uppvisar ett representativt herrgårdslandskap
med ekhagar, blandlövskogar och betade
havsstrandängar, samt ädellövskogar. Delar av skogen
har naturskogskaraktär. Danmarksfjärden är en av de
viktigaste rast- och övervintringslokalerna för sjöfågel.
Vidare ingår Nättrabyån och Silletorpsån som båda har
stora ekologiska värden genom bland annat förekomst
av öring och fl odpärlmussla. I området ingår också den
näringsrika Björkerydssjön.

Hallarumsviken - Möcklö - Kyrkfjärden
Ett representativt och gammalt odlingslandskap i
kustbygden och innerskärgården. Inom området fi nns
ett stort antal artrika naturbetesmarker som också hyser
rödlistade arter. I området ingår även ädellövskogar
samt grunda och högproduktiva brattvattenvikar med
stor artrikedom. Hela vattenområdet har ett stort värde
för häckande, rastande och övervintrande fåglar.

Blekinges östkust
Ett vidsträckt och fl ackt odlingslandskap som domineras
av betade strandängar och buskmarker. I området
ingår vidare öar, grunda havsbottnar, en av Östersjöns
få knubbsälskolonier samt sandfält med betydande
botaniska och zoologiska värden. Hela kuststräckan
har betydelse för häckande, rastande och övervintrande
fåglar.

MÅL NATURMILJÖ

- Underlätta och uppmuntra djurhållning för
betesdrift för att bevara det öppna landskapet i
skärgården.

- Skapa goda vattenförhållanden innanför
öbarriären.

- Skapa ett naturum för att stärka och utveckla
biosfärsarbetet

148 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Tätortsnära rekreation
Behovet av skydd för områden som är lämpliga
för rekreation och friluftsliv beskrivs vara störst i
tätorternas närhet. I Karlskrona skärgård räknas
Hasslö, Aspö och Sturkö som tätort. På landsbygden
och i Karlskrona skärgård har friluftslivet en annan
karaktär än i tätorterna på Trossö och i stadsbygden.
Närheten till områden med höga naturvärden är
ofta större men tillgängligheten kan vara begränsad.
Speciellt fi nns det en brist på iordningställda och
konsekvent underhållna rekreationsområden. Utbudet
på fritidsaktiviteter varierar med årstiderna och är större
under sommarmånaderna då simskolor och båtklubbar
är aktiva.

REKREATION & FRITID

Det är viktigt att värna om människors möjlighet
till avkoppling och återhämtning men också för
välbefi nnande.

Friluftsliv
Det största friluftsområdet inom Karlskrona kommun
utgörs av havet och insjöarna. Stora delar av Karlskrona
skärgård utgör även riksintresse för friluftslivet och är en
tillgång för det lokala friluftslivet, men också för turister
och besökare. Östra skärgården är ett av kommunens
mer välutnyttjade friluftsområden.

Motionsspår och vandringsleder fi nns på fl era ställen
i Karlskrona skärgård exempelvis på Hasslö, Aspö,
Tjurkö, Sturkö och på öarna i den östra skärgården.

Den inre skärgården
Den inre skärgården omfattas i det här sammanhanget
av öarna innanför storöarna, öarna mellan Sturkö
och Ytterön/Östra Hästholmen samt öarna mellan
Torhamns udde och den östra skärgården.

På öarna fi nns fornlämningar från stenåldern och framåt
med bland annat stenåldersboplatser, gravanläggningar,
fornborgar, ljunghedar och farledsspärrar. Öarna har
under århundranden nyttjats för bete och slåtter, vilket
i hög grad ännu präglar vegetationen. Enstaka öar har
även odlats i begränsad omfattning.

Den inre skärgården är tillgänglig för allmänheten men
utgör även ett övningsområde för Försvarsmakten och
kan lysas av vid större övningar. Vissa av öarna omfattas
av områdesskydd för fågellivet vilket kan innebära
begränsningar i hur och när man får vistas på ön. Det
fi nns även öar som är naturreservat. Det är viktigt att
värna de obeyggda öarna i den inre skärgården för
det rörliga friluftslivet i närområdet för till exempel
kajakpaddling, segling, bad och fi ske.

Bad
Kommunala badplatser fi nns i Sandvik på Hasslö,
vid Aspö Havsbad söder om Hornudden, Hägnan på
Tjurkö, Uttorp på Sturkö, Sandvik på Senoren, Gisslevik
och Pettersvik i Torhamn samt i Kristianopel. Utöver
detta fi nns många badvikar i Karlskrona skärgård.

Sport- och idrottsanläggningar

Promenadstig på Inlängan.

Bryggbad på Inlängan.

149FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Utveckling
Det är viktigt att värna om de obebyggda öarna i
den inre delen av Karlsrkona skärgård för det rörliga
friluftslivet. Den inre skärgården används till exempel
för kajakpaddling, segling, bad och fi ske.

Förutsättningar bör utredas för att skapa en
skärgårdsstiftelse kommunövergripande i Blekinge för
vård och skötsel av skärgården.

Antalet båtplatser i Karlskrona skärgård är begränsade
och möjligheten till att utöka dessa bör undersökas. Det
fi nns potential att hitta en utveckling för vindsurfi ng
och havskajaker. Vattensporter kan med fördel ha
ett nav i Karlskronas nya stadsdel vid Hattholmen/
Skeppsbrokajen.

Det bör fi nnas fi skemöjligheter och badställen för
funktionsnedsatta.

Toaletter och soptunnor behövs samt bättre skötsel av
dem, för att skapa bra förutsättningar för det rörliga
friluftlivet.

Gymnastikhallar fi nns på Hasslö skola och Sturkö skola.
Fotbollsplaner i föreningsregi fi nns på Hasslö
idrottsplats, Aspö idrottsplats och Sturkö idrottsplats.
Större sportanläggningar fi nns på Trossö, i Nättraby,
Jämjö och Torhamn.

Fågelliv
Torhamns udde utgör en av Sveriges viktigaste
sträckfågel lokaler och den plats i Blekinge där det setts
fl est arter.

Vattensport
I Karlskrona skärgård fi nns det ett antal jolleklubbar,
båtklubbar, rodd- och kanotverksamheter samt
uthyrningsställen för kanoter och havskajaker. I
Torhamn fi nns en vindsurfi ngklubb. I Karlskrona
kommun får vattenskotrar, utöver i allmän farled,
användas i två områden, utanför Långa Lisa på Verkö
och mellan Aspö och Hasslö.

Sportfi ske
Sportfi ske är en av Sveriges största fritidsysselsättningar.
Mer än en miljon vuxna svenskar fi skar enligt statistiska
centralbyrån. Med sina rikt varierade fi skemöjligheter
kan Blekinge erbjuda sportfi skaren utmaningar året
runt, men april-maj samt augusti-september är det
bäst förutsättningar för fi ske av de fl esta fi skearterna.
Arrangerade båt- och fi sketurer fi nns till exempel på
Sturkö och Senoren.

Ridsport
På Aspö fi nns möjlighet att rida islandshäst.

Skjutbanor
Det fi nns en skjutbana i Karlskrona skärgård och den
ligger på Aspö.

MÅL REKREATION OCH FRITID

- Den inre delen av Karlskrona skärgård ska
bevaras obebyggd för rekreation och friluftsliv.

- Öka antalet båtplatser i Karlskrona skärgård.

- Utreda förutsättningar för att skapa en
skärgårdsstiftelse kommunövergripande i Blekinge
för vård och skötsel av skärgården.

- Bättre skötsel av renhållningen på småöarna.

150 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Riksintressen för friluftsliv, kustzonen, vandringsleder och badplatser i Karlskrona skärgård och Kristianopel.

Sturkö
Hasslö Aspö

Tjurkö

Möcklö

Senoren

Ytterön/ Östra
Hästholmen Torhamn

Stenshamn/
Utlängan

Inlängan
Ungskär

Långören

Utklippan

151FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Kristianopel

Riksintressen för friluftsliv
I Karlskrona fi nns det två områden som är av riksintresse
för friluftsliv:

Listerby skärgård - Södra Hasslö
I området fi nns ett fl ertal anläggningar och anordningar
för friluftslivet. Till exempel småbåtshamnar, kommunala
badplatser, golfbana och gott om strövstigar.

Hallarumsviken - Torhamns skärgård
Området är med sin mångskiftande och förhållandevis
oexploaterade natur och sina stora kulturhistoriska
värden av utomordentligt stor betydelse för friluftslivet.

Geografi ska bestämmelse-
kustzonen
Karlskronas kustområde betraktas som riksintressant.
Syftet är att skydda natur- och kulturvärden som har
stor betydelse för turism och friluftsliv. Bestämmelserna
utgör inte hinder för utveckling av befi ntliga tätorter
eller det lokala näringslivet, men exploatering och
andra ingrepp ska vägas mot bevarandeintressen och
människors tillgång till rekreation och natur.

Badplats i Kristianopel.

152 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Hamnarna är i fl era fall exempel på högklassigt
stenhantvek och bör bevaras med varsamhet. Det gäller
framför allt den äldsta av hamnarna på Stenshamn från
1918.

Det agrara landskapet
Traditionen av att kombinera jordbruket, fi sket och
kreaturhållning har funnits i Karlskrona skärgård sedan
förhistorisk tid till cirka en generation tillbaka. Under
järnålderna fi ck storöarna och Östra Hästholmen fast
bondebebyggelse. Då lades även grunden till den starkt

KULTURMILJÖ

Landskapet förändras ständigt. Kulturlandskapets
många årsringar är en viktig förutsättning för den
lokala identiteten och inte minst en resurs för en
utvecklad turism. Spåren i landskapet är även en viktig
planeringsförutsättning för att bibehålla platsens
karaktär.

Skärgårdens utveckling
Den historiska utvecklingen i Karlskrona skärgård kan
tydliggörs i fem delvis överlappande tidsbilder:

1. Det förhistoriska landskapet
2. Fångstlandskapet
3. Det agrara landskapet
4. Det fortifi katoriska landskapet
5. Dagens skärgårdslandskap

Det förhistoriska landskapet
Karlskrona skärgård har en rik och spännande
förhistoria där fl era av Blekinges mest spekatulära fynd
har påträffats. Människor har lämnat spår i skärgården
som går att härleda till stenåldern för ca 8 000 år sedan.
Stenålderns fångstboplatser ligger i regel i anslutning till
den dåtida strandlinjen på nivåer mellan 5-10 m ö h.

Fångstlandskapet
Karlskrona skärgård har i alla tider varit ett fångstland.
Särskilt tydligt märks detta i den östra skärgården, där
lämningar fi nns efter säsongsbosättning i samband med
jakt och fi ske. Karlskrona har en särställning i riket vad
gäller spår av säsongsbundna boplatser från perioden
medeltid - 1600-tal. De är samtliga fasta fornlämningar
och skyddade enligt lag.

De största koncentrationerna fi nns på Inlängan och
Flakskär men också på fl era andra öar fi nns lokaler med
stora pedagogiska och turistiska kvaliteter.

På 1700-talet blev fi skelägena fasta på storöarna efter
skiftena. Under 1800-talet fi ck yrkesfi skarna bättre
villkor, då man kunde teckna arrendekontrakt med
markägaren, där bostad, garnhage, sjöbod och båt
ingick. De större båtar som introducerades under

1800-talets senare hälft krävde större hamnar. 1918
byggdes Stenshamn den första regelrätta fi skehamnen
inom området. På 1930-talet tillkom fi skehamnarna
Garpahamnen, Hallarna, Ekenabben, Sanda och
Ungskär genom statliga bidrag. På Utklippan byggdes
mellan åren 1937-42 en nöd- och stödhamn.

Motoriseringen och de förbättrade kommunikationerna
ledde till att skärgården började tappa bofast befolkning,
ett exempel är Ungskär som år 1880 hade 364 bofasta
invånare, en siffra som år 2012 har minskats till 7.

Flera fi skelägen med bevarad ålderdomlig karaktär fi nns
på Ungskär, Stenshamn och Hallarna men också senare
fi skhamnar som Ekenabben, Sanda och Garpahamnen
har betydande kulturhistoriska värden. Fiskelägenas
organisation och bebyggelse har en egenart som är
viktig att värna om.

Fiskeläge på Ungskär med bevarad karaktär.

153FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

1700-talsbyar i Karlskrona skärgård, fl era av dem kan antas
ha medeltida eller äldre ursprung.

av försänkningar och skansar för strategiskt försvar.
Befästningsplanerna från slutet av 1600-talet var
vägledande under hela 1700-talet och trots omfattande
arbeten kom planen bara delvis att genomföras. På
1800-talet anlades Kungsholms fort, Godnatt och
Kurrholmen.

betespräglade landskapsbild, som ännu karaktäriserar
delar av området.
De fl esta bofasta brukade under 1700-talet främst
kronans mark och endast en femtedel av brukarna
var självägande. Förhållandena ändrades i början av
1700-talet då kronojorden såldes ut i stor skala.

Källa: Blekinge MuseumKälla: Blekinge Museum

Förbättringar inom artilleritekniken och införandet av
ångdrivna fartyg i slutet av 1800-talet förändrade helt
befästningstekniken. I stället för att bygga fasta torn och
vallar sänktes anläggningar ned i fast berg och Västa
Hästholmens fästning och Djupasundsbatteriet på
Tjurkö tillkom.

Under 1930-talet byggdes ytterligare batterier i
östra skärgården bland annat Öppenskär, Långören
och Inlängan. Mellankrigstiden bidrog med
truppbefästningar, anläggningar för minvapnet,
signalspaning och radar med mera.

Kronans verksamhet kom att få stor betydelse
för skärgårdsbefolkningen. Den omfattande
byggnadsverksamheten gav upphov till nya
samhällsbildningar och näringsgrenar. Under 1900-talet
har kronan varit en viktig arbetsgivare för både militär
och civil personal.

Stenindustrin
För byggandet av alla befästningar behövdes stora
mängder av byggnadsmaterial. som till stora delar
hämtades i skärgården. Under 1600- och 1700-talen
användes i huvudsak lös marksten tillsammans med ett
fåtal lokala brytningar av rent berg. Vid byggandet av
Karlskronas dockor och Kungsholms fort upprättades
kronobrott för huggning av konstruktionssten.

Stenindustrin utvecklades under 1800-talets senare
del till en omfattande verksamhet som berörde hela
Karlskrona skärgård. På Tjurkö vid Herrgårdsviken
upprättades ett stort bolagsbrott som exporterade
konstruktionssten till framförallt Tyskland.

Före skiftena följde markfördelningen ett mönster av
inägor och utägor, åker och samfälld betesmark eller
skog, ett mönster som förmodligen härstammar från
förhistorisk tid då bylandskapet växte fram.

Gårdarna var små men skärgårdsbönderna hade det
ändå relativt gynnsamt på grund av kombinationen
av jordbruk, kreaturskötsel och fi ske. Villkoren för
de agrara näringarna har dock varierat i Karlskrona
skärgård vilket har påverkat hur kombinationerna
inbördes fördelats, t.ex. hade Senoren speciellt god
åkermark men Hasslös mark var magrare, vilket bidrog
till att fi sket hade en större betydelse på Hasslö.

Jordbrukets småskaliga struktur är en viktig del av
skärgårdens identitet. Dagens åkermark följer äldre
tiders inägor och dåtidens utmark är på många håll
fortfarande oexploaterad. Betesdriften som tidigare var
basen i skärgårdsbondens knappa tillvaro har dessvärre
minskat kraftigt. Miljöstöd och reservatsbildning för
bevarande av dessa är viktiga för att upprätthålla bete.

Det fortifi katoriska landskapet
Under den förhistoriska tiden anlades
befästninganläggningar som fornborgar och pålspärrar
i Karlskrona skärgård vilka visar att det fanns behov av
skydd. Under senmedeltiden blev skärgården en del av
försvaret då Kristianopel anlades.

Karlskrona stad grundades i inre skärgården på
ön Trossö av militärstrategiska skäl år 1680 och i
samband med det anlades försvarsanläggningar i en
gördel runt staden. Aspösund, Drottningskär, Västra
Hästholmen och Skällösund ingick i den yttre gördeln

Godnatt fästningstorn.

Sturkö
Aspö

Hasslö

Tjurkö

Senoren

Karlskrona

154 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Befästningar i Karlskrona skärgård.

Stenbrott i Karlskrona skärgård.

Källa: Blekinge MuseumKälla: Blekinge Museum

Källa: Blekinge MuseumKälla: Blekinge Museum

Aspö

Hasslö

Tjurkö

Sturkö

Senoren

Karlskrona

Ytterön

Hasslö

Aspö
Tjurkö

Sturkö

Senoren

Ytterön

Karlskrona

155FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Senare inriktades produktionen mot gatsten och små
brott öppnades på i stort sett varje ö med tillgång till
råsten. Vid sekelskiftet fanns omfattande stenbrott på
Hasslö, Aspö, Tjurkö, Senoren, Östra Hästholmen,
och Inlängan. Verksamheten har påverkat landskapet
på fl era sätt. Förutom brotten som fi nns växte också en
typisk torpbebyggelse fram för stenhuggarfamiljernas
bosättning.

Lotsväsendet
Lotsningsplatser etablerades från 1600-talet.
Lotsningsplatser inrättades på öarna Aspö, Inlängan,
Ungskär, Östra Hästholmen och Långören. På Aspö
och Långören utvecklades lotsväsendet i slutet av
1800-talet till stationer med hela bebyggelsekomplex
i form av bostäder, hamnanläggningar och lotsutkik.
Långören visar på den bäst bevarade bebyggelsemiljön
för lotsväsendet i östra skärgården.

Dagens skärgårdslandskap
Efterkrigstidens samhällsutveckling har på många sätt
påverkat Karlskrona skärgård och dess befolkning.
De permanenta landförbindelser, som tillkom av
försvarstekniska skäl, i slutet av 1930-talet till storöarna
samt de regulära färjeturer till Ytterön och Aspö innebar
att storöarna kunde behålla en stor del av den bofasta
befolkningen. Östra skärgården har mött en motsatt
utveckling. År 1880 fanns 1200 bofasta till skillnad från
år 2012 då det bor drygt 20 bofasta i östra skärgården.

Förändringar i näringar karaktäriseras främst av
dålig lönsamhet i jordbruk och fi ske. Försvarets
omstrukureringar har också inneburit att civila arbeten
har försvunnit. Karlskrona skärgård har till stora
delar blivit ett fritidslandskap endast befolkat under
sommarmånaderna, fi skehamnar har blivit gästhamnar
och torp och gårdar har blivit sommarstugor.
Sommarbefolkningen är till stor del kopplad till
släktanknytningar vilket har hållit vissa traditioner och
sociala mönster vid liv.

Karlskrona skärgård har inte någon lång tradition av
turism som till exempel Stockholms skärgård eller delar
av Bohuskusten. Utnyttjandet av skärgården som ett
fritidslandskap kan i första hand knytas till 1950- och
-60 talen. En stark hämmande faktor för en storskalig
turism har naturligtsvis de omfattande militära
skyddsområdena varit.

På storöarna har bebyggelsen förändrats kraftigt
sedan de fasta förbindelserna etablerades. Friliggande
permanenthus har byggts i stor omfattning. Speciellt
tydligt är detta på Hasslö, Sturkö och Senoren, där
framförallt de kustnära områdena har exploaterats.
Bebyggelsemiljöerna på småöarna har inte genomgått
samma förändring men åtskillig bebyggelse har rivits
eller lämnats öde.

Skydd av kulturmiljöer
I Karlskrona skärgård fi nns fyra områden av riksintresse
för kulturmiljövården, 12 byggnadsminnen och statliga
byggnadsminnen samt 7 kyrkor som omfattas av
kulturminneslagen.

I Karlskrona fi nns ett stort antal fornlämningar och
gränsbestämda fornlämningar, som är skyddade enligt
kulturminneslagen.

Kulturminnesvårdsprogram
och bebyggelseinventeringar
Kulturminnena i Karlskrona skärgård är inventerade av
Blekinge museum 1998. Kulturminnesvårdsprogrammet
beskriver miljöer och objekt av intresse för
kulturmiljövården och ger förslag till åtgärder för
att säkerställa ett bevarande. Militäranläggningar är
inventerade och fi nns beskrivna i Befästningspark
Karlskrona från 2001.

Utveckling
Kulturmiljön ska ses som en kraft och resurs att ta
tillvara för att utveckla Karlskrona kommun och
regionen när det gäller besöksnäring.

Karlskrona skärgård har en enastående samling
fortifi katoriska minnesmärken helt unika för
landet som behöver göras mer tillgängliga.
Befästningsanläggningarna är ofta monumentala
skapelser med stora estetiska och historiska kvaliteter.
Merparten av anläggningarna står idag avställda och
tomma. För en del av de mest betydande och anslående
forten fi nns stora möjligheter till kulturturistiska
satsningar

Det gamla stenbrottet vid Herrgården på Tjurkö.

156 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

För att få ett samlat beslutsunderlag för den fysiska
planeringen föreslås att ett kulturmiljöprogram för
Karlskrona kommun upprättas vilket kan nyttjas som
vägledning.

En utveckling av skärgårdssamhällena ska ske
med en bevarad kulturell identitet. För att utveckla
bebyggelsemiljöerna föreslås att områdesbestämmelser
tas fram för Hästholmens by, Inlängan, Stenshamn/
Utlängan, Ungskär och Långören. För Kristianopel
bör ett stadsmiljöprogram tas fram för att skydda och
utveckla den värdefulla bebyggelsemiljön.

MÅL KULTURMILJÖ

 - Utveckla turismen kring kulturmiljö med
bland annat befästningspark Karlskrona och
besöksmålen tillgängliga.

- Utarbeta ett nytt kulturmiljöprogram som
beslutsunderlag och vägledning.

- Ta fram områdesbestämmelser för Östra

Hästholmens by, Inlängan, Stenshamn, Utlängan,
Ungskär och Långören.

- Ta fram ett stadsmiljöprogram för Kristianopel.

Kristianopel

Byggnadsminnen

Karlskrona skärgård har 12 byggnadsminnen
varav tre är skyddade enligt kulturminneslagen
och nio är statliga byggnadsminnen.

Följande byggnadsminnen är skyddade enligt
kulturminneslagen, en del av byggnadsminnena
omfattar fl era byggnader varav antalet
byggnadsminnen är fl er än de som är upptagna
här.

 - Långörens lotshus
 - Köpmannagården i Kristianopel
 - Bröderna Mårtenssons båtbyggeri, Hästholmen

Karlskrona skärgård har nio anläggningar av
byggnadsminnen som är skyddade enligt förordningen
om statligt byggnadsminne.

- Basareholmen
- Stora kruthuset på Koholmen
- Karlskrona fästning, Aspö och Tjurkö
- Drottningskärs kastell
- Kungsholms fort
- Sydkustens örlogsbas
- Kurrholmens fästningstorn
- Godnatts fästningstorn
- Utklippans fyrplats

Riksintresse för kulturmiljövård

Herrgården,Tjurkö stenhuggeri

Ett av länets äldsta industriella stenbrott med
kringfunktioner inrättat för direkt export till Tyskland.

Östra Skärgården i Blekinge
Skärgårdsmiljö som ovanligt tydligt speglar olika sidor
av kustkulturens näringar alltsedan förhistorisk tid.

Hallarumsviken
Strandbunden fornlämningsmiljö från brons- och
järnåldern som speglar östra Blekinges mest komplexa
förhistoriska centralbygd.

Kristianopel
Pedagogisk överskådlig fästningsstad från 1600-talets
början, som speglar det danska rikets behov av
stödjepunkter vid gränsen mot Sverige.

Riksintresse för kulturmiljö i Kristinopel.

157FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Riksintresse för kulturmiljö och kulturmiljöer av särskilt värde i Karlskrona skärgård.

Sturkö
Hasslö

Aspö Tjurkö

Möcklö

Senoren

Ytterön/ Östra
Hästholmen

Torhamn

Utklippan

Stenshamn/
Utlängan

Inlängan
Ungskär

Långören

158 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Sedan 1998 fi nns Örlogsstaden Karlskrona med på
Unescos lista över världsarv. Staden Karlskrona är
internationellt intressant som ett unikt exempel på en
konsekvent genomförd, marint befäst stadsanläggning
och sjöarsenal från 1600- och 1700-talen.

Utvecklingen i Karlskrona inom skeppsbyggeri,
arkitektur och stadsplanering samt anläggnings- och
försvarsteknik väckte under 1700-talet uppmärksamhet
i hela Europa. Den teknologiska och arkitektoniskt
säregna varvsanläggningen var under mer än 100 år
östersjöområdets militärindustriella centrum.

Karlskrona grundades 1680 och var en av den tidens
modernaste och mest effektiva fl ottbaser. Karlskronas
marina arv har förts vidare till vår tid med över 300 års
obruten verksamhet inom örlogsbasen och varvet.

Världsarvskommitténs motivering:

”Karlskrona är ett utomordentligt väl bevarat exempel på en
europeiskt planerad örlogsstad inspirerad av anläggningar i
andra länder. Karlskrona har i sin tur tjänat som förebild för
andra anläggningar med liknande uppgifter. Örlogsbaser spelade
en viktig roll under de århundraden när storleken på ett lands
fl ottstyrka var en avgörande faktor i europeisk realpolitik, och
Karlskrona är den bäst bevarade och mest kompletta av dem som
fi nns kvar.”

Örlogsstaden Karlskronas
historia
Under stormaktstiden på 1600-talet ökade behovet av
en fl ottbas i Sydsverige för att kunna hålla ihop och
försvara landet, som då omfattade nuvarande Finland,
Estland, Lettland samt områden i norra Tyskland.
Till Karlskrona kallades tidens främsta experter i
befästningskonst för att bygga upp en modern fl ottbas
med nya tekniska lösningar. Staden anlades med tanke
på det strategiska läget, mitt i Östersjöväldet. Karlskrona
utsågs till fl ottans nya huvudstation och örlogsbasen

med omgivande försvarsanläggningar började uppföras
under ledning av Erik Dahlberg.

Flottan och varvsverksamheten fl yttades från
Stockholm till den nya örlogsbasen. Den första tiden
var verksamheten lokaliserad till Vämö och Hästö,
men ett av av Karl XI:s besök på platsen innebar att
varvsverksamheten och fl ottan istället fl yttades till
Lindholmen och Trossö. Under perioder var detta rikets
största arbetsplats.

I dag är hela området - örlogsstadens centrala delar
med varvsområdet, marinbasen och de omgivande
försvarsanläggningen- ett uppslagsverk över befästnings-
tänkande under mer än 300 år. Karlskrona har, i motsats
till liknande örlogsbaser på andra håll i Europa, levt
vidare och utvecklats. Detta tack vare att Sverige inte har

ÖRLOGSSTADEN
KARLSKRONA

1700-tal på Drottningskärs kastell, Aspö.

159FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Drottningsskärs kastell, Kungsholms fort, Kurrholmen, Godnatt, Koholmen och Mjölnareholmen är försvarsanläggningar i Karlskrona skärgård
som igår i världsarvet Örlogsstad Karlskrona.

160 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

upplevt krig inom sina gränser sedan 1809.
Örlogsstadens byggnader - som är av mycket hög
arkitektonisk, konstnärlig och teknisk kvalitet - är
välbevarade och fl era fortfarande i funktion. Det är en
unik marinhistorisk anläggning men rymmer en högst
modern örlogsbas. Varvsverksamheten fi nns kvar i
staden med produktion av både civila och militära fartyg.

Anläggningar i Karlskrona
skärgård som ingår i världs-
arvet
Världsarvet Örlogsstaden Karlskrona består av
befästningar, örlogsvarv och örlogshamn, den militära
och den civila staden samt anläggningar i omgivningen
som haft betydelse för örlogsbasens försörjning.

I Karlskrona skärgård omfattas världsarvet av följande
försvarsanläggningar:

 - Kungsholms fort
 - Drottningskärs kastell
 - Kurrholmen (kärntorn)
 - Godnatt (kärntorn)
 - Koholmen (krut- och väghus)
 - Mjölnareholmen (krut- och försvarstorn)
 - Ljungskär (krut- och försvarstorn)

Skydd av världsarvet
Karlskrona stad och befästningar utgör ett riksintresse-
område och i världsarvet ingår även fornlämningar
som skyddas av kulturminneslagen. Flertalet enskilda
byggnader i världsarvet Örlogsstaden Karlskrona
är skyddade som byggnadsminnen eller statliga
byggnadsminnen.

Hot mot världsarvet
Det är viktigt att ha en beredskap för de förändringar
som försvarsbesluten innebär för marinbasens
verksamhet. Flera av de anläggningar och byggnader
som nu står under Fortifi kationsverkets förvaltning
kan komma att bli aktuella för ett byte av ägare och
förvaltare i de fall den militära verksamheten inte
längre kräver att dessa anläggningar nyttjas. Ett stort
arbete gjordes av länsstyrelsen, Statens Fastighetsverk,
Fortifi kationsverket och Marinbasen som förberedelse
inför framtida förändringar i samband med
försvarsbeslutet år 2004 då stora delar av Marinbasens
verksamhet hotades av nedläggning.

Drottningskärs kastell, Aspö.

161FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

MÅL VÄRLDSARVET

- Tydliggöra världsarvet Örlogsstaden Karlskrona.

- Tillvarata och kommunicera de värden som ligger
till grund för världsarvsutnämningen.

- Se världsarvet som en resurs för regional
utveckling.

- Utarbeta ett nytt kulturmiljöprogram som
beslutsunderlag och vägledning.

- Utveckla turismen krings världsarvet och
tillgängliggöra besöksmålen.

Vad gäller världsarvets status är det mycket väsentligt att
det tas hänsyn till de värden som Unesco understrukit
genom nomineringen av örlogsstaden Karlskrona. Det
kräver en god balans mellan bevarande och utveckling
så att målsättningen om en hållbar utveckling kan
uppfyllas.

Utveckling
Karlskrona har unika möjligheter att utveckla turismen
kring miljöerna som är kopplade till världsarvet, både
i skärgården och i kommunen som helhet. Genom en
bred samverkan mellan förvaltare, kommun, länsstyrelse
och såväl ideella aktörer som entreprenörer inom
besöksnäringen kan världsarvet utvecklas hållbart och
utnyttjas som en resurs i mycket högre grad än idag. Att
tydliggöra världsarvet är ett viktigt första steg för en
sådan utveckling.

Som en del av biosfärområdet Blekinge Arkipelag
knyts världsarvet och skärgården samman med andra
delar av Blekinges skärgård, vilket ger spännande
utvecklingsmöjligheter. Världsarvet ska ses som en
möjlighet att bidra till den regionala utvecklingen och
kan mycket väl utnyttjas som hävstång och som en
viktig attraktionskraft såväl vad gäller infl yttning som
besöksnäring.

162 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Besöksmål
Karlskrona skärgård är Sveriges sydligaste med 1
650 öar, kobbar och skär. De unika maritima- och
världsarvsmiljöerna lockar besökare. Även skärgårdens
militära historia och befästningspark Karlskrona utgör
attraktiva besöksmål, exempelvis Drottningsskärs
kastell och Kungsholms fort. Kristianopel är en
välbesökt kulturhistorisk miljö liksom stenhuggeriet på
Tjurkö.

Kulturturism

Befästningspark Karlskrona
Få städer i Sverige har genom århundraden varit så
präglat av militär närvaro som Karlskrona. I Karlskrona

BESÖKSNÄRING & TURISM

Karlskrona skärgård utgör det största besöksmålet i
Karlskrona kommun. Den största andelen besökare
till Karlskrona skärgård kommer från angränsande län
samt från Danmark, Polen och Tyskland. De fl esta
besökarna kommer till Karlskrona skärgård under
sommarsäsongen som börjar när campingarna öppnar
runt första maj. Högsäsong för turismen i skärgården är
mellan midsommar och skolstart i augusti, vilket gör att
besökssäsongen idag är relativt kort.

Besöksnäringen är en mycket viktig näring och tillgång i
Karlskrona skärgård och kan innebära ett ökat underlag
för den existerande kommersiella servicen men också
ge möjligheter för nya etableringar. Besöksnäringen i
skärgården har utvecklats positivt sedan några år tillbaka
och den utvecklingen förväntas fortsätta.

kommun fi nns unika militärhistoriska anläggningar från
fl era epoker och det fi nns anläggningar i hela Karlskrona
skärgård.

Försvarsanläggningarna i Karlskrona skärgård utgör ett
uppslagsverk över befästningstänkande under mer än
300 år. Allt från Drottningsskärs kastell från 1600-talet
till försvaranläggningar från 1960-talet.

För ett fåtal år sedan var stora delar av Karlskrona
skärgård stängd av militära skäl. Idag är fi nns helt andra
möjligheter att ta del av de särpräglade kulturmiljöer
som fi nns i tidigare skyddade områden.

Rekreativ turism

Båtturism
Karlskrona skärgård är en vacker och hittills relativt
lite utnyttjad resurs vad gäller båtturism. Skärgården
har goda förutsättningar för att kunna attrahera både
turister som efterfrågar rekreativa upplevelser i lugna
hamnar och de som kräver ett större serviceutbud.

Båtlivet kan delas upp i de två kategorierna rekreativ
båtturism och serviceintensiv båtturism. Den rekreativa
båtturismen söker efter lugn och ro och väljer hamnar
efter det. Enligt utredningen ”Utveckling av hamnar
inom Blekinge Arkipelag” har hamnarna i Karlskrona
skärgård identifi erats genom sina olika karaktärer för att
hitta vilka som är attraktiva för respektive grupp.

Bland dessa har Hallahamnen på Hasslö och Stenshamn
fl era historiska och kulturella kvalitéer som gör dem
intressanta för besökare. Utklippan har också dessa
kvalitéer men bör även fungera som en portal för att
fånga upp båtturister och sprida information om
skärgårdens kvalitéer. I dessa hamnar bör det fi nnas
ett grundläggande serviceutbud för båtturister och
tillgängligheten bör på alla sätt vara tillgodosedd.
Konsumtion- eller besöksturisterna är en mer köpstark
grupp som vill ha tillgång till ett utförligt serviceutbud,
med tillgång till restauranger, caféer och uteliv. I
Karlskrona skärgård bedöms i nuläget Sandhamn
och Karlskrona stadsmarina ha störst potential som

163FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

kan motsvara denna grupps efterfrågan. Karlskrona
stadsmarina har fördelen att ha närhet till centrala
Karlskrona samt stor kapacitet med många gästplatser,
vilket bidrar till en stor utvecklingspotential.

Naturhamnar
Naturhamnar är områden som genom sin naturliga
utformning och läge inbjuder till förtöjning och
tillfälliga natthamnar. Ett område med små öar och
skär har ofta fl era tillgängliga vikar som ger skydd vid
olika vindar. Den vanligaste övernattningsplatsen för
båtturister är naturhamnar och tillgången på dessa
är mycket betydelsefull för att locka turister. Det är
viktigt med angöringsplatser även i naturhamnar för att
Karlskrona skärgård ska bli så tillgänglig som möjligt.
Tillgängligheten till grunda områden med kobbar
och skär har ökat med mer detaljerade sjökort, GPS-
navigering och nya typer av grundgående båtar.

Cykelturism
Cykelturismen är stor i andra delar av Europa, bland
annat i Polen. Karlskrona har goda förutsättningar för
att profi lera sig som cykelturiststad då cykelvägnätet är
relativt väl utbyggt och stadskärnan är koncentrerad. En
stor del av världsarvet Örlogsstaden Karlskrona fi nns
inom cykelavstånd.

Sportfi ske
Sportfi ske är en av Sveriges största fritidsysselsättningar.
där mer än en miljon vuxna svenskar fi skar. Med sina
rikt varierade fi skemöjligheter kan Blekinge erbjuda
sportfi skaren utmaningar året runt, men april-maj samt
augusti-september är det bäst förutsättningar för fi ske
av de fl esta fi skearterna.

Flera företag i Karlskrona kommun erbjuder uthyrning
av båtar, utrustning eller hela fi skepaket inklusive
boende. En satsning på fi sketurismen kan vara ett sätt
att förlänga turistsäsongen i Karlskrona skärgård, vilket
även kan gynna övrigt näringsliv.

Service för besöksnäringen
Skärgårdstrafi ken
Karlskrona skärgård trafi keras sommartid av fyra
båtlinjer från Trossö som når den östra skärgården och
alla storöar förutom Hasslö. Från Torhamn går även en
båtlinje som trafi kerar den östra skärgården.

Under vinterhalvåret trafi keras den östra skärgården
från Yttre Park istället för från Trossö och Torhamn
och turtätheten är något begränsad. Förutom
skärgårdstrafi ken fi nns även möjligheter att resa med
sjötaxi.

Boendemöjligheter
I Karlskrona skärgård fi nns campingplatser på Tjurkö,
Sturkö och Senoren. Vandrarhem fi nns på Hasslö,
Aspö, Tjurkö, Långören och Utklippan.

Gästhamnar
Antalet gästnätter i Karlskronas gästhamnar var 33 523
år 2010. Blekinge har haft en marginellt bättre utveckling
än angränsande län och det nationella genomsnittet av
antalet gästnätter.

Gästhamnarna fi nns på Hasslö, Aspö, Sturkö, Ungskär,
Stenshamn, Utklippan, Sandhamn, Torhamn och
Kristianopel. Idag håller många av gästhamnarna i
Karlskrona skärgård relativt låg standard. I skärgården
fi nns få caféer eller restauranger.

Utklippan, Sandhamn och Kristianopel har en markant
högre andel utländska turister än andra hamnar med en
andel av 55 % utländska besökare för Utklippan, 68 %
för Sandhamn och 57 % för Kristianopel. Gemensamt
för dessa hamnar är att de ligger på ”utsidan” av
Karlskrona skärgård. De utgör därmed lämpliga
övernattningsplatser för förbipasserande. Utmaningen
för Karlskrona kommun och Blekinge arkipelag ligger
i att få in dessa och förbipasserande båtturister i
skärgården.

Cykelturism

Skärgårdstrafi k

164 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Sturkö
Hasslö

Aspö Tjurkö

Möcklö

Senoren

Ytterön/ Östra
Hästholmen

Torhamn

Utklippan

Stenshamn/
Utlängan

Inlängan

Ungskär

Långören

Gästhamnar i Karlskrona skärgård.

Karlskrona

Sandhamn
Lökanabben

Hallahamnen

Garpahamnen

Sanda hamn

Ekenabben

Karlskrona
stadsmarina

Kristianopel

Grebbegården

Djupvik

Herrgårdsviken

Bredavik
Ekenäs

165FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Kristianopel är viktiga marknadsföringsplatser för att
locka in turister i skärgården.

Möjligheterna till att kombinera båt och cykelsemester
med båtlänkar mellan öarna och lämpliga cykelstråk bör
även utvecklas. En utveckling av gång- och cykelvägar
på öarna knyter samman öarna på ett bättre sätt än
dagens vilket gynnar cykelturismen. För att förlänga
turistsäsongen kan bland annat fi ske och dykturism med
övernattningsstugor utvecklas i hamnarna.

Service för besöksnäringen
Skärgårdstrafi ken föreslås vidareutveklas för att även
trafi kera Hasslö så att samtliga storöar i Karlskrona
skärgård trafi keras. På detta sätt kan öarna även bindas
samman på ett bättre sätt vilket skulle kunna gynna
cykelturismen.

Turismen i Karlskrona skärgård behöver utvecklas vad
gäller boendemöjligheter i vattennära läge. Möjligheten
till etablering av fl er weekendboenden såsom vandrarhem
eller så kallade skärgårdspensionat i vattennära läge bör
utredas. Intressanta lokaliseringar kan vara i närheten
av gästhamnarna och havsbaden. Boendenas fl exibilitet
bör också öka med tanke på utökad turistsäsong.

Karlskronas hamnar bör utvecklas genom riktade
insatser. En god utgångspunkt i det arbetet kan vara att
utveckla hamnar som redan har ett bra besöksunderlag.
Genom en kartläggningen av hamnarna inom Blekinge
Arkipelag har en rad hamnar identifi erats som har stor
potential för utveckling av båtturism i den mening att
de fungerar som besöksmål och övernattningshamnar
för de turister som samtidigt upplever Karlskrona
skärgård. Dessa hamnar är Stenshamn och Utklippan
för de turister som söker naturupplevelser i första hand,
eventuellt med hjälp av Hallahamnen och Garpahamnen.

Utveckling
Turismen inom Karlskrona skärgård är på uppgång och
kommer troligen att öka mycket under de kommande
åren. Turism är en ny basnäring i Karlskrona kommun.
Det är av stor vikt att utvecklingen sker turismen på ett
hållbart sätt, bland annat med miljövänliga transporter,
bra serviceanläggningar, sophämtning och annan
infrastruktur.

Det är viktigt att lyfta fram och utveckla det unika med
Karlskrona skärgård. Det vill säga världsarvet, Blekinge
arkipelag, skärgårdens marina och maritima anda samt
den speciella kulturhistorien.

Genom utveckling av turismen i Karlskrona skärgård
ökar underlaget för den befi ntliga servicen och ger
möjligheter till etableringar av nya verksamheter. För
att stärka och utveckla biosfärsarbetet vill Karlskrona
kommun skapa ett besökscentrum, ett naturrum för
Blekinge arkipelag. Naturum i Karlskrona bör ligga i ett
havsnära läge med god tillgänglighet.

Kulturturism
Försvarsanläggningar inom befästningspark Karlskrona
ska synliggöras och tillgängliggöras för att utveckla
kulturturism i Karlskrona skärgård. En beredskap bör
fi nnas för hantering av de försvarsanläggingar och de
försvarshistoriska miljöer som riskerar att försvinna när
försvaret drar ner på sin verksamhet.

De militära skyddsområdenas restriktioner har tidigare
hindrat utvecklingen av turismen i Karlskrona skärgård
jämfört med andra skärgårdar. Då hela skärgården
nu är öppen har upplevelseturismen möjligheter att
utvecklas. Än idag fi nns det turister från andra länder
som tror att Karlskrona skärgård fortfarande är ett
skyddsområde vilket innebär en stor utmaning när det
gäller marknadsföring.

Det fi nns en mängd öar och holmar i Karlskrona
skärgård som med små insatser kan göras tillgängliga
för turismen med exempelvis angöringsbryggor och
toaletter.

Rekreativ turism
Naturen och tystnaden kommer i framtiden att vara
faktorer som lockar turister till Karlskrona skärgård och
det är därför viktigt att bibehålla även sådana värden.
Upplevelser och evenemang kring hälsa, mat och kultur
är också faktorer som lockar turister.

Utklippan bör fungera som en portal för att fånga
upp båtturister och sprida information om Karlskrona
skärgårds kvalitéer. Hamnarna på Utklippan och

MÅL BESÖKSNÄRING OCH TURISM

- Utveckla turismen i Karlskrona skärgård
tillsammans med biosfärarbetet Blekinge
arkipelag.

- Tydliggöra världsarvet Örlogsstaden Karlskrona
och befästningspark Karlskrona.

- Skapa ett naturum för att stärka och utveckla
biosfärsarbetet

- Förbättra drift och underhåll av hamnmiljöerna.

- Utveckling av skärgårds- och naturhamnarna med

ökad service.

- Förbättra skötsel på småöar med mycket båtliv.

166 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Grundvatten, vattendrag och
kustvatten
Vatten påverkas av avlopps- och dagvatten,
luftföroreningar, markanvändning, vattenreglering,
utdikning, läckage från gamla tippar av olika slag, vägar
med mera.

Vattenområdet innanför storöarna i Karlskrona
skärgård är extra känsligt. Detta med anledning av
att stora mängder näringsämnen tillförs via åarna och
reningsverken. Närsalterna stannar dessutom kvar
eftersom vattenomsättningen är dålig på grund av öarna
som försvårar vattenutbytet med havet samt broar
och vägbankar. Då vattenområdet utgör lekområde
för sill och är uppväxtområde för många andra arter
bland annat lax och havsöring är det av stor vikt att
vattenkvaliteten är god.

Vattnets kvalitet hanteras i Vattendirektivet med Havs-
och vattenmyndigheten som styrande organ. Havs- och
vattenmyndigheten arbetar med miljökvalitetsnormer
för vattenområden, se mer under kapitlet Förordnanden.

VATTEN

Karlskrona kommun består till stor del av vatten. Det
här kapitlet handlar om grundvatten, vattendrag och
kustvatten. Enskilt och kommunalt vatten fi nns under
kapitlet Försöjningssystem.

Havsplanering
Den 1 juli 2011 bildades en Havs- och vattenmyndighet
Sverige. Myndigheten har regeringens uppdrag att
genomföra en sammanhållen svensk politik för våra hav
och vatten. I uppdraget ligger att ta ett helhetsgrepp om
havs- och vattenfrågor och fi nna en balans mellan olika
intressen. Målet är att havets naturresurser ska nyttjas
på ett långsiktigt och hållbart sätt och för att nå målet
krävs en helhetssyn.

Regeringen bereder ny lagstiftning som ska reglera
Sveriges planering av havet. Det nya systemet för
statlig planering av havets resurser innebär att Sverige
kommer att förses med tre stycken havsplaner för
Bottniska viken, Östersjön och Västerhavet. Statliga
och mellankommunala frågor kommer att samordnas av
länsstyrelsen och havsplanerna kommer att beslutas av
regeringen.

Länsstyrelsen i Kalmar län är samordningsansvarig för
havsområdet Östersjön och arbetet med att ta fram
denna havsplan har påbörjats.

Vattendirektivet
År 2004 infördes EUs ramdirektiv för vatten i
svensk lagstiftning. Direktivets syfte är att uppnå god
vattenstatus i alla EU-länders grund- och ytvatten till år
2015, eller senast 2027.

Sverige har fem vattendistrikt: Bottenvikens
vattendistrikt, Bottenhavets vattendistrikt, Norra
Östersjöns vattendistrikt, Södra Östersjöns
vattendistrikt och Västerhavets vattendistrikt. I varje
distrikt fi nns en vattenmyndighet där en länsstyrelse
har utsetts till vattenmyndighet med ansvar för
förvaltning av kvaliteten på vattenmiljön inom
distriktet. Vattenmyndigheterna samordnar arbetet i
sitt vattendistrikt och fastställer miljökvalitetsnormer,
förvaltningplaner och åtgärdsprogram. Karlskrona
kommun tillhör södra Östersjöns vattendistrikt där
länsstyrelsen i Kalmar län är vattenmyndighet.

167FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Den europeiska modellen utgår ifrån avrinningsområden,
det vill säga vattnets naturliga väg genom landskapet,
istället för administrativa gränser, till exempel
kommungränser.

Miljökvalitetsnormer för
vattenförekomster
År 2009 fastställdes miljökvalitetsnormer (MKN) för
vattenförekomster inom södra Östersjöns vattendistrikt.
Normerna är juridiskt bindande styrmedel i miljöbalken
och plan- och bygglagen. De uttrycker den kvalitet
en vattenförekomst ska uppnå vid en viss tidpunkt.
Utgångspunkten är att sjöar, vattendrag och kustvatten
ska uppnå god ekologisk och kemisk ytvattenstatus
senast år 2015. Även grundvatten ska uppnå god
kvantitativ och kemisk grundvattenstatus senast år 2015.

Vattenförekomster i Karlskrona skärgård
Fördjupningen av översiktsplanen för skärgården berör
16 ytvattenförekomster:

 - Aspöfjärden
 - Danmarksfjärden
 - Djupfjärden
 - Gåsefjärden
 - Hallarumsviken
 - Hästholmsfjärden

 - Kållafjärden
 - Lyckebyfjärden
 - Mellersta Blekinges skärgårds kustvatten
 - Södra Kalmarsunds utsjövatten
 - Kalmarsunds kustvatten
 - Torhamnsfjärden
 - Västra fjärden
 - Yttre redden
 - Östra Blekinge skärgårds kustvatten
 - Östra fjärden

I alla ytvattenförekomsterna är övergödning ett problem
och deras ekologiska status är måttlig. Möjligheten
att uppnå miljökvalitetsnormen god ekologisk status
till år 2015 har bedömts som tekniskt omöjligt, och
vattenmyndigheten har därför beslutat om en tidsfrist för
att uppnå normen till år 2021. För kemisk ytvattenstatus
gäller att god status ska uppnås 2015.

Inom planområdet fi nns grundvattenförekomst
främst på den östra kuststräckan upp till Kristianopel
i norr. Grundvattenområdet benämns ”Kalmar”
och är en sedimentär bergförekomst som sträcker
sig från Oskarshamn ner till Sibbaboda i Karlskrona
kommun. Enligt Vattenmyndigheten är detta större
grundvattenområde i dagsläget av god kvantitativ status
och beräknas hålla god status framöver. Det fi nns dock
en bedömd risk att den kemiska statusen i detta område
inte uppnås till 2015.

Åtgärdsprogram och förvaltningsplan
2009 beslutade Havs- och vattenmyndigheten vid södra
Östersjöns vattendistrikt om ett åtgärdsprogram som
syftar till att nå miljökvalitetsnormerna för vatten. Åt-
gärdsprogrammet riktas till myndigheter och kommuner
och ska genomföras med stöd av befi ntlig lagstiftning,
bland annat miljöbalken och plan- och bygglagen. Bland
annat gäller att tillstånd, godkännande och dispens inte
får meddelas för en ny verksamhet som medverkar till
att en miljökvalitetsnorm överträds. Myndigheter och
kommuner ska i det löpande arbetet iaktta miljökvali-
tetsnormer och inom sina ansvarsområden vidta de åt-
gärder som behövs enligt åtgärdsprogrammet.

Enligt det åtgärdsprogram som gäller för södra
Östersjöns vattendistrikt behöver följande åtgärder
vidtas av kommunen:

 - Varje år behöver kommunen rapportera till
vattenmyndigheten vilka åtgärder som genomförts
under föregående kalenderår i syfte att säkerställa
att miljökvalitetsnormerna för vattenförekomster
inom kommunens verksamhetsområde uppnås.

Sveriges fem vattendistrikt.

Karta från länsstyrelsen i Blekinge län

168 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

VÄXJÖ

KARLSKRONAKARLSHAMN RONNEBY

ALVESTA

OLOFSTRÖM

EMMABODA

SÖLVESBORG
BROMÖLLA

LESSEBO

TINGSRYD

Ü

0 10 205 Kilometers

© Lantmäteriet 2004, dnr 106-2004/188
Underlag avrinningsområden: SMHI 2005.
Karta framtagen av Länsstyrelsen i Blekinge.

Blekinges huvudavrinningsområden.

Karta från länsstyrelsen i Blekinge län

 - Kommunerna behöver, inom sin tillsyn av
verksamheter och föroreningsskadade områden
som kan ha negativ inverkan på vattenmiljön,
prioritera de områden med vattenförekomster
som inte uppnår, eller riskerar att inte uppnå,
god ekologisk status eller god kemisk status.

 - Kommunerna behöver ställa krav på hög
skyddsnivå för enskilda avlopp som bidrar till att en
vattenförekomst inte uppnår, eller riskerar att inte
uppnå, god ekologisk status eller god kemisk status.

 - Kommunerna behöver tillse att vattentäkter
som inte är kommunala, men som försörjer
fl er än 50 personer eller där vattenuttaget är

mer än 10 m³/dag, har god kemisk status och
god kvantitativ status och ett långsiktigt skydd.

 - Kommunerna behöver utveckla sin planläggning
och prövning så att miljökvalitetsnormerna
för vatten uppnås och inte överträds.

 - Kommunerna behöver, i samverkan
med länsstyrelserna, utveckla vatten- och
avloppsvattenplaner, särskilt i områden med
vattenförekomster som inte uppnår, eller riskerar
att inte uppnå, god ekologisk status, god kemisk
status eller god kvantitativ status.

 - Kommunerna behöver i samverkan med
länsstyrelserna ta fram underlag och genomföra

169FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

MÅL VATTEN

- Arbeta efter Hav- och vattenmyndighetens
åtgärdsprogram för att uppnå god vattenstatus i
alla kustvattenförekomster.

- Halten forsfor i havet ska successivt minska.

- Föroreningar ska inte begränsa havets värde för
fi ske och friluftsliv.

- Följa den kommunala vatten- och avloppsplanen,
 bygga ut kommunalt VA-nät och att ställa krav

på åtgärder på enskilda avloppsanläggningar.

åtgärder för att minska påverkan från de delar av
det rörliga friluftslivet samt båtturism som kan
ha en negativ inverkan på vattenmiljön, särskilt
i områden med vattenförekomster som inte
uppnår, eller riskerar att inte uppnå, god ekologisk
eller god kemisk status.

Utveckling
En fungerande avloppshantering är avgörande för
nyexploatering i Karlskrona skärgård. Karlskrona
kommun är sedan några år mer restriktiv till nybyggnation
inom förtätade områden där kommunalt eller
motsvarande avloppsnät inte fi nns utbyggt. Kommunal
anslutning ska prövas inom ett avstånd på 200 meter
från befi ntliga kommunala verksamhetsområden.

Behovet är stort av kommunalt vatten- och avloppsnät
i Karlskrona skärgård. Ett arbete med att ta fram en
Vatten- och avloppsplan (VA-plan) för kommunen
har pågått parallellt med arbetet med fördjupning
av översiktsplan för skärgården och antas av
Kommunfullmäktige samtidigt.

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.

170 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Skyddsområden
Skyddsområden med föreskrifter är viktiga för att
säkra dricksvattenkvalitén. Föreskrifterna kan gälla
kemiska produkter som petroleumprodukter och
bekämpningsmedel, spridning av gödsel, spillvatten-
och dagvattenhantering, uppställning och tvättning av
fordon, täktverksamhet, schakt- och anläggningsarbeten,
bergvärme, mm. Se mer under kapitlen Miljö- och
riskfaktorer samt Förordanden.

Utveckling
En förutsättning för en ökad exploatering av
Karlskrona skärgård är att vattenförsörjningen får en
långsiktigt hållbar lösning i form av kommunalt vatten
eller likvärdig lösning. Risk för saltvatteninträngning
och försämrad vattenkvalitet fi nns vid fortsatt lokal
försörjning och därmed ökat grundvattenuttag.

FÖRSÖRJNINGSSYSTEM

Dricksvatten.

Dricksvatten
Kommunalt vatten
De invånare i Karlskrona skärgård som är anslutna
till kommunalt vatten förses med dricksvatten från
Karlskrona vattenverk. Hasslö, östra Aspö, Sanda och
Kullen på Sturkö, Ytterön, Östra Hästholmen har idag
kommunal vatten. Tappställen fi nns även på Inlängan,
Stenshamn, Ungskär och Långören. Dessutom försörjs
försvarsmaktens anläggning på Kungsholmen, Uttorps
camping på Sturkö, Ekenabbens fi skehamn med
sommarvatten samt ett tappställe vid Tjurkö brofäste.

På fl era av öar i Karlskrona skärgård pågår
saneringsarbeten av vatten och avlopp genom privata
initiativ.

Enskilt vatten
Tillgången till sötvatten är idag inte en självklarhet
i sydöstra Sverige. Det beror på de geologiska
förutsättningarna med mycket berg i dagen, tunna
jordtäcken samt små grundvattenmagasin i urberget. På
många platser saknas även grundvatten i jordlagret då
större sammanhängande isälvsområden saknas.

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. Dessutom kan bakterier från enskilda
avloppsanläggningar orsaka problem för dricksvattnet.

Många brunnar i Karlskrona skärgård har även problem
med för mycket järn. Enligt Sveriges geologiska
undersökning (SGU) är hela Karlskrona skärgård klassat
som ”område där salt grundvatten kan förekomma”;
risken ökar med brunnsdjup, stigande uttag och närhet
till havet. Påverkan på grundvattnet från utsläpp av
avlopp förekommer, och kan i vissa områden förväntas
vara betydande.

MÅL DRICKSVATTEN

- Alla som bor eller vistas i Karlskrona skärgård ska
ha tillgång till tjänligt dricksvatten.

- En långsiktigt hållbar dricksvattenförsörjning ska
 säkerställa att uttaget av grundvatten inte

överstiger återbildningen.

- All ny bebyggelse i Karlskrona skärgård ska
anslutas till kommunalt dricksvatten.

171FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Regional kraftledning och områden i Karlskrona skärgård med kommunalt vatten och avlopp samt enbart kommunalt vatten,
december 2013.

SturköHasslö
Aspö Tjurkö

Möcklö

Senoren

Ytterön/ Östra
Hästholmen

Torhamn

Stenshamn/
Utlängan

Inlängan
Ungskär

Långören

Utklippan

172 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Dagvatten
Dagvatten är ett samlingsnamn för bland annat regn-,
spol- och smältvatten som rinner från gator, tak, gårdar
och grönytor. I dagsläget omhändertas eller renas inte
dagvattnet i Karlskrona kommun. Till stor del beror det
på de naturliga förutsättningarna då lämpliga områden
för lokalt omhändertagande saknas.

Energi
Enligt Karlskrona kommuns energiplan från 2006 ska
kommunen arbeta för en effektiv energiförsörjning och
övergång till ett långsiktigt hållbart energisystem som
ger låg negativ påverkan på hälsa, miljö och klimat samt
har en hög säkerhet och främjar en god ekonomisk och
samhällelig utveckling.

Karlskrona kommuns energi- och klimatstrategi ska
identifi era och sammanställa befi ntliga dokument med
energi- och klimatrelevans i kommunen. Karlskrona
kommun är positiv till nyttjandet av förnyelsebara
energikällor som sol, vind och vatten.

El
Karlskrona skärgård tillhör E.ON:s nätområde.

Avlopp

Kommunalt avlopp
På Hasslö omfattas nästan all bebyggelse av kommunalt
avlopp och på Aspö är det kommunala avlopps nätet
utbyggd på den östra delen av ön. På Sturkö fi nns i
vissa områden antingen kommunalt avloppsnät eller
avloppsnät som drivs i föreningars regi. På Tjurkö,
Senoren, Ytterön/Östra Hästholmen, Inlängan,
Utlängan, Långören och Ungskär fi nns inget gemensamt
avloppsnät.

Koholmens avloppsreningsverk är det största i
Karlskrona kommun och ungefär 44 000 personer samt
ett fl ertal mindre industrier är anslutna till reningsverket.
På Hasslö fi nns ett mindre aloppsreningsverk, övriga
öar försörjs av Koholmens reningsverk.

Enskilt avlopp
Där det inte fi nns något gemensamt vatten- och
avloppsnät har varje hushåll en egen avloppsanläggning
alternativt så förekommer mindre gemensamma
avloppsanläggningar med ca 2-20 anslutna hushåll.
Många enskilda avlopp har bristfällig funktion och
orsakar utsläpp till grundvatten och till havet.

Utveckling
En fungerande avloppshantering är avgörande för
nyexploatering i Karlskrona skärgård. Karlskrona
kommun är sedan några år mer restriktiv till nybyggnation
inom förtätade områden där kommunalt eller
motsvarande avloppsnät inte fi nns utbyggt. Kommunal
anslutning ska prövas inom ett avstånd på 200 meter
från befi ntliga kommunala verksamhetsområden.

Behovet är stort av kommunalt vatten- och avloppsnät
i Karlskrona skärgård. Parallellt med arbetet av
fördjupning av översiktsplanen för skärgården har en
plan för vatten- och avloppsutbyggnaden i kommunen
arbetats fram. VA-planen antas samtidigt som
fördjupning av översiktsplan för skärgården.

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.

MÅL AVLOPP

- Följa den kommunala vatten- och avloppsplanen,
 bygga ut kommunalt VA-nät och att ställa krav

på åtgärder på enskilda avloppsanläggningar.

- Antalet enskilda avloppsanläggningar som inte
 uppfyller kraven i miljöbalken ska minska

kontinuerligt.

- All ny bebyggelse i Karlskrona skärgård ska
anslutas till kommunalt avlopp eller likvärdigt.

MÅL DAGVATTEN

- Utarbeta en strategi för dagvattenhantering i
Karlskrona kommunen där en samlad bedömning
av hur dagvatten av olika typ och ursprung ska
hanteras.

- Möjlighet till lokalt omhändertagande av
dagvatten ska beaktas. Möjligheten bör även
utredas i befi ntlig miljö med prioritet för områden
där översvämningsrisk fi nns.

173FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Vindkraft
Vindkraften är en utsläppsfri och förnyelsebar
energiform. Karlskrona kommun tog 2010 fram en
vindkraftsstrategi som utgör policy och underlag för
beslut för framtida vindkraftsetableringar i kommunen.
Vindkraftsstrategin visar vilka värden som kommunen
vill värna särskilt om, men pekar även ut möjliga
områden för vindkraftsetableringar.

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.

Utveckling
Satsningar på förenyelsebar energi såsom sol, vind och
vattenenergi, jord- och bergvärme ses som en positiv
energiutveckling.

Renhållning/Avfall
I Karlskrona kommun ansvarar tekniska förvaltningen
för att hämta och ta emot hushållsavfall. För att uppfylla
de krav och skyldigheter fi nns och för att boende
i Karlskrona kommun ska få en god service, har den
anpassats efter de förhållanden som råder.

För boenden i den östra skärgården fi nns en bod eller
liknande i hamnarna för avfall. Hämtning av avfallet
sker efter behov, belastningen är olika för säsong.

Fraktionerna glas- och metallförpackningar sorterras ut
från övrigt avfall. Två gånger per sommarsäsong hämtas
även grovavfall, då det inte fi nns någon bemannad
återvinningscentral för boende i den östra skärgården.

Östra Hästholmen och Ytterön har idag gemensamma
hämtplatser på centralta platser, där boende kan lämna
sitt hushållsavfall. Grovavfall lämnas lämpligast på
återvinningscentralen i Torhamn, dock hänvisas vissa
fraktioner till Mältans återvinningscentral.

Aspö har för smala vägar för ordinarie hämtningsfordon.
Därför fi nns en traktor med vagn som hämtar avfallet
i säck. På Aspö fi nns en återvinningscentral, dock
hänvisas vissa fraktioner till Mältans återvinningscentral.

I Karlskrona skärgård fi nns återvinningscentraler
på Hasslö, Aspö och Sturkö. Det fi nns även fyra
återvinningscentraler som ligger inom en halvmils radie
från hamnarna, det är Torhamn, Fågelmara, Jämjö och
Nättraby. Den stora återvinningscentralen som kallas
Mältan, ligger ungefär en mil norr om Trossö. För farligt
avfall fi nns en miljöstation vid Blå port.

I Karlskrona kommun fi nns över 50 stycken
återvinningsstationer där förpackningar, tidningar och
småbatterier samlas in. Förpackningar och tidningar
samlas in av Förpacknings- och tidningsindustrin.
Förpackningar och trycksaker hamnar under lagen om
producentansvar, därför sker insamlingen av en privat
aktör och inte av kommunen.

I Karlskrona skärgård fi nns återvinningsstationer på
Hasslö, Aspö, Sturkö och Torhamn.

Vad det gäller avfall i hamnar som inkommer med
båt, är det på hamnens ansvar att se till att där fi nns
abonnemang hos tekniska förvaltningen.

Utveckling
Det är av stor vikt att renhållningen fungerar på ett bra
sätt för att Karlskrona skärgård ska vara attraktiv.

MÅL RENHÅLLNING/AVFALL

- Bättre skötsel av renhållningen i hamnarna och på
småöarna.

- Möjlighet till att sortera och återvinna avfall i
Karlskrona skärgård.

MÅL ENERGI

- Karlskrona kommun ska verka för en ökad andel
 förnyelsebar energi.

Vindkraftverk.

174 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Data- och telekommunikation
Det övergripande målet i regeringens ”Bredbandsstrategi
för Sverige” från 2009 är att Sverige ska ha bredband
i världsklass. Målet i strategin är att år 2020 bör 90 %
av alla hushåll och företag ha tillgång till bredband om
minst 100 Mbits/s. För att nå detta mål krävs en ökad
utbyggnad av det fi berbaserade nätet fram till varje
enskilt hushåll, ofta benämnt områdesnät eller byanät.

Karlskrona skärgård har förhållandevis väl utbyggt
stamfi bernät (ortssammanbindande nät). Det fi nns idag
stamfi ber till storöarna Hasslö, Aspö, Tjurkö, Sturkö,
och Senoren. Ytterön/ Östra Hästholmen har ett
stamfi bernät liksom Kristianopel och Torhamn. Östra
skärgården saknar dock helt stamfi ber.

Utgångspunkten för utbyggnad av fi ber i Karlskrona
kommun är att marknaden ska svara för utbyggnaden,
men för att få fi ber 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 fi berstam.
På landsbygden fi nns det möjligheter till bidrag för
utbyggnad av områdesnät. I Karlskrona skärgård eller
på landsbygden kan dock mobilt bredband vara ett
kostnadseffektivt alternativ för många.

Skanova och det kommunala bolaget Affärsverken är
de största leverantörerna av fast bredband i Karlskrona
kommun.

Utveckling
För boende i Karlskrona skärgård är det viktigt att
företag och hushåll kan dra nytta av de möjligheter
som tillgång till kraftfullt bredband ger. Då kan
traditionella arbetsmetoder förändras, nya tjänster och
affärsmodeller utvecklas och nya beteenden växa fram.
Fler samhällsrelaterade tjänster kan då utföras på nätet.
Exempel på detta är vårdrelaterade tjänster som är under
stark utveckling. Flera av dessa tjänster är framtagna för
att fungera när vårdtagaren befi nner sig i hemmet.

Samlokalisering för fi ber och va bör ske i samband vid
utbyggnad av vatten och avlopp.

MÅL DATA- OCH TELEKOMMUNIKATION

- År 2020 bör 90 % av alla hushåll och företag i
 Karlskrona ha tillgång till minst 100 Mbit/s.

175FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

176 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Miljökvalitetsnormer
Miljökvalitetsnormer är juridiskt bindande styrmedel
i miljöbalken. De används för att förebygga eller
åtgärda miljöproblem. Miljökvalitetsnormer fi nns
för luftkvaliteten utomhus, fi sk- och musselvatten,
omgivningsbuller och vattenmiljön (yt- och
grundvatten).

MILJÖ- OCH RISKFAKTORER

Buller
Buller är ett utbrett miljöproblem och den miljöstörning
som berör störst antal människor i Sverige. Buller
uppstår från en mängd olika källor som till exempel
trafi k, skjutbanor, motorsportbanor, industriell
verksamhet, vindkraftverk med mera.

I Karlskrona skärgård förekommer buller främst från
trafi ken utmed de större vägarna. På Hasslö är det
främst längs med väg 673 och på Tjurkö, Sturkö och
Senoren längs med väg 738. På Aspö förekommer buller
invid färjeläget.

Trafi ken på öarna i Karlskrona skärgård ökar under
sommarmånaderna vilket också ökar bullret, men detta
bedöms inte medföra att gällande riktvärden för buller
överskrids. Verksamheter i aktiva hamnar kan även
ge upphov till buller liksom färjetrafi ken till och från
Verköhamnen, då den passerar skärgården.

Karlskrona skärgård påverkas även av försvarsmaktens
verksamhet i skärgården med bullerpåverkan från
skjutningar, fartygs- och fordonsmotorer. I Karlskrona
skärgård fi nns skjutfält och övningsområden på
Bollöarna, Tjurkö och Öppenskär. I Torhamn fi nns ett
övningsskjutfält.

Luftföroreningarna i Karlskrona överskrider inte
några gränsvärden men andelen partiklar i luften ligger
nära gränsvärdet. Karlskrona kommun genomför
återkommande mätningar.

I Karlskrona skärgård fi nns inte några vatten utpekade
som omfattas av miljökvalitetsnormerna för fi sk- och
musselområden. Karlskrona kommun berörs inte heller
av miljökvalitetsnormerna för omgivningsbuller då
det endast omfattar kommuner med mer än 100 000
invånare och är därmed inte aktuella för Karlskrona.

När det gäller miljökvalitetsnormerna för vattenmiljön
är det vattenmyndigheten vid södra Östersjöns
vattendistrikt som svarar för kontrollen genom ett
särskilt övervakningsprogram. Miljökvalitetsnormerna
för vattenmiljön behandlas närmare under kapitlet
Vatten.

Förorenade områden
I Karlskrona skärgård fi nns fl era potentiellt förorenade
områden enligt länsstyrelsens identifi ering. På Hasslö
fi nns tio förorenade områden, på Aspö tre, på Sturkö
sex, på Senoren ett, i Torhamn sju och i Kristianopel
tre. Det rör sig om platser där det bedrivits eller bedrivs
verkstadsindustri, deponiverksamhet, bensinstation,
avloppsreningsverk, hamnverksamhet, varv, sågverk och
skjutbana.

Förutom de av länsstyrelsen identifi erade förorenade
områdena fi nns även ett fl ertal platser där
försvarsmaktens verksamhet samt vinterförvaring av
båtar kan ha orsakat föroreningar i mark och sediment.
Dessa områden är inte identifi erade.

MÅL BULLER

- Ingen ska utsättas för buller som kan påverka
hälsan negativt.

MÅL MILJÖKVALITETSNORMER

- Verka för att inga gränsvärden överskrids.

177FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Potentiellt förorenade områden i Karlskrona skärgård och Kristianopel.

Sturkö
Hasslö Aspö Tjurkö

Möcklö

Senoren

Ytterön/ Östra
Hästholmen

Torhamn

Utklippan

Stenshamn/
Utlängan

Inlängan
Ungskär

Långören

Kristianopel

178 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Ett kontinuerligt arbete pågår för att inventera och
riskklassa förorenade områden i Karlskrona kommun. I
handläggningen av planärenden, bygglovsärenden med
mera är undersökningen av ett områdes föroreningsgrad
och eventuell sanering en viktig parameter och medför i
vissa fall höga kostnader.

Farligt gods
Transporter av farligt gods i Karlskrona skärgård utgörs
i första hand av transporter till havs. Transporterna
utgörs till största del av färjetrafi ken till och från Polen
och av försvarsmaktens transporter.

Farligt gods på väg förekommer framförallt till
bensinstationer/ pumpar som fi nns på Hasslö, Aspö,
Sturkö och Möcklö.

Färjetrafi ken i Östersjön har ökat de senaste årtiondena
liksom storleken på fraktfartygen och därmed även
mängden gods. Detta innebär även att farligt gods
i högre omfattning transporteras sjövägen genom
Karlskrona skärgård. Försvarsmaktens transporter av
farligt gods sker i form av drivmedel, avfall, ammunition,
sprängmedel och kemiska produkter till övnings- och
verksamhetsområden i skärgården. Verköhamnens
betydelse för regionen har ökat de senaste åren
både vad gäller passagerartrafi k och godstrafi k.
Utveckling förutspås fortsätta med framförallt ökade
godstransporter.

Riskerna för olyckor med farligt gods innefattar
både båttrafi ken i de internationella farlederna och
den båttrafi k som angör Karlskronas hamnar. En
fartygsolycka kan få mycket stora konskevenser för
Karlskrona kommun som helhet samt för kusten och
skärgården i synnerhet. Karlskrona kommun har en
oljeskyddsplan som syftar till att stärka beredskapen om
en oljeolycka till havs skulle inträffa.

Miljöfarlig verksamhet
I Karlskrona skärgård fi nns ett femtontal tillstånds-
och anmälningspliktiga verksamheter, vilket innebär
att verksamheten kräver tillstånd eller anmälan enligt
miljöbalken för att få startas och drivas. Miljöfarliga
verksamheter i Karlskrona skärgård utgörs bland annat
av fi skehamnar, anläggningar för mottagning av farligt
avfall, avloppsreningsverk och vindkraftsanläggningar.

Radon
Radon är en osynlig och luktfri radioaktiv gas som fi nns
i mark, luft och vatten. Av dessa utgör marken den
vanligaste radonkällan.

Stora delar av Karlskrona skärgård liksom Torhamn och
Kristianopel ligger inom högriskområden för radon.

Radon i bostäder kan komma från tre olika källor:
marken under och runt om huset, byggnadsmaterialet
och vatten som används i hushållet. Av dessa är
marken den vanligaste radonkällan. Radonhalten mäts
i enheten Becquerel per kubikmeter inomhusluft (Bq/
m3). Ny bebyggelse i Karlskrona kommun ska uppföras
radonsäkert och årsmedelvärdet för radonhalten i en
bostad får inte överstiga gällande riktvärden (år 2012 var
riktvärdet 200 Bq/m3).

Radon kan även fi nnas i vatten. Enskilda bergborrade
brunnar eller kallkällor kan innehålla radon. Det är
dock ovanligt med höga radonhalter i kommunalt
dricksvatten.

MÅL FÖRORENADE OMRÅDEN

- Förorenade områden ska efterbehandlas så
att miljökvalitetsnormerna för vattenmiljön kan
uppnås.

- Förorenade områden ska uppmärksammas tidigt i
samband med exploatering.

- Ökad kunskap om risker med förorenade
områden.

MÅL MILJÖFARLIG VERKSAMHET

- Miljökvalitetsnormerna för vatten ska uppnås
vid etablering eller utökning av miljöfarlig
verksamhet.

MÅL FARLIGT GODS

- Transporter av farligt gods i Karlskrona kommun
ska kartläggas.

Oljeutsläpp.

179FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Elektromagnetisk strålning
Kunskapen gällande hälsorisker relaterade till
elektromagnetiska fält från kraftledningar och från
exempelvis basstationer för mobiltelefoni är ännu
ofullständig. Vägledande för bedömning av exponering
för lågfrekventa magnetfält bör därför göras enligt
försiktighetsprincipen.

Inom Karlskrona skärgård fi nns ledningsstråk med
kraftledningar upp till 130 kV. För att bedöma lämpligt
skyddsavstånd i samband med nybyggnation, bör
nivån avseende elektromagnetiska fält redovisas.
Minsta skyddsavstånd för kraftledning anges i
starkströmsföreskrifterna.

Djurhållning
I tätorter och i områden med så kallad samlad
bebyggelse och/eller vid planläggning där konfl ikt
mellan bostäder och djurhållning befaras uppstå, på
grund av trafi kstörningar, allergier, lukt, fl ugor med
mera, anser länsstyrelsen att följande principer angående
respektavstånd skall tillämpas:

Vid större anläggningar (fl er än 50 djurenheter eller
cirka 250 får) bör respektavståndet från bostäder,
skolor och dylikt vara minst 200 meter till stall och
gödselanläggning och minst 100 meter till område där
djuren varaktigt vistas. Intresset av stabila förhållanden
och goda utvecklingsmöjligheter för dessa verksamheter
måste tillmätas stor betydelse i planeringen. Därför bör
såväl allergirisken som risken för andra olägenheter
såsom trafi kstörningar, lukt, fl ugor med mera bevakas.
Grisar, höns och minkar luktar starkare och avståndet

från stora anläggningar bör vara minst 300 meter.
Vid medelstora anläggningar (10-50 djurenheter eller fl er
än cirka 25 får, samt tillstånds- eller anmälningspliktig
kennel, biodling med mera) bör respektavståndet från
utomståendes bostäder, skolor och dylikt vara 75-200
meter till stall och gödselanläggning och 50-100 meter
till område där djuren varaktigt vistas. Från grisar, höns
och minkar bör avståndet vara minst 300 meter. Även
för denna storlek på anläggningar, som oftast drivs i
kommersiellt syfte, bör intresset av stabila förhållanden
och utvecklingsmöjligheter för verksamheten beaktas.

När det gäller mindre anläggningar (1-10 djur), ofta med
hobbykaraktär, är det länsstyrelsens mening att det är
kommunernas sak att bedöma lämpliga respektavstånd
mellan djurhållning och bostadsbebyggelse med
utgångspunkt i de bedömningskriterier som anges ovan
och platsens lokala förutsättningar. Dock bör som
regel alltid ett respektavstånd på 50 meter från stall och
gödselanläggning och minst 25 meter från område där
djuren varaktigt vistas upprätthållas mot angränsande
skoltomter eller bostadsfastigheter i tätorter.

I Karlskrona skärgård fi nns många kulturmiljöer som
för bevarandet brukas på traditionellt sätt, vanligtvis med
bete. Oftast betas marken av får, alternativt kor. Hästar
är förhållandevis ovanliga i skärgårdsmiljön. Svårigheter
med djurhållning på öarna är dels transporten dit,
då djuren ofta tillhör lantbrukare med lantbruk på
fastlandet och dels fi nns krav på daglig tillsyn.

MÅL DJURHÅLLNING

- Länsstyrelsen i Blekinges riktlinjer för djurhållning
ska följas vid nyetablering av bostäder och
anläggningar för djurhållning.

MÅL ELEKTROMAGNETISK STRÅLNING

- Nya kraftledningar och elektriska anläggningar
utformas och förläggs så att människors hälsa inte
påverkas.

- Nya bostäder, skolor och förskolor placeras så
att människor som vistas i dem inte utsätts för
förhöjda magnetfält.

MÅL RADON

- Ingen ska utsättas för radonvärden över gällande
riktvärde.

- Ny bebyggelse ska uppföras radonsäkert och
årsmedelvärdet för radonhalten i en bostad får
inte överskrida gällande riktvärden.

180 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Naturolyckor
Översvämningar, erosion, ras och skred är exempel på
risker som behöver beaktas vid planering av den fysiska
miljön för att skapa ett robust samhälle.

Klimatförändringarna kommer att öka hotbilderna
i strandnära områden, inte minst genom förväntade
stigande havsnivåer och ökade nederbördsmängder.
Detta ställer krav på åtgärder som behöver vidtas för
att skydda befi ntlig bebyggd miljö samt underlag för
den fysiska planeringen vid bedömning av lämplig
markanvändning.

Risk för översvämning och stigande
havsvattennivåer
Stigande havsnivåer, som är en konsekvens av
klimatförändringar och den globala uppvärmnigen,
kan i framtiden komma att påverka stora delar av
Karlskrona kommun. För Karlskronas långa kuststräcka
och stora skärgård är det viktigt att beakta framtida
klimatförändringar i samhällsutvecklingen.

Många av öarna framförallt i den östra skärgården och
Kristanopel ligger nära befi ntlig medelhavsnivå och är
därmed särskilt känsliga för stigande havsvattennivåer.

Länsstyrelsen arbetar 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 från 2003 om
riktlinjer för lägsta grundläggningsnivå med hänsyn till
havsnivåförändringar. Lägsta grundläggningsnivå för ny
bebyggelse är +2,2 meter

En del infrastruktur är särskilt samhällsviktig och en
översvämning kan därmed ge upphov till allvarliga
konsekvenser för samhället. Exempel på detta är
energiförsörjning, teknisk infrastruktur, VA-system,
hamnar med mera.

Ytterligare värden som kan påverkas av stigande
havsvattennivåer är bland annat kustnära natur- och
kulturmiljöer som i värsta fall riskerar att försvinna.
Även näringar som jordbruk och turism kan påverkas
negativt. För att skapa ett robust samhälle är det av
yttersta vikt att ta hänsyn till konsekvenserna av en
stigande havsvattennivå vid planering av den fysiska
miljön.

Utveckling
Riskerna med en stigande havsnivå berör Karlskrona
kommuns kust- och skärgårdsområden. Vid
vattenhöjning fi nns en förhöjd risk för skred. Gällande
policy för lägsta grundläggningsnivå bör uppdateras
med hänsyn till ny fakta.

I framtiden kommer det fi nnas färre kustnära
markområden som är lämpliga för byggnation vilket kan
leda till en brist på byggbara marker i strandnära lägen.
Stigande havsnivåers påverkan på befi ntlig bebyggelse
och infrastruktur förväntas bli stor på fl era områden
och strategier för hur detta ska hanteras behöver fi nnas.

Geoteknik, skredrisk och stranderosion
Klimatförändringar som stigande havs- och
grundvattennivåer samt ökade nederbördsmängder
kan minska markens stabilitet vilket i sin tur kan ge
konsekvenser som ras, skred och erosion.

Inom Karlskrona skärgård dominerar områden
med fastmark och grundläggningsförhållandena är i
huvudsak goda och här förekommer därför endast
måttliga risker för ras och skred. Riskerna kan dock
öka vid ett förändrat klimat och erosionsrisken är störst
längs kusterna.

Statens geotekniska institut, SGI, och SMHI utförde
på uppdrag en länsstyrelsen en översiktlig klimat- och
sårbarhetsanalys för Blekinge län 2012. Enligt den
redovisningen har Karlskrona skärgård förutsättningar
för stranderosion på Hasslö och Aspö, den nordöstra
och ostliga områden på Sturkö, Senoren samt vid
Torhamn och Kristianopel. Stigande havsvattennivåer
innebär att områden som tidigare inte utsatts för erosion
kommer att påverkas.

Utveckling
Att identifi era kritiska områden är en förutsättning för
att kunna agera i tid och förebygga skador och olyckor.
Geotekniken hanteras rutinmässigt i detaljplaneskedet
eller vid bygglovgivning.

MÅL NATUROLYCKOR

- Fler detaljerade studier gällande naturrisker
behövs för aktuella utvecklingsområden.

- Ta fram en klimatanpassningplan.

- Utreda behovet av särskilda skyddsåtgärder med
hänsyn till risken för naturolyckor.

- Uppdatera policy om lägsta grundläggningsnivå
enligt nya prognoser.

181FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Stigande havsvattennivåer, 1-3 meter, i Karlskrona skärgård.

Sturkö
Hasslö

Aspö Tjurkö

Möcklö

Senoren

Ytterön/ Östra
Hästholmen

Torhamn

Utklippan

Stenshamn/
Utlängan

Inlängan
Ungskär

Långören

182 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Räddningstjänsten
Karlskrona kommun ingår tillsammans med Ronneby
kommun i kommunalförbundet Räddningstjänsten
Östra Blekinge. I förbundet fi nns två heltidsstationer
som är bemannade dygnet runt, varav en ligger i
Karlskrona kommun, på Trossö. Räddningstjänsten har
även åtta deltidsstyrkor varav en ligger på Sturkö och två
räddningsvärn fi nns på Hasslö och Aspö.

Insatstiden i Karlskrona skärgård är stark beroende av
väderförhållandena, men till öar utan broförbindelse
kan det ta upp till en timme innan räddningstjänsten
kan vara på plats. Detta ställer stora krav på den
enskilde och därför sker särskilda utbildningsinsatser
i skärgården för att rusta de boende med kunskap om
vad de själva kan göra för att minska skadorna vid en
olyckshändelse. Sommartid fl erfaldigas befolkningen
på öarna i Karlskrona skärgård till följd av turism vilket
medför att sannolikheten för bränder och andra olyckor
ökar (till exempel båt- och drunkningsolyckor).

På öarna Inlängan, Stenshamn, Utlängan, Ungskär
och Långören fi nns brandmaterieldepåer för att stärka
skyddet ytterligare. Vid ny bebyggelse i skärgården är
det viktigt att ta ett helhetsgrepp över servicegraden av
räddningstjänst.

Kristianopel

Stigande havsvattennivåer, 1-3 meter, i Kristianopel.

183FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

MÅL RÄDDNINGSTJÄNST

- Räddningstjänsten ska verka för att skapa en
trygg och säker miljö för de som bor och vistas i
Karlskrona kommun.

- Det är av stor vikt att bibehålla deltids-
brandskårerna.

Sjöfartsverket ansvarar för sjö- och fl ygräddningen.
På F17 i Ronneby har Sjöfartsverket en helikopter i
beredskap för sjöräddningsuppdrag. Helikoptern är i
normalfallet i luften 15 minuter efter larm och utgör en
resurs för transport av personal och materiel till öar i
skärgården.

Sjöräddningssällskapet är en ideell förening vars fartyg
bemannas av frivilliga besättningsmän med beredskap.
Vid larm ska räddningsbåten ha lämnat kaj senast 15
minuter efter larmet. Närmaste sjöräddningsstationer
fi nns på Hasslö, Sölvesborg/Hörvik och Bergkvara.

Svenska sjöräddningssällskapet kan nyttjas som resurs
för till exempel transporter till/från öar eller andra
strandnära svårtillgängliga platser, för brandsläckning
vid båtbränder eller oljeskador i hamnar eller för att
vattenförsörja räddningspersonal vid bränder på öar
som saknar broförbindelse.

Blekinges skärgård utgör ett ekologiskt känsligt område
och ett oljeutsläpp till havs exempelvis till följd av en

fartygsolycka kan få allvarliga konsekvenser för miljön
och djurlivet, men även för friluftslivet. Det fi nns
därmed ett behov av en god beredskap för att hantera
oljeolyckor till havs.

Kustbevakningen är den myndighet som svarar för
miljöräddningstjänst till havs, men när oljan når land blir
det kommunens ansvar. Myndigheten för samhällsskydd
och beredskap har en oljeskyddsdepå stationerad på
räddningstjänsten i Karlskrona.

184 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

FÖRSVARSMAKTEN

Försvarsmakten har stora intressen i Karlskrona
skärgård och är verksamma på Kungsholms fort samt
vid ett antal övnings- och skjutfält.

Försvarsmaktens historia är intimt förknippad med
staden Karlskrona och skärgårdens historia. Få städer
i Sverige har genom århundraden varit så präglat
av militär närvaro som Karlskrona. I stora delar av
Karlskrona skärgård fi nns försvarsanläggningar från
olika tidsepoker.

Marinbasen
Sedan år 2004 ligger Sveriges enda Marinbas i
Karlskrona. Med sitt centrala läge i Östersjöregionen
och det gynnsamma isläget har Marinbasen utgjort en
betydelsefull del av Sveriges försvar sedan kung Karl XI
år 1680 grundade staden Karlskrona.

Övnings- och skjutfält
I Karlskrona skärgård fi nns skjutfält på Bollö, Tjurkö
och Torhamn samt ett övningsfält på Öppenskär. Även
Karlskrona inre skärgård används som övningsfält.

Bollö och Tjurkö utgör tillsammans med Harö
(Karlshamns kommun) den enda möjligheten för
skarpskjutning inom Blekinge skärgårds övnings- och
skjutfältsområde. På övningsfälten bedrivs övningar
med lös ammunition till skillnad från skjutfälten.

Skjutområdet Bollö, Tjurkö och Torhamn medför
en bullerpåverkan på omgivande bebyggelse. Med
anledning av detta ska alla plan- och bygglovärenden
som ligger inom det så kallade infl uensområdet dvs i
anslutning till skjutområden (se karta) samrådas med
försvarsmakten.

Försvarsmakten är mycket restriktiv i sin bedömning
av tillkommande plan- och bygglovärenden som
avser störningskänslig bebyggelse inom det angivna
samrådsområdet.

Övnings- och skjutområden i
havet
Stora delar av havsområdet i Karlskrona skärgård
omfattas av övnings- och skjutområden i havet. Dessa
marina skjutområden används i samverkan mellan
fartygs-, fl yg- och helikoperförband.

Utveckling
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
tillsamamns med försvarsmakten i en fortsatt planering
(detaljplaner alt områdesbestämmelser) minska den
risken, genom att säkerställa goda ljudmiljöer i och
ikring bostäderna.

Även kring Torhamn avses områdesbestämmelser
fastställas i syfte att skydda andra försvarsintressen än
skjutfältet.

Kungsholms fort.

185FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Riksintressen för Totalförsvarets militära del och dess omgivningspåverkan. Alla plan- och lovärenden inom markerade områden, förutom
sjöövningsområden till havs, ska remitteras till Försvarsmakten.

Sturkö
Hasslö Aspö Tjurkö

Möcklö

Senoren

Ytterön/ Östra
Hästholmen

Torhamn

Stenshamn/
Utlängan

Inlängan

Ungskär

Långören

186 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

RIKSINTRESSEN

Det här kapitlet är en sammanställning av samtliga
riksintressen inom Karlskrona skärgård. Påverkan på
riksintressena och hur de säkerställs fi nns i kapitlena
Mark- och vattenanvändning samt Konsekvenser.

Stora delar av Karlskrona skärgård är utpekade som
riksintressen enligt miljöbalken. Områden eller objekt
som inrymmer speciella värden eller har speciella
förutsättningar som gör dem betydelsefulla för riket
kan klassas som område av riksintresse. I ett område
av riksintresse får områdets värde eller betydelse inte
påtagligt skadas av annan tillståndspliktig verksamhet.
Riksintresset väger alltid tyngre än ett eventuellt
motstående lokalt allmänintresse och områden av
riksintressen ska prioriteras i den fysiska planeringen.

Riksintresse kan gälla för såväl områden som är
skyddsvärda på grund av sina speciella natur- och
kulturvärden som för områden som är av betydelse för ett
speciellt nyttjande (kommunikationer, energiproduktion,
energidistribution med mera). Områdena kan även vara
riksintressanta för totalförsvaret.

Riksintressen kan om det krävs säkerställas genom
reservatsbildning eller motsvarande. Till övervägande
del kan dock avvägningar mellan riksintressen, och även
reservatsbildning eller motsvarande, ske i ett vanligt
prövnings- eller tillståndsförfarande.

Riksintressen innebär inte att annan verksamhet
omöjliggörs. I många fall kan de värden som utgör grund
för riksintresset, och även andra reservatsbildningar,
vara möjliga att kombinera med annan verksamhet
eller etablering som till exempel naturvård och
vindkraftsproduktion. Det måste studeras i det enskilda
fallet. Generellt sett ska dock alternativa lokaliseringar
sökas i syfte att inte komma i eventuell konfl ikt med
riksintressenas värden.

Kulturmiljö
Fördjupning av översiktsplan för skärgården omfattar
fyra områden av riksintresse för kulturminnesvården
enligt miljöbalken 3 kapitlet 6 §:

 - Herrgården, Tjurkö stenhuggeri
 - Östra skärgården i Blekinge
 - Hallarumsviken
 - Kristianopel

Naturvård
I Karlskrona skärgård fi nns det sju områden som är av
riksintresse för naturvården enligt miljöbalken 3 kap 5 §:

 - Aspö
 - Skärva- Danmarksfjärden- Nättrabyån
 - Hallarumsviken- Möcklö- Kyrkfjärden
 - Blekinge östkust
 - Torhamns skärgård
 - Södra Sturkö
 - Lommafl yet
 - Västra Hasslö

Natura 2000
I Karlskrona skärgård fi nns 26 Natura 2000-områden
enligt habitatdirektivet. Områdena är riksintresse för
naturvården enligt miljöbalken 4 kap 1 §.

 - Östra Möcklö
 - Idholm
 - Hallarum
 - Stora Hammar- Vårö- Lillö
 - Björnön- Vårö Stora Rom
 - Senoren
 - Svenö
 - Ryamad
 - Järkö
 - Uttorp
 - Hästholmen- Öppenskär
 - Ronnekläppen
 - Danafl öt
 - Utlängan
 - Utklippan
 - Torhamn- Hästholmen

187FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Riksintressen i Karlskrona skärgård.

Sturkö
Hasslö Aspö Tjurkö

Möcklö

Senoren

Ytterön/ Östra
Hästholmen

Torhamn

Utklippan

Stenshamn/
Utlängan

Inlängan
Ungskär

Långören

188 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

 - Torhamns udde
 - Sandhamn
 - Gräsön med fl era öar
 - Tärningsöarna
 - Abrahamsäng
 - Isaks kläpp
 - Mejö
 - Valludden
 - Höga sand
 - Kristiansopels skärgård

Friluftslivet
I Karlskrona skärgård fi nns två områden av riksintresse
för friluftslivet enligt miljöbalken 3 kap 6 §.

 - Listerby skärgård- Södra Hasslö
 - Hallarumsviken- Torhamns skärgård

Geografi ska bestämmelser -
kustzonen
Karlskrona kustområde betraktas som riksintressant
och omfattas av geografi ska bestämmelser enligt
miljöbalken 4 kap 4 §. Bestämmelserna utgör inte
hinder för utvecklingen av befi ntliga tätorter eller det
lokala näringslivet men exploatering och andra ingrepp
ska vägas mot bevarandeintressen och människors
tillgång till rekreation och natur. Bestämmelserna
innebär en högre grad av återhållsamhet för att tillåta
fritidshusbebyggelse inom riksintresseområdet.

Yrkesfi sket
Karlskrona skärgård berörs av två områden av
riksintresse för yrkesfi sket enligt miljöbalken 3 kap 5 §
genom följande:

 - Rosenklintsgrunden Utklippan Västöver
 - Landningshamn Karlskrona (Saltö)

Södra Saltö föreslås utvecklas så att nuvarande fi skehamn
till viss del kompletteras med andra stadsfunktioner
så som boende, kontor och grönska. Riksintresset
för yrkesfi ske på Saltö behöver därför defi nieras, så
att de olika intressena kan samverka på Saltö utan att
konfl ikt uppstår. Boende och stadsutveckling föreslås
ske på höjden och längs västra stranden, medan
södra uddens platå bibehålls för fi skets intressen.
Riksintresset defi nieras därmed enligt karta på nästa
sida, där verksamheten kan vara samlad, och stora
utvecklingsmöjligheter genom ny hamnbassäng i sydost
kvarstår.

Sjöfart
I Karlskrona kommun fi nns hamnar och farleder, samt
områden i övrigt, som har så speciella funktioner för
sjötransportsystemet att de utgör riksintresse för kom-
munikationsanläggningar enligt miljöbalken 3 kap 8 §.

Verkö hamn utgör riksintresse för sjöfarten liksom
de anslutande farlederna Karlskronas västra inlopp-
Kronoredden-Östra fjärden-Långören, Karlskrona
södra inlopp, Karlskrona-Aspö och Sandhamn-Sjön
samt Karlskrona hamn.

Ett område i fjärden väster om Tjurkö är även utpekat
som riksintresse för sjöfarten, djupt skyddat läge,
uppläggningsplats för urdriftstagna fartyg. I Holmsjö
fi nns ett navigeringshjälpmedel (mast) som är utpekat
som riksintresse.

Energiproduktion
Trolleboda vindkraftspark i Kalmarsund utgör ett
riksintresse enligt miljöbalken 3 kap 8 §.

Totalförsvaret
I Karlskrona skärgård fi nns ett antal områden av
riksintresse för totalförsvaret enligt miljöbalken 3 kap 9
§. Dessa områden är:

 - Örlogshamn Karlskrona med inre skärgården
 - Bollö - Tjurkö skjutfält
 - Torhamns skjutfält
 - Öppenskärs övningsfält
 - Övnings- och skjutområden i havet

Utöver dessa områden tillkommer ett antal områden/
platser som behövs för att tillgodose den operativa
planläggningen.

MÅL RIKSINTRESSEN

- Södra Saltö föreslås utvecklas så att nuvarande
fi skehamn till viss del kompletteras med andra
stadsfunktioner så som boende, kontor och
grönska. Riksintresset för yrkesfi ske på Saltö
behöver därför defi nieras, så att de olika
intressena kan samverka på Saltö utan att konfl ikt
uppstår.

189FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Riksintressen i Kristianopel.

Kristianopel

Södra Saltö föreslås utvecklas så att nuvarande fi skehamn till viss del kompletteras med andra stadsfunktioner så som boende,
kontor och grönska. Riksintresset för yrkesfi ske på Saltö behöver därför defi nieras, så att de olika intressena kan samverka utan
att konfl ikt uppstår.

Riksintresse för fiske

Industrimark som inte avses ingå i
riksintresse för fiske

190 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Biotopskydd
I Karlskrona fi nns ett stort antal skyddsvärda biotoper
som omfattas av det generella biotopskyddet enligt
miljöbalken. Generellt skyddade biotoper är alléer,
källor med omgivande våtmark i jordbrukslandskap,
odlingsrösen i jordbruksmark, pilevallar, småvatten och
våtmarker i jordbruksmark, stenmurar i jordbruksmark
och åkerholmar.

Naturminnen
I Karlskrona fi nns ett antal naturminnen. Ett
naturminne är ett mindre naturområde eller naturobjekt
som är skyddat på liknande sätt som naturreservat.
Naturminnena är antingen punktobjekt eller har en yta
mindre än ett hektar. Ett särpräglat naturföremål får av
länsstyrelsen eller kommunen förklaras som naturminne
om det behöver skyddas eller vårdas särskilt.

FÖRORDNANDEN

Förordnanden innebär bestämmelser som statliga och
regionala myndigheter beslutat om enligt gällande lagar.

Miljöbalken

Naturreservat
I Karlskronas skärgård fi nns åtta naturreservat;
Hallarumsviken, Hästholmen-Ytterön, Järkö, Svenö,
Torhamns udde, Utklippan, Uttorp ochVästra Skällön

intill 100 meter från strandlinjen. För att tillgodose
något av strandskyddets syften kan länsstyrelsen utvidga
området till högst 300 meter. Stora delar av kusten och
öarna i Karlskrona skärgård har utökat strandskydd.

Miljöbalken 7 kap 10 §
”Ett särpräglat naturföremål får av länsstyrelsen
eller kommunen förklaras som naturminne, om det
behöver skyddas eller vårdas särskilt. Förklaringen får
omfatta även det område på marken som krävs för att
bevara naturföremålet och ge det behövligt utrymme”.

Miljöbalken 7 kap 4 §
”Ett mark- eller vattenområde får av länsstyrelsen
eller kommunen förklaras som naturreservat i syfte att
bevara biologisk mångfald, vårda och bevara värdefulla
naturmiljöer eller tillgodose behov av områden för
friluftslivet. Ett område som behövs för att skydda,
återställa eller nyskapa värdefulla naturmiljöer eller
livsmiljöer för skyddsvärda arter får också förklaras
som naturreservat”.

Strandskydd
Syftet med strandskyddet är att trygga förutsättningarna
för allmänhetens friluftsliv och att bevara goda
livsmiljöer på land och i vatten för växt- och djurlivet.

Vid hav, sjöar och vattendrag gäller det generella
strandskyddet som omfattar land- och vattenområden

Där strandskydd råder är det förbjudet enligt
7 kap 16 § miljöbalken att:

 - uppföra nya byggnader, till exempel
sommarstuga, bastu eller båtskjul,

 - ändra byggnader så de kan tillgodose ett
väsentligen annat ändamål än de tidigare har
använts till, till exempel bygga om en fi skebod
till en sommarstuga,

 - utföra grävningsarbeten eller andra förberedelse-
 - arbeten till exempel trädfällning, inför planerad

bebyggelse som avses i punkterna ovan,
 - utföra andra anläggningar eller anordningar

som hindrar eller avhåller allmänheten från
att beträda ett område, eller som väsentligen
försämrar livsvillkoren för växt- och djurarter.
Exempel på anläggningar eller anordningar som
kan vara förbjudna är bryggor, planteringar,
fl aggstänger, trädgårdsgångar, staket, golfbanor
och campingplatser,

 - utföra andra åtgärder som väsentligen
försämrar livsvillkoren för växt- och djurlivet,
t.ex. muddring och spridning av gödsel eller
bekämpningsmedel.

Förbuden ovan gäller inte för byggnader, anläggningar,
anordningar och åtgärder som behövs för jordbruket,
skogsbruket eller yrkesfi sket, under förutsättning att de
inte är avsedda för bostadsändamål. Detta gäller endast
om näringsomfattningen är sådan att den medför ett
tillskott av betydelse för näringsidkarens försörjning.

191FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Förordnanden i Karlskrona skärgård.

Sturkö

Hasslö Aspö Tjurkö

Möcklö

Senoren

Ytterön/ Östra
Hästholmen

Torhamn

Utklippan

Stenshamn/
Utlängan

Inlängan

Ungskär

Långören

192 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Kyrkor
I Karlskrona skärgård fi nns det sju kyrkor/kapell
som omfattas av skydd enligt lagen om kulturminnen,
dessa är; Aspö kyrka, Avaskärs kapell, Hasslö kyrka,
Kristianopels kyrka, Sturkö kyrka, Tjurkö kyrka och
Torhamns kyrka

Ramsarkonventionen/
våtmarkskonventionen
I Karlskrona fi nns ett område, Torhamns skärgård, som
är upptagna enligt Ramsarkonventionen.

Som medlem av Ramsarkonventionen har Sverige åtagit
sig att utpeka och bevara internationellt värdefulla

Djur- och växtskyddsområde
Karlskrona har ett antal djurskyddsområden
enligt miljöbalken 7 kap 12 §. Det är fågel- och
sälskyddsområden och berör ett antal öar i skärgården,
främst obebyggda. Skyddet inskränker rätten till jakt
eller fi ske och allmänhetens eller markägarens rätt att
uppehålla sig där under vissa tider.

Inom de fl esta fågelskyddsområden är det under tiden
1 april - 15 juli förbjudet att:

 - ankra eller varaktigt uppehålla sig närmare än
50 meter från stränderna

 - landa med båt eller annan farkost
 - jaga eller medföra jaktredskap eller hund
 - bortföra eller skada ägg eller fågelbo
 - ofreda djur genom t.ex. fotografering.

I några fall gäller annan förbudstid.

Inom sälskyddsområdet är det under tiden 1 april - 30
september förbjudet att:

 - färdas eller uppehålla sig
 - landa med båt eller annan farkost
 - bedriva jakt på eller ofreda däggdjur eller fågel

områden med våtmarker och vattenmiljöer. Åtagandet
att bevara Ramsarområdena innebär att områdets
ekologiska karaktär inte får försämras. Alla svenska
Ramsarområden är i miljöbalken utpekade som
riksintressen för naturvården och ska så långt möjligt
skyddas mot skada på natur- och kulturmiljön. Inom
alla Ramsarområden råder förbud mot markavvattning.

Samtliga Sveriges Ramsarområden ingår helt eller delvis
i EU:s nätverk Natura 2000, totalt cirka 85 procent
av den totala arealen. Med få undantag är de även till
någon del skyddade som naturreservat och några som
nationalpark. Dessutom är stora delar av områdena
fågelskyddsområden.

Landskapsbildsskydd
Karlskrona skärgård har ett antal områden som är
skyddade med så kallat landskapsbildsskydd. Dessa är
norra Ytterön, delar av östra Hästholmen, Inlängan,
Stenshamn, Utlängan, södra Ungskär och Långören.
Landskapsbildsskydd är en äldre skyddsform och
ett begrepp som inte fi nns i miljöbalken. Det ersätts
successivt med andra skyddsformer, men fram tills dess
gäller bestämmelserna i landskapsskyddsområdena.
Särskilda föreskrifter fi nns framtagna för varje
landskapsbildsskydd. Skyddet reglerar bebyggelse,
vägar och andra anläggningar som kan ha en negativ
effekt på landskapsbilden. Länsstyrelsen handlägger
landskapsbildsskydd.

Lagen om kulturminnen

Byggnadsminnen
I Karlskrona skärgård fi nns det tre byggnadsminnen
enligt lagen om kulturminnen.

 - Långörens lotshus
 - Köpmannagården i Kristianopel
 - Bröderna Mårtenssons båtbyggeri, Hästholmen

Miljöbalken 7 kap 12 §
”Om det behövs särskilt skydd för en djur- eller
växtart inom ett visst område, får länsstyrelsen eller
kommunen meddela föreskrifter som inskränker rätten
till jakt eller fi ske eller allmänhetens eller markägarens
rätt att uppehålla sig inom området”.

Lagen om kulturminnen 3 kap 1 §
”En byggnad som är synnerligen märklig
genom sitt kulturhistoriska värde eller som
ingår i ett kulturhistoriskt synnerligen märkligt
bebyggelseområde får förklaras för byggnadsminne av
länsstyrelsen”.

Miljöbalken 7 kap 11 §
”Mindre mark- eller vattenområden som utgör
livsmiljö för hotade djur- eller växtarter eller som
annars är särskilt skyddsvärda får av regeringen eller
den myndighet som regeringen bestämmer förklaras
som biotopskyddsområde. Sådana förklaringar
får avse enskilda områden eller samtliga områden
av ett visst slag inom landet eller del av landet.
Inom biotopskyddsområde får inte bedrivas
verksamhet eller vidtas åtgärder som kan skada
naturmiljön. Om regeringen förordnar att samtliga
områden av visst slag skall vara biotopskyddsområden,
får den i samband med beslutet meddela föreskrifter
om att dispens kan medges för sådan verksamhet eller
sådana åtgärder. Dispens får endast medges om det
fi nns särskilda skäl”.

193FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

Världsarv
Örlogsstaden Karlskrona fördes in på Unescos
världsarvslista 1998. I skärgården omfattas världsarvet
av Karlskronas omgivande försvarsanläggningar.

Ett världsarv är ett kulturminne eller naturminne som
är så värdefullt att det är en angelägenhet för hela
mänskligheten. Det är en plats, ort, miljö eller objekt
som på ett alldeles unikt sätt vittnar om jordens och
människans historia.

Gränsbestämda
fornlämningar
I Karlskrona skärgård fi nns ett fl ertal gränsbestämda
fornlämningar skyddade enligt lagen om kulturminnen.
Fasta fornlämningar har ett generellt skydd.

Väglagen

Vägar med skyddsavstånd
Med hänsyn till trafi ksäkerheten råder ett generellt
skyddsavstånd utmed vissa vägar. För övriga allmänna

vägar utanför detaljplanelagt område gäller byggnadsfritt
avstånd 12 meter från vägområdet enligt väglagen.

Kulturhistoriska värden i kyrkobyggnader,
kyrkotomter, kyrkliga inventarier och
begravningsplatser är skyddade enligt 4 kapitlet
Lagen om kulturminnen med mera. Detta innebär
att:
”Kyrkobyggnader och kyrkotomter ska vårdas och
underhållas så att deras kulturhistoriska värden inte
minskas och att deras utseende och karaktär inte
förvanskas”.

Många ingrepp kräver tillstånd från länsstyrelsen. Alla
kyrkor som är byggda 1939 eller tidigare är skyddade
och därutöver har också en del nyare kyrkor som är
märkliga genom sitt kulturhistoriska värde samma
skydd.

Lagen om kulturminnen 2 kapitlet 2 §
Till en fast fornlämning hör ett så stort område på
marken eller på sjöbotten som behövs för att bevara
fornlämningen och ge den ett tillräckligt utrymme
med hänsyn till dess art och betydelse. Detta område
benämns fornlämningsområde.

När fråga uppkommer om fastställelse av gränserna för
ett fornlämningsområde, prövas den av länsstyrelsen.

Då ett ärende om fastställelse av gränser tas upp av
någon annan än ägaren av området, skall denne
underrättas om ärendet och ges tillfälle att yttra sig i
saken. Underrättelsen skall ske genom delgivning.

Väglagen 47 §
Inom ett avstånd av tolv meter från ett vägområde får
inte utan länsstyrelsens tillstånd uppföras byggnader,
göras tillbyggnader eller utföras andra anläggningar
eller vidtas andra sådana åtgärder som kan inverka
menligt på trafi ksäkerheten. Länsstyrelsen kan, om
det är nödvändigt med hänsyn till trafi ksäkerheten,
föreskriva att avståndet ökas, dock högst till 50 meter.
Bestämmelserna om krav på tillstånd av länsstyrelsen
gäller inte inom områden med detaljplan. De gäller
inte heller i fråga om åtgärder för vilka bygglov krävs.

Miljöbalken 7 kapitlet 21 § och 22 §
Ett mark- eller vattenområde får av länsstyrelsen eller
kommunen förklaras som vattenskyddsområde till
skydd för en grund- eller ytvattentillgång som utnyttjas
eller kan antas komma att utnyttjas för vattentäkt.

Miljöbalken

Grund- och ytvattenskydd
För att skydda grund- och ytvattentillgångar som används
för vattentäkter förklaras mark- och vattenområden
runt omkring som vattenskyddsområden. Genom
föreskrifter kan ytterligare skydd genom vissa
inskränkningar av markanvändningen för berörda
fastigheter göras. Vattentäkterna lyder idag under fl era
lagar: Vattenlagen, Hälsoskyddslagen samt Miljöbalken.
Arbete pågår att uppdatera skyddsområdena efter nya
förutsättningar.

Övrigt
Starkströmsföreskrifter
Genom Karlskrona skärgård sträcker sig kraftledningar
med 130 kV. Kring kraftledningar gäller skyddsavstånd
om minst 5 meter enligt starkströmsföreskrifter från
Elsäkerhetsverket.

Det redovisade avståndet avser vindstilla läge och att det
fi nns ett annat avstånd för största möjliga utsvängning
som kan vara begränsande i det enskilda fallet.

ELSÄK-FS 2008:1
I Elsäk-fs 2008:1 anges minsta avstånd till kraftledning
från byggnad eller byggnadsdel. Följande generella
avstånd gäller:

 - 5 meter från yttersta fasledning för kraft-
ledningar upp till 5 kV

 - 10 meter från yttersta fasledning för kraft-
ledningar över 55 kV

194 FÖRDJUPNING AV ÖVERSIKTSPLAN FÖR SKÄRGÅRDEN KARLSKRONA KOMMUN Antagen av Kommunfullmäktige juni 2014

MELLANKOMMUNALA &
REGIONALA INTRESSEN

Enligt plan- och bygglagen ska översiktsplanen ta
hänsyn till förhållanden i angränsande kommuner för
att samordna planläggningen på lämpligaste sätt. Lagen
ställer även krav på samordning med den regionala
utvecklingsstrategi som Region Blekinge tar fram.

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.

Geografi ska områden och
riksintressen
Avgränsning av kustområdet enligt miljöbalken
samordnas i kommungränserna med Torsås och
Ronneby kommuner.

Kollektivtrafi k
Blekingetrafi ken AB ägs sedan 2012 av Region Blekinge,
som är ett kommunalförbund med Landstiget Blekinge
och länets fem kommuner som medlemmar. Region
Blekinge utgör regional kollektivtrafi kmyndighet i och
med den nya kollektivtrafi klagen.

Vägar
Väg 673 som förbinder Hasslö med fastlandet går
genom Ronneby kommun.

Data- och telekommunikation
Vid utbyggnad av fi bernätet bör kommunerna samarbeta
över gränserna.

Energiförsörjning
Utbyggnad av havs- och landbaserad vindkraft bör
samordnas med omgivande kommuner Mörbylånga
kommun, Torsås kommun och Ronneby kommun.

Avfallshantering
Brännbart avfall från Karlskrona kommun skickas för
närvarande till Malmö och Västervik.

Räddningstjänst
Karlskrona kommun ingår tillsammans med Ronneby
kommun i kommunalförbundet Räddningstjänsten
Östra Blekinge.

Turism
Karlskrona med dess skärgård har en stor potential
att utvecklas som turistmål. Men för att bli mer
attraktiv behöver Karlskrona sättas in i ett geografi skt
sammanhang där Blekinge som helhet som utgör ett
intressant besöksmål. För att optimera upplevelsen för
besökarna bör kommungränsernas betydelse begränsas
så långt som möjligt i dessa frågor. Därför föreslås att en
särskild led, ”arkipelagrutten” genom hela skärgården,
liksom att kommunövergripande skärgårdstrafi k
etableras.

MÅL MELLANKOMMUNALA &
REGIONALA INTRESSEN

- Utveckling av biosfärsområde Blekinge Arkipelag
tillsammans med Ronneby kommun och Karlshamn
kommun.

195

KÄLLOR

TRYCKTA KÄLLOR 196
DIGITALA KÄLLOR 197

 Illustration: Anna Steinw
andt

196

Blekinge arkipelag: Samverkansplan för biosfärsområde Blekinge arkipelag. 2011

Blekinge museum: Kulturmiljöer i Karlskrona skärgård. 1998

Fortifi kationsverket & Försvarsmakten: Karlskrona Garnisonsplan. 2008

Karlskrona kommun: Karlskrona 2030. 2012

Karlskrona kommun: IT-Infrastrukturprogram för Karlskrona kommun 2011-2015. 2011

Karlskrona kommun: Översiktsplan 2030 Karlskrona kommun. 2010

Karlskrona kommun: Strategi översiktsplan 2030, 2009

Karlskrona kommun och länsstyrelsen i Blekinge län: Örlogsstaden Karlskrona - ett levande världsarv 2002

Karlskrona kommun: Fyra hörnstenar för att bygga det nya Karlskrona, 1999

Karlskrona kommun: Översiktsplan för Karlskrona kommun, fördjupning beträffande skärgården. 1999

Karlskrona kommun: Översiktsplan Aspö. 1996

Länsstyrelsen Blekinge län: ”Välkommen till Blekinges naturreservat!”. Broschyr 2006

Länsstyrelsen Blekinge län mfl :Befästningspark Karlskrona. 2001

Länsstyrelsen i Blekinge län: Ängar och hagar i Blekinge. 1993

Länsstyrelsen i Blekinge län: Grushushållningsplan för Blekinge. 1989

Länsstyrelsen i Blekinge län: Djurhållning och bostäder- en kunskapsöversikt för samhällsplanering i Blekinge län. 2008

Länsstyrelsen i Blekinge län: Blekinges miljömiljömål 2007-2010. 2009

Länsstyrelsen i Blekinge län: Blekinges skogar. 2003

Länsstyrelsen i Blekinge län: Klimat- och sårbarhetsanalys, Blekninge län. 2012

Länsstyrelsen i Blekinge län: Klimatanalys för Blekinge län. 2012

Länsstyrelsen i Blekinge län: Framtida högvatten. 2012

Mellanrum & Karlskrona kommun. Grönstrukturplan för Karlskrona kommun - en del av Karlskronas nya översiktsplan!
Samrådshandling 2008

Miljömålsrådet: Miljömålen i korthet och en sammafattning av miljömålsrådets utvärdering. 2008

Region Blekinge: Länsplan för regionalt transportinfrastruktur för Blekinge 2010-2021. 2009

TRYCKTA KÄLLOR

197

www.lansstyrelsen.se/blekinge

www.naturvardsverket.se

www.riksantikvarieambetet.se

www.energimyndigheten.se

www.regeringen.se

www.folkhalsoinstitutet.se

www.miljomal.nu

www.notisum.se

www.msbmyndigheten.se

www.skogsstyrelsen.se

www.viss.lansstyrelsen.se

www.vattenmyndigheten.se

DIGITALA KÄLLOR

Region Blekinge: Kollektivtrafi kutredning, förslag om framtida trafi kinriktning och fi nansiering av kollektivtrafi ken i Blekinge.
2009

Region Blekinge: Fratidens kollektivtrafi k i Blekinge, regional strategi. 2009

Region Blekinge: Attraktiva Blekinge, Blekingestrategin 2012-2020. 2013

SweBoat, Båtbranchens Riksförbund tillsammans med ett antal myndigheter och organisationer: Fakta om båtlivet i
Sverige .2012

Oxford reseach: Utveckling av hamnar inom Blekinge Arkipelag. 2011

198

199

SÄRSKILT UTLÅTANDE
& LÄNSSTYRELSENS
GRANSKNINGSYTTRANDE

